
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

SİYASET BİLİMİ VE KAMU YÖNETİMİ (SİYASET BİLİMİ)

ANABİLİM DALI

ERNST BLOCH, ÜTOPYACILIK VE KURTULUŞÇU TEOLOJİLER

Yüksek Lisans Tezi

Serhat TUTKAL

Ankara

2016

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

SİYASET BİLİMİ VE KAMU YÖNETİMİ (SİYASET BİLİMİ)

ANABİLİM DALI

ERNST BLOCH, ÜTOPYACILIK VE KURTULUŞÇU TEOLOJİLER

Yüksek Lisans Tezi

Serhat TUTKAL

Tez Danışmanı

Prof. Dr. Ayhan YALÇINKAYA

Ankara

2016

İçindekiler

GİRİŞ:...1

1. Ütopya Ölebilir mi?..3

2. Bloch'a Dair Yapılan Çalışmalar..47

3. Bu Çalışmanın Amacı ve Kapsamı..54

Birinci Bölüm: Bloch ve Marksizm..57

1. Bloch'un Yaşamı...57

2. Bloch'un Farklı Düşünürlerle Olan İlişkisi..75

3. Bloch'a Yöneltilen Eleştiriler...84

4. Bloch'un Marksizmi...89

İkinci Bölüm: Bloch ve Ütopyacılık...103

1. Bloch'un Felsefesi..106

2. Umut ve Ütopyacılık..124

3. En Yüksek İyi ve Ütopya...130

4. Ütopyacılığa Yöneltilen Eleştiriler...150

Üçüncü Bölüm: Bloch'un Teolojisi...162

1. Eski Tanrılar...163

2. Prometheus...171

3. Eyüp, Cennet Yılanı, Yaratıcı Tanrı, Kabil...175

3.1 Eyüp...176

3.2 Cennet Yılanı...180

3.3 Yaratıcı Tanrı...183

3.4 Kabil..186

4. İnsanoğlu..188

5. Ölüm ve Diriliş...195

5.1 Ölüm..196

5.2 Diriliş...210

6. Din Eleştirisi...211

7. Kurtuluş teolojisi: Mevcut Olanın Teolojik Reddi...223

SONUÇ...241

KRONOLOJİ..248

KAYNAKÇA..252

ÖZET..260

ABSTRACT..262

GİRİŞ

Bu çalışmanın amacı bugün içinde bulunduğumuz siyasal ve toplumsal

ortamda Ernst Bloch'un ve onun düşüncesinin önemini göstermektir. Çalışmanın esas

vurgusu Ernst Bloch'un ütopyacı düşüncesi üzerine olacaktır. Ernst Bloch'un

düşünceleri ütopyacılığı bağlamında ele alınacak, bu ütopyacılığın nasıl bir

ütopyacılık olduğunu ve toplumsal hareketlere nasıl bir alan açtığını göstermek adına

Bloch'un Marksizmi ve teolojisi de incelenecektir. Ütopyacılığın, Marksizm ve

politik teoloji ile olan ilişkisini, özellikle kurtuluş teolojisini de gözeterek

inceleyeceğim ve ütopyacılığın 21. yüzyılda ne gibi bir öneme sahip olduğunu

göstermeye çalışacağım.

Bloch'un düşüncesi oldukça özgündür ve üzerinde detaylı bir biçimde

çalışılması gerekmektedir. Bloch'un düşüncesinin yalnızca belirli bir yanını ön plana

çıkarmak son derece risklidir, zira Bloch'un düşüncesi bir bütündür ve tüm

çalışmaları birbirleriyle bağlantılı olarak değerlendirilmelidir. Bloch'un

çalışmalarında ortak olan pek çok şey vardır, bu sayede onun düşüncesinin bir bütün

olduğundan bahsedebiliyoruz. Düşüncenin bütünselliğini kavrayabilmek için

çalışmalarının tamamında izini sürebileceğimiz bu ortak noktaları yakalamak

gerektiğini düşünmekteyim. Bu ortak noktaların kanaatimce en önemlisini Bloch,

kendisi ön plana çıkarmıştır. Bloch'un düşüncesinin bu yönü, Adolph Lowe'nin

aktardığı bir anıda somutlaşmaktadır. Lowe, bir arkadaşının evinde Bloch'a şöyle bir

soru yöneltildiğini söyler: "Tüm büyük filozoflar düşüncelerini tek cümlede

1

özetleyebilirler, sizin cümleniz nedir?". Bunun üzerine, Bloch, bunun içinden

çıkması zor bir tuzak olduğunu söyler. Cevap verirse, bu, kendisini büyük bir filozof

olarak gördüğü anlamına gelecektir. Sessiz kalırsa da, bu, her ne kadar kafasında çok

şey olsa da söyleyebileceği pek bir şeyin olmadığı anlamına gelecektir. Bloch, sessiz

olan cevaptansa küstah olanı tercih ettiğini söyler ve sorunun cevabını verir: "S

henüz P değildir".1

Bloch, için S'nin P olmadığını söyleyebilmek ancak araya bir "henüz"

eklendiğinde mümkün olacaktır. Bloch, statik bir dünya görüşünü reddeder, kalıcı

olan yalnız değişimin kendisidir. Şeyler sürekli değişirler. S, şu an P olmayabilir,

fakat S'nin ileride P olup olmayacağı belli değildir. S, şu an S olabilir, fakat bu, S'nin

her zaman S olacağı veya asla P olmayacağı anlamına gelmez. Öyleyse her türlü

eşitlik veya eşitsizlikte denkleme eklememiz gereken bir terim vardır: "henüz".

Bloch'un ütopyacılığı da buradan doğru anlaşılabilir. Her zaman

ulaşılabilecek bir daha iyi vardır, daha iyiye yönelmek her zaman mümkündür. Daha

iyiye ulaşmakta başarısız olabiliriz; faşizm örneğinde gördüğümüz gibi çok daha

kötü olanla başbaşa kalabiliriz. Fakat, daha iyi her zaman mümkündür, ona yönelen

bir umut her zaman mevcuttur ve henüz buna ulaşmamış olmamız,

ulaşamayacağımız anlamına gelmez. Bloch için ütopyacılık, her şeyden önce, henüz

burada olmayan daha iyiye yönelen arayıştır ve bu arayış her zaman mevcuttur.

Bloch'un "S henüz P değildir" olarak özetlediği yaklaşımı düşüncesinin her alanında

1 Lowe'den aktaran Harvey Cox, "Foreword", Man On His Own, Ernst Bloch, New York, Herder
And Herder, 1970, s. 9.

2

karşımıza çıkacaktır. S'nin P olmadığına şiddetle karşı çıkan ve "henüz" diye bağıran

bir düşünür olan Bloch'un düşüncesinin çeşitli boyutları incelenirken bu "henüz"ün

Bloch için taşıdığı önem her daim akılda bulundurulmalıdır.

1. Ütopya Ölebilir mi?

Bloch'un düşüncesi, ütopyanın ölümü iddialarının tam karşı cephesinde

durmaktadır denilebilir. Ben de bu giriş bölümüne ütopyanın ölümü iddialarına

değinerek başlayacağım.

Yıllardır; bir yanda ütopyanın ölümünü ilan edenleri, bir yanda ise ütopyanın

dönüşünü muştulayanları görmekteyiz. Bu çalışmada ütopyanın ölümü iddialarına

karşı çıkılacaktır; fakat belirtmeliyim ki, ütopyanın yalnızca ölümünden bahsetmek

değil, dönüşünden bahsetmek de gerçekçi olmayacaktır. Her şeyden önce, ütopyanın

bir yere gittiği yoktu ki şimdi geri dönüyor olsun. Ütopyacı akımın görünürlüğünün

görece azaldığı belirli dönemlerden bahsedebiliriz; bu durumda sözkonusu olan

ütopyanın güçlenmesi olacaktır. Ütopyanın dönüşünü savunmak, ütopyanın ölümü

iddialarıyla bir dereceye kadar ortaklaşma riskini içermektedir. Ütopyanın

döndüğünü söylemek, onun var olmadığı bir dönemin varlığını kabul etmekle

sonuçlanacaktır. Bu durumda ütopyanın ölümü iddialarına temelden karşı çıkmak

mümkün değildir; zira, ütopya geri dönüyorsa, onun ortadan kalktığı yönündeki

tespitler doğrudur, ütopyanın ölümünü savunanların tek yanlışları onun bir daha asla

geri dönemeyeceğini iddia etmiş olmalarıdır. Bu görüşün doğru olmadığını

3

savunmaktayım. Bu çalışmada iddia edilen, ütopyanın gün geçtikçe güçleniyor

olduğu, fakat hiçbir zaman ütopyanın ölümünden veya ortadan kayboluşundan söz

edilemeyeceğidir. Ütopyanın hiçbir yere gittiği yoktur ve ütopya, her zaman, başta

siyasal ve toplumsal mücadeleler olmak üzere insan hayatının her alanında, etkisini

göstermiştir. Bugün sözkonusu olan ise; ütopyacılığa gün geçtikçe daha çok vurgu

yapılıyor olması ve ütopyacı olan veya ütopyacı akımdan beslenen hareketlerin her

geçen gün daha görünür hale gelmeleridir.

Ütopyanın ölümü iddialarının incelenmesi, ütopyanın kendisine dair oldukça

öğretici olacak; ütopyanın ölümünü isteyenlerin, bunu neden istediklerini incelemek,

ütopyanın güçlenmesinin sebeplerini anlamamızı da kolaylaştıracaktır. Bu bağlamda,

öncelikle, iki eserden bahsetmek istiyorum: Daniel Bell'in 1961 yılında yazdığı

İdeolojinin Sonu2 ve Bell'i oldukça etkilemiş olduğunu düşündüğüm, Karl

Mannheim'ın 1929 tarihli İdeoloji ve Ütopya3 adlı eseri. Bu eserleri ütopyacılık

bağlamında incelerken, çetrefilli ideoloji tartışmalarından olabildiğince uzak

durmaya çalışacağım. İdeoloji tartışması, bu çalışmanın sınırlarının dışında

kalmaktadır.

Daniel Bell, ütopyanın ölümünü açıkça savunmamıştır. Hatta, ütopyanın

ölmediğini, en azından henüz ölmediğini bile belirtmiştir. Bell'e göre, ideolojinin

sonu ütopyanın da sonu değildir ya da olmamalıdır. Hatta, Bell'e göre, gerekirse

2 Daniel Bell, İdeolojinin Sonu, çev. Volkan Hacıoğlu, Ankara, Sentez Yayıncılık, 2013. Giriş
bölümünde bu kitaptan yapacağım alıntılarda metiniçinde sayfa numaralarını vermekle
yetineceğim.

3 Karl Mannheim, İdeoloji ve Ütopya, çev. Mehmet Okyayuz, Ankara, De Ki Basım Yayım, 2009.
Giriş bölümünde bu kitaptan yapacağım alıntılarda metiniçinde sayfa numaralarını vermekle
yetineceğim.

4

yeniden bir ütopya tartışmasına bile başlanabilir, tabii ki "ideoloji tuzağının farkında

olarak". (Bell, s. 444) Bell'e göre, ütopyanın ideolojiyle aynı kaderi paylaşması

gerekmez. "Fakat bugün yeni ütopyalar için en yüksek sesle çağrı yapanlar, birtakım

Ütopyacı ve devrimci amaçlar adına alçaltıcı yolları meşrulaştırmaya başlarlarsa ve

eski tartışmalar anlamsız olsa da konuşma özgürlüğü, basın özgürlüğü, muhalefet

hakkı ve araştırma özgürlüğü gibi bazı eski hakların anlamsız olmadığı yönündeki

basit dersleri unuturlarsa ütopya ideolojiyle aynı kaderi paylaşacaktır". (Bell, s. 445)

Bell, ütopyanın ölümü yerine, kitabının 3. bölümüne verdiği isim olan

ütopyanın tükenişinden söz ediyor olsa da; "merhumu nasıl bilirdiniz" sorusuna

oldukça detaylı bir cevap vermiş gibi görünüyor. Bell, ütopyanın sonunun

gelmediğini iddia eder etmesine, fakat ütopya kavramını öyle bir biçimde kullanır ki,

aslında yaptığı ütopyanın ölümünü ilan etmekten başka bir şey değildir. Kısaca

söylemek gerekirse, Bell'in "ölmemiş olan" ütopyası, ütopya değildir.

Bell, sosyalist hareketin, kendi hedefini belirleme tarzı ve kapitalist sistemi

bir bütün olarak reddetme tarzıyla, kitabın yazıldığı dönemdeki (1961) uzlaşı temelli

olarak adlandırdığı siyasi dünyadaki toplumsal sorunlarla ilgilenemeyeceğini

savunur. Bell'e göre, sosyalist hareket dünyada yaşamanın fakat onun bir parçası

olmamanın mutsuz sorunu tarafından kapana kısılmıştır. (Bell, s. 313) Bell'in uzlaşı

temelli siyasi dünya iddiasının kendisi ise temelsizdir. Yoksulluk sınırının altında

yaşayan insanlar kimle ne zaman uzlaşarak bu sistemin bir parçası olmuşlardır?

Emeği sömürülen, etnik veya cinsel kimliğinden dolayı ayrımcılığa uğrayan onca

5

insan ne zaman uzlaşmışlardır? Bu cümle, siyaset belirli bir biçimde kurumsallaşmış

siyasal iktidara ve onun mekanizmalarına (seçimler, sivil toplum örgütleri vs.)

indirgendiğinde belki bir anlam taşıyabilir. Fakat bu ancak uzlaşıya karşı çıkan

kalabalıkları siyaset dışı saymakla mümkün olacaktır. Bell'in uzlaşı temelli siyaseti,

örneğin, sivil toplum örgütlerini kapsar. Sonuçta, siyasal toplum olan devletten

ayrışarak ortaya çıkan sivil toplum, iktidar ilişkilerini olumlayan ve onaylayan bir

mekanizmadır, modern devletin ve onun getirdiği yönetim ilişkilerinin meşruiyet

kaynaklarından birisidir. Haliyle de, Foucault, sivil toplumun, yönetim teknolojisinin

bir aracı olduğunu söylemekte haklıdır.4 Fakat Bell, sisteme kökten karşı çıkan

siyasetleri, gayrısiyasileştirmektedir. Ona göre, ancak sistem içerisinde kalarak ve

uzlaşı odaklı bir siyaset izleyerek siyasi alanda kalınabilmektedir. Bell, "dünyada

olmakla dünyanın bir parçası olmak" sorunuyla nasıl yüzleşileceğinde bir "sosyalist

ikilemin" yattığını söylerken de aynı şeyi kasteder. Ona göre, "pratikte ilk sosyalist

hareket, dünyayı 'reddetmiş' yalnızca yeni bir dünya beklemiştir". (Bell, s. 320)

Halbuki, reddedilen dünya değil kapitalist sistemdir.

Bu da bizi, ileride daha detaylı bir biçimde incelemeye çalışacağım alternatif

sorununa götürmektedir. Dünyada yaşamak fakat onun bir parçası olmamak ithamı,

alternatifleri yok sayan bir düşüncenin sonucudur. Ancak bir alternatifimiz yoksa,

kapitalizm mümkün olan tek gerçeklikse, içinde yaşadığımız dünya mümkün olan

tek dünyaysa bu itham bir anlam ifade edebilir. Aksi haldeyse sözkonusu olan

dünyada yaşamak fakat onun bir parçası olmamak değil, içinde yaşadığımız düzene

4 Michel Foucault, The Birth of Biopolitics, çev. Graham Burchell, New York, Palgrave
Macmillan, 2008, s. 296.

6

karşı çıkmak olur. Bu da, Bell'in iddia ettiği gibi mutsuzlukla değil, dünyayı

değiştirmeye yönelik bir iradenin ortaya çıkmasıyla sonuçlanacaktır. Başka

dünyaların mümkün olduğu önkabulü ütopyanın temel özelliklerinden birisidir,

ütopyanın kendisi başka bir dünya olduğuna göre zaten öyle de olmalıdır. Haliyle,

başka dünyaların mümkün olduğunu reddetmek, ütopyanın ölümünü ilan etmenin

cüretkar bir biçiminden başka bir şey değildir. Bell'in komünistleri toplumun

yeminli düşmanları olarak nitelemesi de (Bell, s. 313) ancak alternatifsiz bir dünya

kavrayışına sahip biri için olumsuz bir içeriğe sahiptir; halbuki, her ne kadar burada

sözkonusu olanın toplumun yeminli düşmanları olmaktan ziyade, toplumsal sistemin,

mevcut düzenin yeminli düşmanları olduğu savunulabilirse de, toplumun düşmanı

olmak kendi başına olumsuz bir içeriğe sahip değildir.

Özkan Agtaş, "siyasal varlıktan ayrışmış, görece ondan özerk bir varlık

olarak" toplumdan, 18. yüzyılın ikinci yarısına dek bahsedilmediğini söyler. Agtaş'a

göre, "ne Hobbes ne de Locke sivil toplum ile devleti bir karşıtlık veya farklılık

zemininde tanımlamayı" aklından geçirmiştir. Bu isimler "sivil toplum" kavramını,

siyasal durumu önceleyen doğa durumuyla karşıtlık içerisinde, yani siyasal toplumla

eşanlamlı olarak, kullanmıştır.5 Agtaş, şu şekilde devam eder:

Devlet'in, hatta siyasetin sahip olduklarından farklı, kendine dair yasaları,
kuralları, ölçülebilir, tahmin edilebilir, dolayısıyla müdahaleye açık
düzenlilikleri bulunan, üzerinde çalışılabilir, spesifik bir bilme biçimine
kaynaklık edebilir, çok sayıda uzmanlığın, kurumun, söylemin kendinden
doğmasına fırsat verebilir bir gerçeklik olarak toplum fikri, 18. yüzyıl
sonuna, 19. yüzyıl başına tarihleyebileceğimiz yeni bir buluştur – Öncesinde
Toplum (sivil toplum), Devlet'in (siyasal toplum) bir başka adıdır yalnızca.6

5 Özkan Agtaş, Ceza ve Adalet, İstanbul, Metis Yayınları, 2013, s. 214.
6 A.g.y.

7

Foucault'ya göre, kısa bir zaman içerisinde sivil sıfatını kaybedecek ve sadece

toplum olarak adlandırılacak olan sivil toplum 18. yüzyılın ikinci yarısında

bildiğimiz biçimini almıştır.7 Deleuze de "toplumsal" kavramının yakın geçmişte

oluşturulduğunu belirtmiştir.8 Deleuze'e göre Donzelot bize şunu göstermiştir:

"Toplumsalın yükselişi ve ailenin krizi aynı temel sebeplerin ikiyönlü siyasal

etkisidir".9 Buradan çıkan sonuç, "toplumsal"ın oluşumunun ailenin krize girdiği

dönemde meydana geldiğidir. Eğer toplum denen şey, görece yakın geçmişte icat

edilmiş bir topluluk biçimi olarak kavranabilirse, alternatif topluluk biçimlerinin

mevcut olandan daha iyi olduğu düşüncesiyle hareket etmek mümkün olacaktır.

Böylesi bir düşünceyle hareket edildiği takdirde ise, toplum düşmanlığı ithamı

gururla taşınabilecektir. Böyle bir ithama başvurmak ancak ya topluma düşman

olmayı toplumu oluşturan bireylere düşman olmakla bir tutan sığ bir yaklaşımla ya

da bu düzenin mümkün olan tek düzen olduğuna duyulan sarsılmaz bir inançla

açıklanabilir. Daniel Bell'in, mutlu gelecekçiler dediği binyılcı akımları10, bir tek

7 Foucault, a.g.y. s. 296-297.
8 Gilles Deleuze, "Foreword", The Policing of Families, Jacques Donzelot, çev. Robert Hurley,

New York, Pantheon Books, 1979, s. ix.
9 A.g.y. s. xi.
10 Binyıl inancı veya binyılcılık, ütopyayı besleyen kaynaklardan birisidir. Binyıl inancı, genellikle

kurtarıcı bir mesih eşliğinde, huzur ve refah dolu bir saadet devrinin geleceğine inanılmasıdır.
Binyıl inançları arasında en bilineni Hıristiyan binyılcılığıdır. Hıristiyan binyılcılığı, her ne kadar
431 yılında Efes Konseyi'nde kafirlik olarak ilan edilse de, Hıristiyanlığın oldukça güçlü
damarlarından biri olarak yüzyıllardır varlığını sürdürmektedir. Binyılcılık, gelecekte
konumlanmış bir Altın Çağ olarak düşünülebilir; fakat, binyılcılığın, Mesih'e bağlı görünmekle
birlikte, kolektivist olduğu da akılda bulundurulmalıdır. Bu huzur ve refah döneminin inşasında
insanın da payı vardır. Binyılcılık bunun dışında geleceğe yönelmiş oluşuyla da dikkat çeker.
Cohen bununla ilgili olarak şu yorumu yapar:
"Bütün halklar Altın Çağ'ı geçmişe, en başa kaydırırlar; bir tek Yahudi halkı insanlığın gelişmesini
gelecekten ummaktadır. Bir tek Mesiyanizm, insan soyunun gelişip durduğunu ileri
sürebilmektedir; Altın Çağ ise gelişmeyi geçmişe yerleştirir. Dolayısıyla Mesiyanik çağı Altın Çağ
diye tanımlamak, düşünceyi tersine yönelten büyük bir yanılgıdır. Mesiyanik kavrayışta geçmiş ile
şimdi, zaman bilincini bir başına belirleyip içini dolduran geleceğin karşısında kaybolup giderler".
(Cohen'den aktaran Ernst Bloch, Hıristiyanlıktaki Ateizm, çev. Veysel Atayman, İstanbul, Ayrıntı
Yayınları, 2013b, s. 109.)

8

zalimi hedef alan önceki devrimlerin aksine, mevcut toplumsal düzeni tamamen

ortadan kaldırmaya çalışmakla suçlaması da (Bell, s. 315) benzer bir yaklaşımdan

kaynaklanır. Bell, zalimlik olarak adlandırdığı şeyin, sistemin kendisinden

kaynaklanabiliyor olma ihtimalini ise hiç göz önünde bulundurmaz.11

Bell için '68 hareketinde kendisini gösteren 60'ların yükselen radikalizmi

ütopyacı bir rüyadır. Bütün bu kargaşa içerisinde hiçbir yeni sosyalist fikir, hiçbir

ideoloji, hiçbir program yoktur. Görünen tek şey, eski kuşakların Arcadia'cı12

görüşlerini yeniden ifade eden romantik arzuların patlamasıdır. (Bell, s. 475) Burada

Bell, Arcadia'cı görüşleri yeniden ifade eden romantik arzuların patlamasından başka

bir şey görememiş olabilir, fakat bu hareketin arkasında olan aslında oldukça basittir:

Binyılcılığı Yahudilere özgü bir akım olarak kabul etmesi bakımından, Cohen yanılmaktadır.
Guaraniler'in inancından Taoizm'e çok sayıda farklı din içerisinde binyılcı akımlar mevcuttur.
Fakat, bu alıntı, binyılcılığı Altın Çağ'dan ayıran noktaya temas etmesi bakımından önemlidir.
Ernst Bloch için büyük öneme sahip bir akım olan Mesiyanizm, binyılcı düşüncenin en önemli
öğelerinden biridir.

11 Bell'in dinsel hareket-siyasi hareket ayrımı da oldukça sorunludur. "Dinsel bir hareket
bağlılıklarını bölebilir (Luther'cilik gibi) ve dünyanın bir parçası olmadan dünyada yaşayabilir
(nihayetinde bu hayatla değil bundan sonraki hayatla ilgilidir) fakat siyasi bir hareket bunu
yapamaz" (s. 313) alıntısında kendini gösteren din anlayışı sağlam temellere dayanmamaktadır. Bu
çalışmanın üçüncü bölümünde değineceğim bir tartışmanın sonucunu şimdiden belirtmekte fayda
var: Dinin siyaset dışına atılması mümkün değildir. Haliyle, örneğin, Şükrü Argın "Bugün
yeryüzünde hüküm süren 'Zaruret Tanrısı'nın adı sekülerleşmedir ve onun bir yüzü eğer dünyanın
dinden arındırılması sürecine bakıyorsa, diğer yüzü de – tersine – dinin dünyadan arındırılması
sürecine bakıyordur, ve işte tam da bu sebeple, ateistler için olduğu kadar teistler için de hayırlara
vesile olabilecek bir süreçtir" (Şükrü Argın, "Teistler ateistlerin varlığına inanabilir mi?", Birikim,
No. 314-315, Haziran-Temmuz 2015, s. 27) derken birkaç büyük hata yapmaktadır. Dinin
"dünyadan arındırılabilir" olduğunu varsayması bu hatalardan en bariz olanıdır, zira herhangi bir
şeyi dünyadan arındırdığımızda nereye yerleştireceğimiz sorusu ortada durmaktadır. Dünyanın
"dinden arındırılabilir" olduğu varsayımı da oldukça temelsizdir ve "din"in oldukça sınırlı bir
biçimde kavrandığına işaret etmektedir. "Sekülerleşme"ye "dünyayı dinden arındırmak" veya "dini
dünyadan arındırmak" misyonuyla donatmak ise "sekülerleşme"nin ne olduğunun kavranması
aşamasında ciddi bir hatayla karşılaşıldığını işaret eder.

12 Arcadia, ütopya benzeri türlerden biridir. Ekolojist niteliğiyle ön plana çıkar. Krishan Kumar,
Arcadia'yı "bir alçakgönüllülük ve ölçülülük ütopyası" olarak adlandırır (Krishan Kumar, Modern
Zamanlarda Ütopya ve Karşıütopya, çev. Ali Galip, İstanbul, Kalkedon Yayıncılık, 2006, s. 23).
Arcadia'nın insanlarının çalışan insanlar olduğunu, fakat bu çalışmanın doğayla uyum içinde
gerçekleştiğini belirten Ayhan Yalçınkaya, Arcadia'nın dönemin (Rönesans dönemi) kent yaşamına
bir tepki olarak ortaya çıktığının düşünülebileceğini söylemektedir (Ayhan Yalçınkaya, Eğer'den
Meğer'e, Ankara, Phoenix Yayınevi, 2004, s. 52-53).

9

Bir değişim talebi. Başka dünyaların, daha iyi dünyaların, mümkün olduğunu bilen

ve bu dünyaları arzulayan bir hareket vardır ortada. Böyle bir ütopyacı arzunun

ortaya çıktığı yerde, zaten ütopyanın ölümünden söz etmek de mümkün değildir.

Bell için, ideoloji, bir cisimleşmedir, gerçekliğin donmuş bir taklididir. (Bell,

s. 487) Bu tespiti kabul edersek, "S henüz P değildir" diyen Bloch'un ideolojinin en

güçlü yıkıcılarından biri olduğunu da kabul etmemiz gerekir. Haliyle, bu tanıma

göre, ne Bloch'un ütopyacılığının ne de ütopyacı hareketlerin ideolojiyle hiçbir

yakınlığı yoktur. Dolayısıyla, Bell'in yönelttiği çoğu eleştiri de bunlara karşı değildir.

Bloch'un ütopyacılığının statik, sabit, donmuş bir ütopyayla alakası yoktur; Bloch'un

ütopyacılığı değişime açık olan, hatta sürekli olarak değişen bir ütopyacılıktır. Bu

noktada, ütopya kavramına özgü bir paradokstan söz edilebilir. Ütopya, en iyi

toplumun resmini çizer. Fakat, çok sayıda ütopyacı en iyi toplumun ancak daha iyiye

yönelebilmesiyle en iyi olabileceği görüşündedir. Daha iyiye gitmeye kapalı,

değişimi dışlayan bir toplumsal düzen en iyi olamayacaktır. Fakat, değişime açık

bırakıldığı ölçüde de, ütopyanın en iyiliğinden söz etmek sorunlu hale gelmektedir.

En iyi toplumsal düzen olma iddiasıyla ortaya çıkan ütopya, bir yandan da daha

iyinin mümkün olduğunun kabulünü ve bu daha iyiye yönelik arayışın kendisini

ortaya çıkarmaktadır. Ütopyacı düşüncenin klasik dönemden bu yana gelişimi bu

yönde olmuştur. Bu çalışmanın ikinci bölümünde bu soruna daha detaylı bir biçimde

değinilecek, bu yüzden de şimdilik "ütopya" ile "ütopyacılık" kavramlarının aynı şey

olmadığını belirtmekle yetineceğim. Yani, ütopyanın kendisinin "en iyi" oluşunun

sorgulanabilirliğiyle, ütopyanın ütopyacılığının sorgulanabilirliği birbirinden

10

farklıdır. Haliyle, bir ütopyanın ütopyacı olması için gerçekten "en iyi" olup

olmasının (veya "en iyi" toplumsal düzenin resmini çizmenin mümkün olup

olmamasının) bir önemi yoktur ve "en iyi"ye yönelen arayışın kendisiyle "en iyi"nin

kendisi arasında bir ayrıma gitmek gerekmektedir.

Geçerken, bağlantılı bir isim olan Fukuyama'ya ve "tarihin sonu" iddiasına da

değineyim. Francis Fukuyama'nın tarihin sonu iddiası da, tıpkı Daniel Bell'in

ideolojinin sonu iddiası gibi, "Alternatif yoktur" demenin bir başka biçimidir.

Fukuyama'dan uzunca bahsetmeyi gerekli görmüyorum, açıkçası Daniel Bell üzerine

söylediklerim ve Karl Mannheim üzerine söyleyeceklerimden farklı fazla bir şey

söylemem de oldukça zor. Daha açıkçası, Fukuyama'nın, Daniel Bell'in

söylediklerinin üstüne çok da bir şey söylememiş olduğu kanısındayım, fakat yine

de, yeri gelmişken, Fukuyama'ya da kısaca değineceğim. Fukuyama, yaklaşımını

daha kitabın ilk sayfasında açıkça ortaya koyar. Liberal demokrasi, "tarihin sonu"dur

ve "...liberal demokrasi idealinin bir düzeltmeye ihtiyacı yoktur".13 Fukuyama'nın,

tarih derken kastettiğiyse, "bütün zamanların bütün insanlarının deneyimlerini

kapsayan eşsiz ve bağlantılı bir evrim sürecidir".14 Fukuyama, buradan hareket

ederek, ne Hegel'in ne de Marx'ın insan toplumlarının gelişmesinin sonsuza dek

sürüp gideceğine inanmadıklarını ve gelişmenin bir noktada sona ereceğini kabul

ettiklerini söyler, yani her iki düşünür de "tarihin sonu"nu varsaymaktadır. Tarihin

sonu, Hegel için liberal devlet, Marx içinse komünist toplumdur.15 Bu okumanın

13 Francis Fukuyama, Tarihin Sonu ve Son İnsan, çev. Zülfü Dicleli, İstanbul, Profil Yayıncılık,
2015, s. 11.

14 A.g.y., s. 12.
15 A.g.y., s. 13.

11

temelsiz olduğu açıktır. Marx, tarihin sonunu varsaymaz; Marx'ın belirli bir noktadan

sonrası için konuşmayı reddetmesi, bu noktadan sonra insan topluluklarının

gelişmesinin devam etmeyeceğini düşündüğü anlamına gelmez. "Komünist toplum"

tarihin sonu olmadığı gibi, Bloch'un da aralarında bulunduğu çok sayıda Marksist

düşünüre göre bunun tam aksine, "tarihin başlangıcı" sayılmaya daha yakındır.

Gerçek tarih, sınıfsız bir toplum ortaya çıktığında başlayacaktır. Bu tartışmaya,

çalışmanın diğer bölümlerinde tekrar değineceğim.

Şimdi, Bell'i oldukça etkilemiş bir düşünür olan Karl Mannheim'a geliyoruz.

Öncelikle, Mannheim'ın ütopyadan neyi anladığına kısaca bir bakmak gerekmekte.

Mannheim'a göre, "çevrelendiği "varoluş"la upuygunluk içinde olmayan bir bilinç"

ütopyacıdır.16 (Mannheim, s. 187) Mannheim için ütopik olan; kurulu düzeni

parçalayan, gerçekliği aşkınlaştırıcı bir yönelimdir. İdealler devrimci bir işleve sahip

oldukları her yerde ütopyaya dönüşmektedirler. (Mannheim, s. 187-188) Mannheim

için (Bloch'ta da benzerini göreceğimiz bir biçimde) ütopya Thomas More'un

Utopia17 adlı eserine ve ona benzeyen, Mannheim'ın deyimiyle, "devlet romanları"na

indirgenemeyecek bir türdür. Dikkat çekilmesi gereken bir başka nokta ise,

Mannheim'ın da ütopyayı gerçekleştirilebilir bir şey olarak almasıdır. Yine Bloch'ta

da göreceğimiz bir şekilde, Mannheim için de ütopyanın mümkün olmasının

16 Çalışma boyunca, gerekli gördüğüm yerlerde, Türkçe'de sıklıkla kullanılan "ütopik" kelimesi
yerine "ütopyacı" kelimesini kullanmayı tercih ettim. "Ütopik" kavramı yalnızca nesneye atıf
yaparken, "ütopyacı" ise hem özneye hem de nesneye atfedilebilecek bir sıfattır. Örneğin; bir insan
"ütopik" olamaz, ancak "ütopyacı" olabilir; fakat, bu insanın fikirleri veya projeleri "ütopik" de
"ütopyacı" da olabilirler. Bugüne dek, sıklıkla, olumsuz bir çağrışım yapacak biçimde kullanılmış
olan "ütopik" kelimesi, esasen, köklerini "ütopya"dan alan, "ütopyacı" olan gibi bir anlama
sahiptir. Ben de bundan dolayı, değişiklik yapabileceğimi düşündüğüm noktalarda "ütopik" yerine
"ütopyacı" kavramını kullandım.

17 Thomas More, Utopia, çev. Sabahattin Eyüboğlu – Vedat Günyol – Mina Urgan, İstanbul, Türkiye
İş Bankası Kültür Yayınları, 2007.

12

gerektiğini, Mannheim'ın Lamartine'den yaptığı bu alıntıya bakarak anlayabiliriz:

"Ütopyalar, çoğu zaman, erken doğmuş hakikatlerden başka bir şey değildir".

(Lamartine'den aktaran Mannheim, s. 196)

Mannheim'ın, ütopyadan ne anladığını, nasıl bir ütopya kavrayışından hareket

ettiğini görmek için onun ütopya ve ideoloji ayrımını nereden kurduğuna bakmak

gerekmektedir. Mannheim, hem ideolojinin hem de ütopyanın kıstasının "hayata

geçirme" olduğunu söyler ve devam eder:

Olmuş ya da yükselmekte olan bir yaşamsal düzenin üstünde maskeleyici
tasarımlar olarak süzüldüklerinin daha sonradan ortaya çıktığı fikirler,
ideolojilerdir; bu tasarımların daha sonra oluşmuş yaşamsal düzene uygun
olarak gerçekleşebilir durumdaki unsurları ise, göreli ütopyalardır. Geçmişin
oluşmuş gerçeklikleri, pür fikirlerin mücadelesini, daha önceki varoluşu
aşkınlaştırıcı tasarımların hangi unsurlarına gerçekliği parçalayıcı göreli
ütopyalar olarak, hangilerine gerçekliği maskeleyici ideolojiler olarak
bakılması gerektiğine ilişkin değerlendirmeden büyük ölçüde mahrum
bırakmaktadır. Hayata geçirme, tarafların henüz büyük ölçüde varoldukları
süreçte, fikir mücadelesine bağlı olayların değerlendirilmesine ilişkin
sonradan etkili olabilen, ama etkili bir kıstastır. (Mannheim, s. 197-198)

Burada gerçekliği parçalayan ütopya ile gerçekliği maskeleyen ideoloji gibi

bir ayrıma gidilmiştir. Mevcut düzene alternatif olarak ortaya çıkan ve radikal bir

biçimde mevcut olanı yıkmaya yönelen bir ütopya kavrayışı, Mannheim'ın ütopyadan

anladığıyla uyumludur. "Mevcut varoluşsal düzene alternatif olabilecek bir

varoluşsal gerçeklik, ancak tekil bireyin ütopik bilinci toplumsal mekândaki mevcut

eğilimlerden faydalanıp onları ifade edebildiği ve bu şekliyle de tabakaların bilincine

geri akıp eyleme dönüştüğü zaman meydana gelebilecektir" (Mannheim, s. 200)

alıntısına bakıldığında da, Mannheim'ın ütopyaları birer alternatif olarak gördüğü

ortaya çıkmaktadır.

13

Mannheim, İdeoloji ve Ütopya'da, ütopyanın ölümünü ilan etmemiştir. Onun

yaptığı, ütopyanın öleceğini, artık sonunun yaklaştığını ilan etmek, hem de bunu

henüz 1928 yılında yapmaktır. Mannheim'a göre liberal, sosyalist ve muhafazakar

ütopyacı tasarılar ütopyanın özü olan chiliastik18 bilinçten gittikçe uzaklaşmakta ve

onun karşısında konumlanmaktalar. Ütopyacı bilincin aynı anda varolan farklı

şekillerinin karşılıklı mücadelesi, bunların birbirlerini yok etmeleriyle

sonuçlanmaktadır. Mannheim'a göre, ütopyanın farklı şekillerinin karşılıklı

mücadeleleri, bizzat ütopyacı olanın yok olmasına yol açmamalıydı; fakat, karşılıklı

mücadelenin bu modern biçiminde karşı tarafın yok edilmesi ütopyacı tabandan

belirlenmemektedir. Mannheim, buna örnek olarak ideolojilerin sosyalist tarzda

deşifre edilmelerini gösterir. Burada, karşı tarafın ilahileştirdiği unsur, yanlışlıkların

ifşası yoluyla değil; savunulan fikrin, toplumsal-dirimsel yoğunluğuna ve o fikrin

tarihsel-toplumsal belirlenmişliğine işaret edilerek yok edilmektedir. (Mannheim, s.

234-235) Mannheim şöyle devam eder:

Gerçi şu âna dek, tüm karşıt ütopyaları ideoloji olarak deşifre eden sosyalist
düşünce, belirlenmişlikle ilgili problematiği kendine karşı kullanmamış,
varoluşu göreli kılan bu yöntemi henüz kendi temellerine ve
mutlaklaştırmalarına karşı yönlendirmemiştir. Ancak, bu belirlenmişlikle
ilgili yaşanmışlığın kapsadığı bilinçsel alanın genişlediği oranda, ütopyanın
burada da yok olması kaçınılmazdır. Ütopik olanın, farklı şekilleri yardımıyla
(en azından politik olanda) kendi kendini yok ettiği bir evreye doğru
ilerliyoruz. (Mannheim, s. 235)

Mannheim'ın ütopya üzerine görüşleri, daha önce değinmiş olduğumuz

Daniel Bell başta olmak üzere, çok sayıda düşünürü etkilemiştir. Bell'in düşünceleri

de yalnızca akademik çevrelerde değil, özellikle liberal kanattan politikacılar
18 Mesih'in geleceği ve binyıllık krallığın kurulacağı fikrine dayanan Hıristiyan binyılcılığı.

14

üzerinde de oldukça etkili olmuştur. Burada bu politikacılardan birinin, Margaret

Thatcher'ın, özellikle üstünde durmak istiyorum; Thatcher'ın ve ütopyanın ölüm

ilanlarını adeta özetlediği söylenebilecek olan sloganının: There is no alternative

(Alternatif yoktur).

Ütopyanın en önemli işlevi alternatifler yaratması ve mevcut toplumsal

düzene mahkum olmadığımızı göstermesidir. Ütopyacılar, yalnızca mevcut sistemi

eleştirmekle kalmazlar, ortaya bir alternatif de koyarlar. Bu alternatifin iyi ya da kötü

olması başka bir tartışmanın konusudur, burada önemli olan mevcut olanın

alternatifsiz olmadığının ortaya konulmasıdır. Başka dünyalar mümkündür ve

ütopyacı bunu söylemekle kalmaz, o başka dünyalardan birini gösteriverir bize. Tüm

bunlar göz önüne alındığında, "alternatif yoktur" demenin, ütopyanın ölümünü ilan

etmekten hiçbir farkının olmadığı açıktır. Eğer mümkün olan başka bir dünya yoksa,

eğer gerçekten alternatifsiz kalmışsak, ütopya ölmüş demektir. Eğer Bell'in iddia

ettiği gibi tek gerçeklik içinde yaşadığımızsa, mümkün olan tek düzen mevcut

düzense; ütopyanın yaşaması mümkün değildir.

Alternatifler, her zaman iktidarın en büyük düşmanları olagelmiştir. Muktedir

olanlar; mevcut düzenin neden mümkün olan tek düzen olduğunu, neden başka türlü

bir düzenin var olamayacağını çeşitli yollarla savunurlar. Temel işlevi alternatifler

yaratmak, başka dünyaların mümkün olduğunu haykırmak olan ütopyalar ise, her

zaman iktidarın karşısında konumlanmışlardır. Bloch, Henüz-Bilincine-Varılmamış

ve Yeni üzerine söyledikleriyle, ütopyayı "Alternatif yoktur" söyleminin tam

15

karşısına yerleştirir. Ütopyanın işi, henüz ve burada var olmayan daha iyiyi

bulmaktır. Bu arayışın kendisi oldukça tehdit edicidir. "Alternatif yoktur" demek,

bundan sonra ütopyaların var olamayacaklarını ilan etmektir. Bu söylemin, umudun

kendisine de yönelik olduğu söylenebilir; zira, Bloch'un da belirttiği gibi, umut,

olayların farklı biçimde gelişebileceği fikrini barındıran kategoriye dahildir.19

"Alternatif yoktur" söyleminin, gündelik hayatta da etkisini oldukça güçlü bir

biçimde gösterdiğini söylemek mümkün. İnsanlar daha iyiye yönelik arayışlarını, en

azından daha iyinin mümkün olduğuna dair umutlarını bir kenara bırakmadılar tabii

ki. Bunlara daha da fazla sarıldıkları bile söylenebilir. Fakat, görünür bir alternatifin

olmadığı konusunda gittikçe artan sayıda insan Thatcher ile hemfikir olmaya

başlamıştı. '68 hareketinin etkisini kaybetmesinden itibaren 90'lı yıllara kadar geçen

bir dönem, ütopyacı düşüncenin görece zayıf olduğu bir dönemdir. "Alternatif

yoktur" sloganı kitleler üzerinde büyük bir etki yaratmıştı, bunun sebebi de

alternatifin gerçekten de, en azından çok sayıda insan için, görülemiyor olmasıydı.

Örneğin, sosyalist hareketler, özellikle Batı dünyasında, gittikçe sistemin bir

alternatifi olarak görülmemeye başlandı. Neoliberal sistem, sosyalist hareketleri

yutmuş, sendikaların belini kırmış, sosyalist siyasi partileri ise sisteme bir alternatif

sunan oluşumlardansa aynı sistemin içinde hareket eden ve bir alternatif sunamayan

siyasi örgütlere indirgemişti. Sosyalizmin, mevcut olanı yıkmaya yönelen bir

harekettense, mevcut toplumsal düzen içerisinde belirli bir yaşam biçimi veya

entelektüel bir akım olarak görülmeye başlanması, Batı'daki çoğu sosyalist hareketin

19 Ernst Bloch ve Arno Münster, "Evrensel Serüvenin İlk Sıralarındayız", Ernst Bloch'la Söyleşiler,
der. U. Uraz Aydın, İstanbul, Habitus Yayıncılık, 2014, s. 62.

16

halk nezdinde bir aidiyet hissi yaratamamasına yol açtı.

Tekrar, "alternatif yoktur" tartışmasına dönüp Zygmunt Bauman'ın bu konu

üzerine söylediklerine bakalım. Bauman, 1999 yılında yayımlanan Siyaset Arayışı20

adlı kitabında, liberalizmin hakim söylemini şu şekilde özetler: "Bu hayal

edilebilecek en iyi dünya değil, ama tek gerçek dünya. Hem, bütün alternatifler

ondan daha beter olmak zorunda; pratikte denenecek olursa daha beter olduğu

görülecektir." Bauman buradan hareketle "liberalizm bugün basit bir "alternatif yok"

amentüsüne indirgenmiştir" demektedir.21

Bauman, siyasi hareketleri eleştirmektedir. Ona göre, liberal siyaset,

uyumculuğu (conformity) alkışlamakta, uyumculuğun reklamını yapmaktadır.

"Halbuki uyumculuğu insan kendi başına da başarabilir; uyum göstermek için

siyasete ne gerek var? Renkleri ne olursa olsun, aynı şeyin daha fazlasından başka bir

şey vaat etmeyen siyasetçilerle niye uğraşalım?" der Bauman.22 Keza, Lyon da,

politikanın birçok insanın hayat problemleri ve korkularıyla alakasızmış gibi

göründüğünü söylemektedir.23 İnsanların "birlikte yaşamanın alternatif yollarını hayal

edecek cüretten ve zamandan yoksun" olduklarını belirten Bauman'a göre, insanlar

"kimseyle paylaşamayacakları işlerle o kadar meşguldürler ki, bırakın ortaklaşa

girişilebilecek türden işlere enerji ayırmayı, bunlar hakkında düşünemezler bile".

İnsanların güvensizliğe karşı verdikleri savaşta, mevcut siyasi kurumların onlara pek

20 Zygmunt Bauman, Siyaset Arayışı, çev. Tuncay Birkan, İstanbul, Metis Yayınları, 2014.
21 A.g.y. s. 12.
22 A.g.y.
23 Zygmunt Bauman ve David Lyon, Akışkan Gözetim, çev. Elçin Yılmaz, İstanbul, Ayrıntı

Yayınları, 2013, s. 14.

17

bir yardımı da olmamaktadır. Bauman, bu kurumların güvenlik ya da kesinlik

sunmak için çok fazla bir şey yapamadıklarını söyler.24 Toplumun, sistem içerisinde

hareket eden her türlü siyasi akıma, tüm siyasi partilere ve benzeri oluşumlara bakışı

da, kanaatimce, bu şekildedir. Bauman, en belirleyici kararların agora'dan, "hatta

kamusal alanın siyasi kurumlarından bile uzak bir yerde" alındığını, günümüz siyasi

kurumlarının ise bu kararları ne etkileyebildiğini ne de denetleyebildiğini

söylemektedir.25 David Harvey de, siyasetin ve kolektif eylem biçimilerinin çoğunun

var olan sistemi koruyup ayakta tuttuklarını belirtir.26 Bauman'a göre, mevcut kötü

durumu ve onu düzeltme imkanını karmaşıklaştıran unsurlardan biri, ütopyanın ve iyi

modellerinin özelleştirildiği, yani " 'iyi hayat' modellerinin iyi topum modellerini bir

yana iterek onlardan koptuğu" bir dönemde yaşıyor olmamızdır.27 "Hükümet

binalarında yapılan ve yapılabilecek olan şeyler, bireylerin günlük hayatlarında

mücadele ettikleri meseleler için taşıdıkları önemi gittikçe yitirmektedir" diyen

Bauman'a göre, "hayatları emeklerini satmalarına bağlı olan milyonların artan

güvensizliğinin ardında, içinde bulundukları zor durumu irade ve kararlılıkla biraz

daha güvenli hale getirebilecek kudretli ve etkili bir falin olmayışı yatıyor".28 Bu

durumun, agora'nın adeta ortadan kalkmasının da etkisiye, sonuçlarından birinin

sokak hareketleri olduğu kanısındayım. Sistemin içine yerleşmiş olan reformist ve

revizyonist hareketlerin insanların "daha iyi bir dünya" arzularının tatminini

sağlayamadıkları açıktır. Doğan Çetinkaya, 2001 yılında, Brezilya'nın Porto Alegre

kentinde düzenlenen küresel bir sosyal forumda "başka bir dünyanın mümkün"

24 Bauman, a.g.y. 2014, s. 13.
25 A.g.y. s. 14.
26 David Harvey, Umut Mekânları, çev. Zeynep Gambetti, İstanbul, Metis Yayınları, 2011, s. 293.
27 A.g.y. s. 15.
28 A.g.y. s. 28.

18

olduğunun ilan edildiğini söyler. Ona göre, sosyal forumlar yalnızca alternatif

politikaları tartışmakla kalmayıp sokak çatışmalarını da tetiklemektedir.29 Çetinkaya,

2008 sonrası sıklıkla görülen hareketleri ise, "sosyal patlamalar" olarak adlandırır.

Ona göre, bu sosyal patlamalara örgütlü yapılar hiçbir şekilde hakim değildir, hatta

yönlendirici bir rol bile oynayamazlar.30 Bloch, ütopyacı arzunun (aspiration) tüm

özgürlük hareketlerine yol gösterdiğini söylemekteydi. (Uİ1, s. 25) Harvey de,

Bloch'un umut olmadan alternatif siyaset üretmenin imkansız olduğunu söylediğini

savunur. Harvey, Bloch'un ütopyacı geleneğin yeniden canlandırılmasının gerçek

alternatif olanaklar düşünmemize imkan tanıyacağını düşündüğünü savunur.31

Bloch'ta "umut"un yeri üzerine bu çalışmanın ikinci bölümünde durulacak. Bununla

beraber, ütopyacı geleneğin sokak hareketlerinin ortaya çıkışında oldukça önemli bu

rol oynadığı, hatta bu sokak hareketlerinin "ütopyacı" olarak nitelenebileceği

kanısındayım.

"İdeoloji sonrası" ya da "ütopya sonrası" bir dönemde yaşamayı, tutarlı bir iyi

toplum vizyonuyla hiç ilgilenmemeyi ve "kamusal iyi hakkındaki kaygıyı özel

tatminlerin peşine düşme özgürlüğüyle değiş tokuş etmiş" olmayı "belki de

utanmamız gereken bir şey" olarak niteleyen32 Bauman'a göre, "ideolojinin sonu"

ilanları mevcut durumun tasvirinden çok bir niyet beyanıdır. "Şeylerin yapılma

biçimi artık eleştirilmeyecek, dünya artık mevcut durumunun karşısına daha iyi bir

toplum alternatifi çıkartılarak yargılanmayacak ya da sansürlenmeyecektir".33 Ben

29 Y. Doğan Çetinkaya, "İkinci Baskıya Önsöz", Toplumsal Hareketler, der. Y. Doğan Çetinkaya,
İstanbul, İletişim Yayınları, 2015, s. 10.

30 A.g.y. s. 14.
31 Harvey, a.g.y. s. 192.
32 A.g.y. s. 16.
33 A.g.y. s. 136.

19

yine de, ütopyanın ölümü iddialarının gerçeği kesinlikle yansıtmadıklarını

göstermeden önce, "alternatifsiz" olduğu iddia edilen mevcut sisteme hızlıca bir

bakmak gerektiğini düşünmekteyim. Böylece "alternatif yoktur" söyleminin yerinde

olmadığı açıkça görülecektir.

Zygmunt Bauman'ın aktardığı üzere; 2000 yılında yetişkin nüfusun en zengin

%1'lik bölümü dünyadaki zenginliklerin %40'ına sahipken, en zengin %10'luk kısım

dünyadaki toplam malvarlığının %85'ini elinde bulundurmaktaydı. Nüfusun daha

fakir olan yarısı ise, küresel varlıkların sadece %1'ine sahipti.34 Bauman, Davies ve

diğerlerinin 2008 tarihli bu makalesinde bulunan başka verileri de okurlarıyla

paylaşmaktadır. Örneğin; dünyadaki en zengin 1.000 kişinin toplam varlığı en fakir

2,5 milyar insanınkinin neredeyse iki katıdır. Dünya nüfusunun en zengin %1'lik

kesimi daha fakir olan %50'nin neredeyse 2.000 katı kadar zengindir.35 Danilo Zolo

da, 2012'de yaptığı bir röportajda, Uluslararası Çalışma Örgütü'nün, 3 milyar kişinin

günlük 2 ABD Doları olarak belirlenen yoksulluk sınırının altında yaşadığını

belirttiğini söyler.36

Gilles Deleuze de, insanların dörtte üçünün aşırı yoksul durumda olduklarını

34 Davies ve diğerlerinden aktaran Zygmunt Bauman, Azınlığın Zenginliği Hepimizin Çıkarına
mıdır?, çev. Hakan Keser, İstanbul, Ayrıntı Yayınları, 2013, s. 9.

35 A.gy. s. 14.
36 Gallo ve Zolo'nun röportajından aktaran Zygmunt Bauman, a.g.y. Bu yoksulluk sınırının kimler

tarafından, ne şekilde ve hatta ne hadle belirlendiğine ve günde 2 ABD doları kazanan insanların
nasıl bir varlıkla yoksulluktan kurtulduklarına bu çalışmada yeterince değinme imkanım
olmayacak; bu yüzden de "açlık sınırı", "yoksulluk sınırı" vb. genelgeçer kavramlara
zorunluluktan dolayı başvurduğumu belirtmek isterim. Bu verileri bir karşılaştırma yapılabilmesi
amacıyla kullanmaktayım, yoksa "yoksulluk" kavramının yalnızca günlük geliri 2 ABD dolarının
altında olan insanlarla bağlantılı olarak düşünülebileceği kanısında değilim.

20

söylemektedir.37 Yine, David Harvey, 2000 yılında yazdığı Umut Mekanları'nda,

dünyada, bir milyar kadar işçinin günde bir dolardan az ücret aldıklarını

belirtmiştir.38 Dünya Bankası istatistiklerine göre de, 2011 yılında günde 1.25 dolar

ve aşağısında gelirle hayatını idame ettirmeye çalışan insanlar nüfusun % 14.5'ine

tekabül etmekte. Aynı veriler Orta Afrika Cumhuriyeti gibi bazı ülkelerde ortalama

yaşam süresinin 50 yılın altında olduğunu da göstermektedir. David Harvey, ABD'nin

Maryland eyaletinde bulunan Kentlands'deki otomobillerin dünya nüfusunun üçte

ikisinden daha iyi barınaklara sahip olduğunu söylemektedir.39 Bu durumun, mevcut

eşitsizliği olanca netliğiyle ortaya koyduğu kanısındayım.

Ütopyacı hareketleri gerçekçi olmamakla suçlayanlar ve başka bir ekonomik

veya siyasi sistemin mümkün olmadığını iddia edenler, neden böyle bir sistemin

mümkün olmadığını veya neden insanların alternatif sistemleri kabullenmeyeceğini

uzun uzun açıklarlar. Onlara göre alternatif sistemler uygulanabilir değildir ve bu

sebepten dolayı da alternatif olarak adlandırılamazlar. Benzer detaylı eleştiriler, her

nedense, bugün dünyanın kayda değer bir kısmının adeta bir distopyadan fırlamış

gibi görünmesine ve üçüncü dünya ülkelerinde çok sayıda işçinin günde 1 dolar ve

altında ücret kazanıp bu parayla ailesini geçindirmek zorunda kalmasına sebep olan

mevcut sisteme ise yöneltilmez. Bu cehennemi şartlar varlığını sürdürebilirken her

türlü alternatifin geçersiz sayılması, gerçekçi değildir. Bugün içinde bulunduğumuz

sistem varlığını sürdürebiliyor ve ağır şartlar altında yaşayanlar dahil olmak üzere

37 Gilles Deleuze, Negotiations, çev. Martin Joughin, New York, Columbia University Press, 1995, s.
181.

38 Harvey, a.g.y. s. 152.
39 A.g.y. s. 212.

21

çoğu insan tarafından da kabullenilebiliyorsa, bir müneccim edasıyla alternatiflerin

kitleleri arkasından sürükleyemeyeceğini ilan edenlerin, bunun sağlam teorik

dayanaklarını göstermeleri beklenir ama elbette bu beklentinin bir karşılığı yoktur.

Ütopyanın ölümü ve tarihin sonu iddialarının, mevcut düzenin mümkün olan

tek düzen olduğunu ve İnsan'ın evriminin sonlandığını iddia edenlerin,

dayanaklarından biri liberal hukuk ve insan haklarıdır. Eğer mevcut düzen mümkün

olan tek düzense, bu düzenin temel bileşenlerinden biri olan hukuk da aynı

alternatifsizlik payesine sahip olmalıdır. İnsan haklarının ve liberal hukukun

yüceltilmesi, liberal düşünürlerde sıklıkla karşımıza çıkmaktadır. Eşitliği sağladığı

iddia edilen hukuk ve insan hakları bu şekilde hem sistemi hem de devleti

meşrulaştırmaktadır. Dolayısıyla, mümkün olan tek düzen olduğu iddia edilen

mevcut neo-liberal düzenin temel dayanaklarından olan bu hukuka ve onun sağladığı

haklara da daha yakından bakmak gerekmekte. Belki de sonra söylenmesi gerekeni

şimdiden söyleyerek başlayacağım: Sistemin meşruiyet kaynaklarından biri olarak

bireysel haklar ve özgürlükler bahsi anlamsız hale gelmiş durumdadır. Bu tespiti

yapmaya müsade eden temel konu ise gözetim konusudur. Liberal hukukun ve pozitif

hukuktan temellenmiş olan insan haklarının yumuşak karnı olduğunu düşündüğüm

gözetim konusu üzerinde biraz durmakta fayda var.

Deleuze'ün kontrol toplumlarına dönüştüğümüz iddiasının oldukça sağlam

temellere dayandığını söyleyebiliriz.40 Deleuze, Foucault'nun bahsettiği disiplin

40 Deleuze, a.g.y. s. 178.

22

toplumlarından41 çıkarak kontrol toplumlarına dönüşüyor olduğumuzu söyler. Ona

göre, disipline edici toplumlarda hep baştan başlanılırdı. Bir kurumdan diğerine, bir

kapalı mekandan ötekine geçer ve yeniden başlardınız. Kontrol toplumlarında ise

hiçbir şeyi asla bitirmezsiniz. Her şey eşzamanlı olarak devam eder ve iç içe

geçmiştir. İş, eğitim, askerlik ve benzeri örneklerde olduğu gibi. Sürekli

gözetlenirsiniz, sürekli incelenirsiniz, iktidar için de bu incelemenin bilgisinin

nesnesi olursunuz. David Lyon, Deleuze'ün "kontrol toplumu" kavramını "gözetimin

bir ağacın – tıpkı panoptikon gibi nispeten daha katı, dikey bir düzlemde – köklenip

büyümesinden ziyade, sarmaşık gibi sürünerek yayıldığı toplumlar" için ortaya

attığını belirtir.42 Lyon'a göre, gözetimin günümüzdeki en temel gerekçelerinden biri

güvenliği sağlamaktır.43 Gözetim ile güvenlik arasında belirgin bir ilişki vardır,

buradan hareketle gözetim meselesi üzerinde biraz durmak gerekmektedir. Öncelikle,

Foucault'nun panoptizm üzerine söylediklerine bakalım:

Panoptizm, toplumumuzun karakteristik özelliklerinden biridir. Kişisel ve
sürekli gözetim biçimi altında, denetim, cezalandırma ve ödüllendirme
biçimi altında ve ıslah biçimi altında, yani bireylerin bazı kurallara göre
dönüştürülmesi ve şekillendirilmesi biçimi altında bireylere uygulanan bir
iktidar biçimidir bu. Panoptizmin bu üçlü yanı -gözetleme, denetim ve ıslah-
toplumumuzda var olan iktidar ilişkilerinin temel ve karakteristik bir boyutu
gibi durmaktadır.44

Foucault, yukarıda alıntılanan Büyük Kapatılma isimli metninde Julius'tan

dikkat çekici bir alıntı yapmıştı. Burada, Julius, 19. yüzyılın ilk yarısında, modern

41 Detaylı bilgi için: Michel Foucault, Hapishanenin Doğuşu, çev. Mehmet Ali Kılıçbay, Ankara,
İmge Kitabevi Yayınları, 1992.

42 Bauman ve Lyon, a.g.y. s. 11.
43 A.g.y. s. 101.
44 Michel Foucault, "Hakikat ve Hukuksal Biçimler", çev. Işık Ergüden, Büyük Kapatılma, İstanbul,

Ayrıntı Yayınları, 2000, s.237.

23

mimarinin temel sorununun, en çok sayıda insanın onları gözetlemekle görevli tek

bir kişinin seyrine nasıl sunulabileceği olduğunu söylemekteydi.45 Bu sorun bugün

büyük ölçüde çözülmüş görünmektedir.46

Gözetim sorunu, bugün, panoptizmi oldukça aşan bir sorundur. Panoptikon,

gözetim modellerinden yalnızca birisidir ve Bauman'a göre, modernitenin geldiği

aşama göz önüne alındığında, artık panoptik-sonrası dünyada yaşamaktayız.47

Bauman ve Lyon, bugünün değişken toplumlarındaki gözetimi "akışkan gözetim"

olarak adlandırmaktalar. Lyon, "akışkan gözetim"in, gözetimi bütünlüklü bir biçimde

tanımlamanın bir yolu olmaktan ziyade "günümüzün değişken ve sarsıcı

modernitesinde gözetim konusundaki gelişmeleri konumlandırmanın bir yolu"

olduğunu söylemektedir.48 Lyon'a göre, günümüzde gözetimin elde ettiği temel şey

ise, toplumsal sınıflandırmadır.49 Gözetim bir sınıflandırma ve dışarıda bırakma

aracıdır.

Bauman, panoptikon-sonrası bir dönemde yaşadığımızı belirtmekteydi fakat

bu durum panoptikonun yok olduğu anlamına gelmemektedir. Bauman,

panoptikonun hala hayatta olduğunu ve çalıştığını söyler. Panoptikon, toplumun zapt

edilmesi güç kısımlarına, yani; hapishanelere, kamplara, psikiyatri kliniklerine ve

45 A.g.y. s. 239.
46 Günümüzdeki sorun, Bauman'ın deyişiyle bir "veri tsunamisi"nin söz konusu oluşudur. Bauman,

ABD ordusunun kullandığı İnsansız Hava Araçları'nın her gün incelenmesi gereken 1500 saatlik
video ortaya çıkardıklarını söylemekteydi. Bu sayının çok daha artmış olması da kimseyi
şaşırtmayacaktır. Bauman, İHA'larda tek seferde bütün şehri görüntüleme becerisine sahip
"Gorgon bakışı" teknolojisine geçildiğinde sadece tek bir İHA'nın sağladığı kaynakla başa
çıkabilmek için gereken analist sayısının 19'dan 2000'e yükseleceğini belirtir ve ortaya çıkan
durumu "dipsiz bir veri havuzu" biçiminde ifade eder. Bauman ve Lyon, a.g.y. s. 29.

47 Zygmunt Bauman, Liquid Modernity, Cambridge, Polity Press, 2006, s. 11.
48 Bauman ve Lyon, a.g.y. s. 10.
49 A.g.y. s. 21.

24

benzerlerine kaymış ve oralarla sınırlı kalmıştır.50 "Panoptikon-benzeri pratikler"in,

işe yaramaz sayılan ve kelimenin tam anlamıyla "dışlanıp" borçlu taraf olarak

ayrılmış insanlar için olan mekânlarla sınırlı olduğunu söyleyen Bauman'a göre, "bu

kurumların mantığında yatan temel amaç mekânlar içinde bedenlerin faydalı bir iş

için kullanılmasından ziyade, gittikçe güçsüzleştirilmesidir".51 Toplumun geri kalanı

içindeyse, artık panoptikondan çok farklı gözetim mekanizmaları işlemektedir.

Gözetimin, günümüzde, temel olarak toplumsal sınıflandırma amacıyla

işlediğini göz önüne alan Didier Bigo ban-optikon52 kavramını ortaya atmıştır. Ban-

optikonun üç temel özelliği vardır: Liberal toplumlar içerisinde istisnai bir güce

sahiptir (olağanüstü haller rutinleşmiştir), profiller çıkarır (gelecekteki olası

davranışlarından korkulan bazı grupları ve tedbir olsun diye dışarıda bırakılmış insan

kategorilerini ötekileştirir) ve dışlanmayan grupları normalleştirir (malların,

sermayenin, bilginin ve insanların serbest dolaşımına inanılmasını sağlar).53

Bauman, ban-optikonun yaptığının, panoptikonun aksine, "içeride tutmak"

değil "uzak tutmak" olduğunu söyler ve sözkonusu olanın, panoptikondaki gibi

disipline edici itkiler değil güvenlikçi kaygılar olduğunu belirtir.54 Bauman'a göre;

güvenlikli siteler, alışveriş merkezleri ve süpermarketleri kuşatan kapalı devre

kamera sistemleri ban-optik cihazların en yaygın ve kalıp oluşturan başlıca

örnekleridir. Ban-optikon, burada, tüketim toplumunun getirdiği oto-gözetim

50 A.g.y. s. 62.
51 A.g.y.
52 "Ban" kelimesi, İngilizce'de "yasaklamak" fiilini karşılamaktadır.
53 A.g.y. s. 67.
54 A.g.y. s. 68.

25

araçlarına sahip olmayan ve kendi üzerlerinde gözetim uygulayacaklarından emin

olunamayan grupları (göçmenler ve yoksullar gibi) bu tip mekanlardan uzak tutmak

amacıyla ortaya çıkmıştır. Ban-optik aygıtların bir başka görevi de uyumluluk

sağlama konusunda isteksizlik belirtileri gösteren veya bu bağlayıcı kalıpları ihlal

etmeyi planlayan bireyleri fark etmektir.55 Bauman, bu tür gözetim aygıtlarından ve

onların yol açtığı sonuçlardan şu şekilde bahsetmektedir:

Mağazaların veya güvenlikli sitelerin girişlerinde bulunan gözetim aygıtları,
tespit edilen hedefleri yok etmek için tasarlanmış bir "öldürücü silah"a sahip
değildir; ama yine de bunların kullanım amacı hedefleri etkisiz hale getirmek
ve "sınır dışı" etmektir. Aynı şey, kredi talebinde bulunan müşteriler içinde
kredilendirmeye uygun olmayanları ayırt etmekte kullanılan gözetim için
veya alışveriş merkezlerine akın eden kalabalığın içinde beş kuruşsuz
aylakları gelecek vaat eden müşterilerden ayırmak için kullanılan gözetim
araçları için de söylenebilir. Çağdaş gözetimin bu iki biçiminde de fiziksel
bir ölüme sebep olmak amaçlanmıyor; fakat peşinde oldukları şey yine de
aslında bir çeşit ölüm (önemli olan her şeyin ölümü). Bedensel bir ölüm
olmadığı gibi bir son da değil; geri dönüşü (prensipte) mümkün olan bir ölüm
söz konusu: toplumsal yeniden dirilmeye (hakların eski haline getirilmesine,
sahibine geri verilmesine) açık kapı bırakan bir toplumsal ölüm. Ban-
optikonun varoluş nedeni olan toplumsal dışlanma, davaların birçoğunda
cezanın infazı ertelense bile, özünde toplumsal ölüm hükmüne benzerdir.56

Ban-optikon ve benzeri gözetim mekanizmaları, bir yandan şehir içinde

yoksulları ve tehlike oluşturan diğer kategorilere mensup insanları dışarıda

bırakırken bir yandan da daha büyük ölçekte işleyerek mültecileri dışarıda tutmakta

ve onları arada kalmışlık durumunda hapsetmektedir. Bauman, 2050 yılına

geldiğimizde, birer sürgüne dönüşmüş ve ıssızlığın ortasındaki kamplara

yerleştirilmiş mültecilerin sayısının 1 milyara ulaşacağının tahmin edildiğini

belirtmektedir.57 Bu insanlar herhangi bir yere varamayacak bir geçiş, bir aitsizlik

55 A.g.y. s. 69.
56 A.g.y. s. 94-95.
57 A.g.y. s. 70.

26

halinde kalmaktadırlar. Agier; mülteci kamplarını, evsizlerin yerlerini ve gettoları

sürgün koridorları kategorisine koyar.58 Bu insanların ayrı tutulmalarını sağlayan

gözetim mekanizması olarak da, yine, ban-optikon karşımıza çıkar. Bauman'a göre,

"ban-optikonun temel amacı atığın değerli ürünlerden ayrılmasını ve çöplüğe

gönderilmek üzere işaretlenmesini garantiye almaktır".59 Çöplüğe gönderilen

mülteciler veya yoksullar olabilir, ama mekanizma esasta aynıdır.

Bu tartışmayı Agamben'in biyo-metrik teknolojilerin ilk ortaya çıktıklarında

suçları önlemeyi değil, ıslah edilemez suçluların tanınmalarını amaçladıklarını

söylemesiyle60 birlikte düşünmek gerekir. Bugün, bütün bir güvenlik teknolojisi

devasa bir gözetim aygıtı oluşturmaktadır. Böylece iktidar, hakimiyet alanını

genişletebilmek için sınırları muğlaklaştırmakta, istisna halini genelleştirmektedir.

İnsanların sürekli olarak gözetlenmeleri ve incelenmeleri; kamusal alan-özel alan

ayrımı benzeri çok sayıda ayrımın sınırlarını oldukça belirsizleştirmektedir. Sınırlar

belirlidir elbette, ama iktidar tarafından her seferinde yeniden belirlenmektedirler.

Agamben, suçluların tanınmasını amaçlayan sistemin bugün nasıl tüm yurttaşlara

yönelen bir biçimde işletildiğinden şöyle bahsetmektedir: "Eğer bugün devlet ile

yurttaşları arasındaki ilişki kuşku, polis fişlemesi ve denetim tarafından

tanımlanıyorsa, şaşırmamamız gerekir. Bizim toplumumuzu yöneten ve hakkında

konuşulmayan temel ilke şu şekilde saptanabilir: Her yurttaş potansiyel bir

teröristtir."61

58 Agier'den aktaran Bauman ve Lyon, a.g.y. s. 71.
59 A.g.y.
60 Giorgio Agamben, "Eksiltili Bir İktidar Teorisi İçin", Ayrıntı Dergi, No. 3, 2014, s.111-112.
61 A.g.y. s. 113.

27

Sınırların her seferinde yeniden belirlenmeleri ve devasa bir gözetim

mekanizmasının inşası toplumun bekası adına yapılır. İktidar, toplumu korumak

adına yayılmaktadır. "Suçlu, toplumun düşmanıdır" denilir. Sonra da, toplum, hatta

yer yer genel olarak insan türü, adına hareket edilir; tehdit oluşturan tehlikeli kişilerin

tespit edilmeleri ve oluşturdukları tehlikenin ortadan kaldırılması adına bütün toplum

gözetim aygıtlarına razı edilir. Burada amaç güvenliği sağlamaktır. Eugene

Enriquez'nin söyledikleri de aslında bununla bağlantılıdır:

Önceleri görünmez olanın – herkesin mahremiyeti, herkesin içsel yaşamı –
şimdilerde kamusal sahnede (esasen TV ekranlarında ama aynı zamanda
yazılı sahnede) ifşa edilmesi gerektiği hatırlanırsa, kendi görünmezliğini
önemseyenlerin yadsınmaya, dışlanmaya veya bir suç işlediğinden
kuşkulanılmaya mahkûm olduğu anlaşılabilir. Fiziksel, sosyal ve ruhsal
çıplaklık, günün gereklilikleridir.62

Toplumumuzda, her yurttaş potansiyel bir terörist olarak görülmektedir.

Suçluları tanımak amacıyla oluşturulan biyo-metrik teknolojiler, bugün bütün

yurttaşları tanımaktalar. Bu da yurttaşın suçlulaştırılmasını, onun kriminalize

edilmesini getirmiştir. Bu şartlar altında neoliberalizmin vaat ettiği her türlü hak ve

özgürlüğün, güvenlik adı altında elimizden geri alınabileceği açıktır. Bu durum

zaman geçtikçe daha da kötüye gitmektedir. Toplumu korumak adına yalnızca

gizliliğin ve sözümona hakların ihlaliyle yetinilmemekte, dünyanın pek çok yerinde

polisin yetkilerini artıran polis yasalarında da gördüğümüz üzere, gittikçe artan

ölçüde şiddete de başvurulmaktadır.

62 Enriquez'den aktaran Bauman ve Lyon, a.g.y. s. 37.

28

Gözetim mekanizmaları yalnızca "güvenlik" teması üzerinden işlemezler.

Burada, panoptikondan hareketle üretilen bir başka kavrama daha değinmek

gerekiyor: Thomas Mathiesen'in "sinoptikon"u. Bu kavram, panoptikonda sözkonusu

olan "azın çoku izlemesi"nin karşısına bugün "çokun azı izlediği" günümüz kitle

iletişim araçlarını koymaktadır.63 Bauman, sinoptikonu bir "kendin-yap panoptikonu"

olarak nitelendirir. Buradaki gözetim, gözetimcisi olmayan bir gözetimdir.64 Bauman,

panoptikon ile sinoptikon arasındaki önemli bir farkın, panoptikonun alet çantasında

ödülün değil, yalnızca cezanın bulunması olduğunu söylemektedir. "Panoptikon tipi

gözetim, bir arzı kabul ettirmenin yolunun seçim şansını ortadan kaldırmak olduğunu

varsayar". Piyasanın düzenlediği gözetimde ise, "arzların talep yoluyla

netleştirilmesinin en sağlam yolunun seçimlerin manipülasyonu (zorlamayla değil

ayartmayla) olduğu varsayılır". Tüketici piyasalarının sinoptikonları tarafından

harekete geçirilen en önemli kaynak ise "manipüle edilenin gönüllü, hatta hevesli

işbirliği"dir.65

Bauman, bugünün tüketim toplumunda, tüketicinin bir mal olarak kendisini

pazarlamak durumunda kaldığını söylemektedir.66 Bauman için, tüketim

toplumundaki en önemli amaç, hatta belki de tüketimin nihai amacı, "ihtiyaçların,

arzu ve isteklerin giderilmesi değil tüketicinin metalaştırılmasıdır"; böylelikle,

tüketicinin kendisi, satılabilir mal statüsüne yükseltilmektedir. "Tüketim toplumu

üyelerinin kendileri birer tüketim metasıdır" der Bauman ve şöyle devam eder:

63 Bauman ve Lyon, a.g.y. s. 73.
64 A.g.y. s. 75.
65 A.g.y. s. 134-135.
66 A.g.y. s. 38-39.

29

"...onları bu toplumun gerçek bir üyesi yapan da tam da bu özellikleridir".67

Böyle bir toplumda, gizlilik ve mahremiyet taleplerinin gariplik olarak

görülmesi yalnızca "saklayacak bir şeyin yoksa" şeklinde başlayan klasik

argümanlardan kaynaklanmaz. İnsanların gizlilik ihtiyacının kendisi, toplumsal

düzenden dışlanmalarına sebep olacak bir gariplik, bir sapma olarak görülür. Gizlilik

ihtiyacı bir zayıflık olarak görülmektedir; gizlilik talebinde bulunanların toplumsal

hayata tam olarak katılmaktan korktuklarının düşünülmesi ve belirli şartlar altında

tam bir birey olarak görülmemeleri söz konusudur. Bauman, Güney Kore'deki

gençlerin sosyal ağlara katılmasının bir tercih değil zorunluluk olduğunu,

Cyworld'de68 bir hesabı olmayan azınlığı bekleyenin sosyal ölüm olduğunu

söylemektedir.69 "Bugünlerde, mahremiyetin ifşa veya ihlal edilme ihtimali bizi çok

da korkutmuyor, hatta tam tersine çıkış kanallarının kapanması korkutuyor"70 diyen

Bauman, bunu Descartes'ın "Düşünüyorum öyleyse varım" sözünün güncel

uyarlamasının "Görülüyorum (izleniyorum, fark ediliyorum, kaydediliyorum)

öyleyse varım" olduğunu söylemeye kadar götürmektedir.71 David Harvey, Umut

Mekânları'nda "Çevresel koşullar radikal anlamda farklı yaşam biçimlerinin (Los

Angeles'ta otomobilsiz ve özel mülkiyetsiz yaşamak gibi) serbestçe

deneyimlenmesini engellerken, kişisel nasıl olur da açıkça siyasal olabilir?" diye

sormaktaydı. Gözetim karşısında da benzer durumdayız, mahremiyetine düşkün

olanlar, bir zamanlar aylakların dışlandığı biçimde, toplumdan dışlanmaktadırlar.72

67 A.g.y. s. 40.
68 Güney Kore menşeli, oldukça popüler bir sosyal ağ sitesi.
69 A.g.y. s. 36.
70 A.g.y. s. 35.
71 A.g.y. s. 129.
72 David Harvey, Umut Mekânları içerisinde yer alan Edilia, ya da "Ne İstiyorsan Onu Yap" adlı

30

Gözetim sorunu üzerinde durduktan sonra, tekrar hak ve özgürlükler bahsine

dönebiliriz. Sözkonusu haklar ve özgürlükler olduğunda, karşımıza çıkan tek sorun

bu hak ve özgürlüklerin güvenlik gerekçesiyle her an elimizden alınabilecek olması

değildir. İnsan hakları kavramında, daha önce bahsettiğimiz "alternatifsizlik"

iddiasını oldukça güçlendiren bir şeyler vardır. Hak ve özgürlükler bahsi, mevcut

sistemi mümkün olan tek sistem olarak göstermek ve sisteme muhalif her türlü

hareketi bir takım reformlarla, talep edilene kıyasla oldukça küçük boyutta bazı

iyileştirmelerle tatmin olmak zorunda bırakmak konusunda oldukça güçlü bir silahtır.

Costas Douzinas, bu konuda şunları söylemiştir:

Hak iddialarının çoğu kurulu düzeni pekiştiriyor. Birincisi, kurulu dengeyi
kabul ediyor ve sadece merkezi hedef almayan iddiaları ya da iddia
sahiplerini kabul etmeyi hedefliyorlar. İkincisi, hukuku toplumsal düzenin
bekçisi ve koruyucusu konumuna getirip, politik iddiayı hukuka dahil olma
talebine dönüştürüyorlar. (...) Bu anlamda, haklar yerleşik politik
düzenlemeleri ve ekonomik dağılımı ifade edip, desteklerler ve polisin
alanına aittirler.73

ütopyasında, bu konuda oldukça farklı bir yaklaşım geliştirmiştir. Harvey'in ütopyasında, kişisel
bilgileri tarayıp kimle muhatap olduğumuzu bilmenin çok da kötü bir şey olmadığı savunulur.
Harvey'in dünyasında, veri tabanları herkesin kullanımına açıktır: "Artık herkes herkes hakkında
sizin zamanınızda tüm kredi kurumları ve devlet dairelerinin bildiklerini biliyor (hatta daha
fazlasını). Bu bilgi bir kişiyle diğerinin teması esnasında anlık olarak taranıp aktarılıyor;
dolayısıyla kimse verileri ayrıcalık veya otorite temin etmek için kullanamıyor." Bu şekilde
kaybolan mahremiyet "varsayılan ama pratikte gerçekliği pek olmayan" bir mahremiyet olarak
adlandırılır. Metinde, bu durumun getirisinin, kişisel güvenlik açısından, çok büyük olduğu
söylenir. Artık, bir şiddet faili kolaylıkla bulunabilmektedir, her yer de herkese açıktır zira
dışarıdan gelenin kimliği anlık olarak belirlenebilir. Tüm toplumsal alanlar açıktır artık, kilit ve
benzerlerine de ihtiyaç kalmamıştır. (David Harvey, a.g.y.) Bauman ve Lyon için gözetim
konusunda asıl önde gelen sorunun mahremiyet kaybı değil gözetimin ortaya çıkardığı toplumsal
sınıflandırma olduğu düşünldüğünde (Bauman ve Lyon, a.g.y. s. 21.), meselenin Harvey'in
ütopyasında neden bu şekilde ele alınmış olduğu anlaşılmaktadır. Devletin ve özel mülkiyetin
ortadan kaldırıldığı Harvey'in edilialarında toplumsal sınıflandırmaya hiçbir şekilde yer yoktur,
haliyle kişisel verilerin toplanıp paylaşılması da böyle bir sonuca yol açamaz. Orada, söz konusu
olan salt mahremiyet kaybına karşılık olarak güvenliktir. Kişisel verilerin toplanmasının getirdiği
diğer büyük olumsuz sonuçlar Harvey'in tasarladığı düzende görülmeyecektir.

73 Costas Douzinas, "Adikia:Komünizm ve Haklar Üzerine", Bir İdea Olarak Komünizm, der.
Costas Douzinas ve Slavoj Zizek, çev. Ahmet Ergenç ve Ebru Kılıç, İstanbul, Ayrıntı Yayınları,
2011, s. 114.

31

Başarılı insan hakları mücadelelerinin, toplumsal hiyerarşileri merkeze

dokunmadan yeniden düzenlediğini ve toplumsal ürünleri ufak değişimlerle yeniden

dağıttığını iddia eden Douzinas'a göre, hak iddiaları "dışlamayı, tahakkümü,

sömürüyü ve toplumsal hayatın her yerini kaplayan kaçınılmaz ihtilafı" su yüzüne

çıkarırken bir yandan da ihtilaf ve tahakkümün derin köklerini gizlemektedir, çünkü

hak iddiaları, başarılı olsalar bile, mücadeleyi ve direnişi "ancak toplumsal yapıda

küçük düzelmeler ve merkeze dokunmayan yeniden düzenlemelere yol açan hukuki

ve bireysel çözümler çerçevesiyle" sınırlamaktadır.74 Douzinas, mevcut sistemin bize

bir kazanım olarak sunduğu haklar ve özgürlüklerin aslında sistemin alternatifsiz

görünmesini sağladıklarını gösterir. "Devrimci eşitlik, haklar kültürünün hem reddi

hem ortadan kaldırılmasıdır"75 diyen Douzinas'a göre, protestolar, ne kadar önemli

olursa olsun, "şu ya da bu reformu, şu ya da bu tavizi talep ettikleri sürece devlet

bunlarla uzlaşabilir", devletin asıl korktuğu şey ise "iktidarına, hukuki ilişkileri

dönüştürebilecek olan ve kendisini yasama hakkına sahip bir güç olarak sunan bir

güç tarafından kökten meydan okunmasıdır".76 Douzinas'ın söylediklerine

baktığımızda, haklar ile gözetim mekanizmalarının aynı kaynaktan geldiğini

görebilmekteyiz. Hakları sağladığın iddia eden, haliyle hak taleplerinin muhatabı

olan aygıt devlettir. Devlet, aynı zamanda gözetim mekanizmalarının da

uygulayacısıdır. Üstüne üstlük, bu gözetim mekanizmaları sıklıkla "hakların

korunmasını sağladığı" iddiasıyla devreye konur. Sonuçta, hakların kendilerinin ve

tanınmalarının kendisinden talep edilebileceği herhangi bir şeyden bahsedebildiğimiz

74 A.g.y. s. 114-115.
75 A.g.y. s. 120.
76 A.g.y. s. 118.

32

müddetçe, o "şey"in haklarımızın güvenliğini sağlamak adına girişebileceği her türlü

eyleme de hazırlıklı olmamız gerekmektedir.

Burada, Ernst Bloch'un "doğal hukuk" tartışması ve bu tartışmanın "insan

hakları"yla olan ilişkisi önem kazanmaktadır. Bloch, asıl doğal hukukun, adaletin

ancak mücadele yoluyla elde edilebileceğini söyler. Bu doğal hukuk anlayışına göre;

adalet yukarıdan inen, herkese payına ne düştüğünü bildiren, paylaştıran ve

misilleme yapan bir şey değildir. Aksine, adalet aşağıdan gelir ve böyle bir adalet,

adaletin kendisini gereksiz hale getirecektir.77 Bloch için, pozitif hukukun hiçbir

hükmü yoktur; haliyle, Bloch'ta insan hakları tamamen doğal hukuktan

temellendirilir. Pozitif hukuk kuramlarına göre, hukukun hiçbir öğesi devletin bir

eylemine öncel olamaz. Doğal hukuk ise, pozitif hukukun aksine, zamana ve mekana

göre değişmez.78 Bloch, insan haklarını pozitif hukuktan değil, doğal hukuktan

temellendirmeyi tercih etmektedir. Bloch'un oldukça özgün bir doğal hukuk kavrayışı

vardır ve onun doğal hukuka bakışı klasik doğal hukuk kuramlarından oldukça

farklıdır. Bununla beraber, herhangi bir insan hakları tartışmasının mümkün

olabilmesi için, söz konusu hakların, bir devleti varsayan pozitif hukuktan değil,

doğal hukuktan kaynaklanmaları gerekmektedir.

Mevcut düzenin yarattığı sorunlar yalnızca yukarıda değinilenlerle kalmaz.

Doğal kaynaklar yok edilmekte, bugüne kadar neoliberalizmin baskısından bir

77 Ernst Bloch, Natural Law and Human Dignity, çev. Dennis J. Schmidt, Massachusetts, The MIT
Press, 1996, s. xxx.

78 Dennis J. Schmidt, "Translator's Introduction", Natural Law and Human Dignity, Ernst Bloch,
Massachusetts, The MIT Press, 1996, s. xiv.

33

dereceye kadar kaçabilmiş olan yerel topluluklar da artan bir biçimde baskı altında

kalmaktadır. Artan doğa tahribatı, ekolojik sorunlar79 ve yerel yaşam tarzlarının yok

edilmesi; insanların yaşam biçimlerini tamamen ortadan kaldırmaktadır. Bu durum,

alıştıkları yaşam tarzından kopmak durumunda kalan insanların bir boşluğa

düşmeleriyle sonuçlanmakta. Fukushima benzeri nükleer felaketler, yok olan türlerin

sayısının gün geçtikçe artması, küresel ısınmadan kaynaklanan iklim değişiklikleri,

G.D.O.lu ürünlerin80 yaygın biçimde kullanılması, kirliliğin artması ve yaşam

biçimlerinin daha sağlıksız hale gelmesi gibi sorunlar kişilerin gündelik hayatlarını

ciddi biçimde etkilemeye başlamıştır.

Daha önce de belirtildiği gibi, insanlar, daha iyi bir dünyayı arzulamaktalar

ama buna nasıl ulaşabileceklerini bilmiyorlar. Onlara daha iyi bir dünya vaat eden

çok sayıda hareket yok olmaya yüz tuttu. Bu insanlara ellerindekiyle yetinmeleri ve

ufak iyileştirmelerle mutlu olmaları salık veriliyor. Batı dünyasında, sosyalist

hareketler alternatif sunmaktansa sistem içinde hareket eden ve kökten bir

değişimdense mevcut bazı sorunlarda iyileştirmeye gidilmesi gerektiğini savunan bir

hale geldiler. Ütopyanın vaat ettiği kökten değişimi sunan reel hareketler büyük

79 Çevre kavramını kullanmaktan bilinçli olarak kaçınmaktayım. Ekoloji, Yunanca'da, basitçe, ev
olarak karşılanabilecek olan oikos kelimesinden türemektedir. Ekoloji kavramı; insanın, içinde
bulunduğu ve bir parçası olduğu doğal ortamı işaret etmektedir. Çevre kavramı ise, Kadir
Cangızbay'ın da belirttiği gibi, merkez kavramıyla bir zıtlığı çağrıştırır. Bir merkezde olmama
halini belirten çevre kelimesinin kullanımı; örneğin çevre sorunlarından bahsettiğimizde, söz
konusu sorunların bize dışsal oldukları, bizim dışımızda gerçekleştikleri anlamını çağrıştıracaktır.
Ekolojik sorunların insanın içinde bulunduğu ortamın çevresinde değil, tam da merkezinde
gerçekleştiği görüşünde olduğumdan dolayı çevre kavramını kullanmamayı tercih ettim. Detaylı
bir açıklama için; Kadir Cangızbay, "Habeas Corpus'tan 'Habeas Oikos'a Ekolojizmin Zorunlu
Güzergahı", Sosyalizm ve Özyönetim, Ankara, Ütopya Yayınları, 2003.

80 GDO, "genetiği değiştirilmiş organizmalar"ın kısaltmasıdır. Üretici firmalar GDO'lu ürünlerin
gelenksel gıda maddelerinden daha zararlı olmadığını iddia etmektedir; "Organic Consumers
Association”, “Union of Concerned Scientists” ve “Greenpeace” gibi kuruluşlar ise bu iddiaların
gerçeği yansıtmadığı kanısındadır.

34

ölçüde ortadan kalktı.81 Kendini "sosyalist" olarak adlandıran çeşitli rejimler de bu

"Alternatif yoktur" söylemini beslediler. Reel sosyalizm uygulamaları insanları

sosyalizmin aslında kökten bir değişim getirme iddiasında olmadığı kanısına

sürükledi.

Burada, özetlenmeye çalışılan bu manzaradan çıkan sonuç ise, ütopyanın

ölümü değildir. Aksine, ütopyanın güçlendiğini söylemek daha mümkün görünmekte.

Alternatifsiz olduğu iddia edilen sistemin, ütopyayı öldürmek bir yana, onun

güçlenmesini sağladığı kanısındayım. Ütopyanın cazibesi, kökten değişim

vurgusundan geliyordu. Kendilerini alternatifsizlikten kurtarmak isteyen insanlar

ütopyacı bir itkiyle sokaklara döküldüler. Occupy Wall Street (2011) hareketinden

Arap Baharı (2010) olarak adlandırılan sokak hareketlerine; ABD'de ırkçılığa ve

ayrımcılığa karşı ortaya çıkan Ferguson (2014) ve Baltimore (2015) olaylarından

Türkiye'de gerçekleşen Gezi Parkı Direnişi'ne (2013) kadar çok sayıda büyük çaplı

sokak hareketine baktığımızda; bu hareketlerin ütopyacı bir itkiyle ortaya çıktıklarını

görebilmekteyiz. Sokak eylemlerine katılan insanlar (günümüzdeki sokak

hareketlerinde olduğu kadar 68 hareketinde de bu durumun böyle olduğu

kanaatindeyim) neyi istediklerinden emin değiller; fakat neyi istemediklerini çok iyi

biliyorlar. Mevcut düzenden bıkmış durumdalar ve onun kökten bir biçimde

değişmesi arzusuyla sokaklara dökülüyorlar. Başka bir dünya, daha iyi bir dünya

81 Dini fundamentalizm, bu hareketler arasında en güçlü olandır. Çoğu hareketin alternatif oluşturma
işlevini kaybetmesinin büyük bir boşluk doğurduğunu, bu boşluğun da köktendinci hareketlere
yayılabilecekleri bir alan sağladığını düşünmekteyim. Sosyalist hareketlerin, Orta Doğu, Kuzey
Afrika ve Güney Amerika'da hala alternatif oluşturma güçleri vardır. Bu bölgelerde "alternatif
yoktur" söylemi, Avrupa'da olduğu kadar ikna edici görünmemektedir. Köktendinci hareketlerin
güçlenmesinin, "alternatif yoktur" söyleminde cisimleşen politikalarla doğrudan ilişki içerisinde
olduğu düşünülebilir.

35

istiyorlar; henüz burada olmayan daha iyiye ulaşabilmek için sokaklara dökülüyorlar.

Belirli bir partinin, örgütün veya derneğin önderliğinde gerçekleşmeyen bu

eylemlere, birbirinden oldukça farklı çok sayıda insanın katılması aynı inançta

birleşebilmeleriyle mümkün olmuştur: Başka bir dünya mümkün. Bauman, bu sokak

hareketlerinden şöyle bahsetmektedir:

Bu hareketlerin hiçbirinin lideri yok; toplumun her kesiminden, her ırk, din
ve politik grubundan coşkulu destekçileri oraya getirip birleştiren şey, artık
işlerin eskisi gibi gitmesine izin vermeme isteğidir yalnızca. Her birinin
aklında, yıkılması gereken tek bir bariyer veya duvar var. Bu bariyerler
ülkeden ülkeye farklılık gösterebilir; ama ortak özellikleri, insanlıkla daha
barışık ve zalimliğe tahammülü olmayan daha iyi bir toplum önünde bir
engel teşkil ettiklerine inanılmasıdır. Seçilen her bir bariyerin yıkılması,
aslında protestocuları bir araya getiren bir acının sona ermesini simgeler:
Çünkü mevcut rejimi yıkmak için zincirin bütün halkalarını harekete dahil
etmek gerekir.82

Bauman, bu hareketlerin hem gücünün hem de zayıflığının, hayal edilen

dünyanın resmini yıkımın ertesi gününe kadar belirsiz bırakmakta yattığını

söylemektedir. Arap Baharı ve Wall Street eylemleri örnekleri üzerinden bu tür sokak

hareketlerinin bir sonuca varmayacağı ima edilmektedir. Bauman, Arap Baharı'ndan

sonra bir Arap Yazı'nın ortalıkta görünmediğini, Wall Street'in de çevrimiçi dünyanın

çevrimdışı ziyaretçileri tarafından işgal edilmeyi pek de umursamadığını söyler.83 Bu

türden eleştiriler oldukça yaygındır, örneğin, Doğan Çetinkaya da, 2013'te yazdığı bir

yazıda, son çeyrek asırdır görülen isyanların ortak özelliğinin, büyük ayaklanmalara

rağmen her şeyin aynı şekilde kalması olduğunu söyler.84 Bu eleştirilerde bir haklılık

payı olabilir; fakat, bu hareketlerde, kalabalıkların, daha iyi bir dünyaya yönelen bir

82 Bauman ve Lyon, a.g.y. s. 56.
83 A.g.y. s. 57.
84 Çetinkaya, a.g.y. s. 16.

36

irade ortaya koyduklarının görülebileceği de açıktır. Yalnızca bu bile büyük öneme

sahiptir ve ütopyacı itkinin kalabalıkları etkileme gücünü göstermektedir. Bununla

beraber, ütopyacı hareketlerin ruhunu asıl yansıttığını düşündüğüm hareketler "sokak

hareketleri" olarak adlandırdığımız ve İngilizce'de tam bir karşılığı bulunmayan

hareketlerdir. Bu hareketlerin mekanla kurdukları özgün ilişkinin de, onların

ütopyacılığını teyit eden güçlü bir işaret olarak okunabileceği kanısındayım.

Sokak hareketlerinin alternatiflerin varlığını ortaya koyduğunu

düşünmekteyim. Bu noktada, sokak hareketleriyle bağlantlı olarak, kısaca

Badiou'nun bir iddiasına değineceğim. Bu iddia, alternatif tartışmasını doğrudan

devletle ilişkilendirmektedir. Badiou, "olasılıkların olasılığını sınırlandıran

sınırlanmalar sistemini", "Devlet" ya da "durum Devleti" olarak adlandırır. Devletin

her zaman olasılığın sınırlı olması olduğunu söyleyen Badiou'ya göre, olay ise

"olasılığın sonsuzlaştırılmasıdır". Günümüzde politik olasılıkları açısından Devlet'i

oluşturan şeylerin neler olduğunu sorar Badiou ve bu soruyu cevaplar: "Kapitalist

ekonomi, anayasal hükümet, mülkiyet ve mirasa dair yasalar, ordu, polis...". Devlet,

bütün bu aygıtlar aracılığıyla hem neyin olası olup neyin olmadığı arasındaki ayrımı

tesis eder, hem de genellikle zor kullanarak bu ayrımı muhafaza eder. Badiou,

bunlardan şu sonucu çıkarır: "Bir olay ancak Devlet'in gücünden çalabildiği ölçüde

gerçekleşebilir".85

Badiou'nun yukarıda çok kısaca özetlenen iddiasının oldukça önemli olduğu

85 Alan Badiou, "Komünizm İdea'sı" ,Bir İdea Olarak Komünizm, der. Costas Douzinas ve Slavoj
Zizek, çev. Ahmet Ergenç ve Ebru Kılıç, İstanbul, Ayrıntı Yayınları, 2011, s. 19.

37

açıktır. Badiou'dan hareketle devletin temel işlevlerinden birinin, neyin olası olup

neyin olası olmadığının belirlenmesi olduğunu söyleyebiliriz. Bu durumda,

alternatiflerin varlığının reddi neo-liberal düzenin getirdiği bir yenilik olmaktan

ziyade devletin temel bir özelliği olarak görülebilir. İktidar odakları, şeylerin neden

böyle olduğunu ve neden başka türlü olamayacağını anlatma görevini her zaman

üstlenmiştir. Alternatiflerin varlığının reddi, devletin doğal sonucudur. Bu noktada,

neoliberalizmin özgünlüğü söyleminin bütün insanlığı kapsamasıdır. İnsanlığın

tamamı için başka bir alternatif olmadığını iddia etmek, bugüne kadar görülmemiş

bir şeydi. Fakat, devletin kendisinin temel işlevlerinden birinin alternatiflerin reddi

olduğu düşünülürse, Badiou'nun da dediği gibi bir olayın ancak Devlet'in gücünden

çalabildiği ölçüde gerçekleşebileceğini kabul etmek gerekir.

Sokak hareketlerinin en özgün özelliklerinden birinin bir partinin, sendikanın,

derneğin veya herhangi bir örgütün liderliğinde ortaya çıkmayışları olduğuna

değinilmişti. Bu durum, devlete kökten bir meydan okuma olarak görülebilir. Çünkü

sivil toplum örgütleri, dernekler, sendikalar vb. kurumlar devletin istediği yönde

hareket etmeseler dahi her zaman devletin çizdiği sınırlar içerisinde hareket ederler.

Bu tip kurumlar varlıklarını, devletin yasalarından alır ve varoluşlarıyla devlete

meşruiyet sağlarlar. Öyle ki, bir ülkedeki muhalif yapılanmaların yasal mı yoksa

yasadışı mı olduğuna bakılarak ilgili devletin meşruiyeti hakkında konuşmak

mümkündür. Fakat, sokak hareketlerinin özgünlüğü yalnızca yasal örgütlerce değil

aynı zamanda yasadışı örgütlerce de temsil edilmiyor olmalarıdır. Bu yüzden de

sokak hareketleri karşısında devlet büyük bir güçlüğe düşer. Karşısında müzakere

38

edebileceği, pazarlık yapabileceği kimse yoktur. Bir örgüt, yasadışı olsa bile, devlet

ile görüşebilir. Fakat sokak hareketlerinin belirli bir temsilcisi yoktur, haliyle devlet

birilerini temsilci ilan edip onlarla görüşse bile bu durumun eylemciler üzerinde

bağlayıcı bir etkisi olmayacaktır. Halbuki, hareket yasadışı bir örgütün öncülüğünde

gerçekleşseydi, devlet bu örgütle girişeceği görüşmeler sonucu başlangıçta yasadışı

olan örgütü de yasanın alanına çekebilirdi. Devletin taraf olduğu her görüşme,

devletin belirlediği olasılıklar içerisinde gerçekleşecektir. Haliyle bir muhatabın

varlığı devletin elini oldukça rahatlatacaktır. Fakat, bir muhatabın olmayışı devletin

seçeneklerini oldukça sınırlar. Bu durumda, devletin elinde yalnızca baskı aygıtları

kalır. Devlet, propaganda yoluyla, ekonomik baskılarla veya doğrudan şiddete

başvurarak hareketleri bitirmeye çalışacaktır. Bunda başarılı olamadığı takdirde ise

devlet alternatifin varlığını kabul etmek zorunda kalır. İşte o zaman, bir olayın

gerçekleşebilmesi mümkün olacaktır, çünkü devletin gücünden çalmak mümkündür.

Sokak hareketleri devletin çizdiği sınırların dışında hareket eder ve devletin bu

hareketlerle pazarlığa girişmesi neredeyse mümkün değildir. Harekete katılan şu ya

da bu kesimle, şu veya bu kişiyle pazarlığa girişmek mümkündür tabii ki, fakat

bunlar hareketi temsil etmedikleri gibi hareketin kendisi bu kişilerin ve kesimlerin

toplamından fazla bir şey olduğundan, salt bu yolla hareketi etkisiz hale getirmek

mümkün değildir. Alternatifi bir sorun olarak kodlayan temel mekanizmanın devlet

olduğu söylenebilir, bu durumda sokak hareketlerinin "alternatif yoktur" söyleminin

tam karşısında konumlandığını söylemek de mümkün olacaktır. (*** gözden geçir)

Ütopyanın güçlendiğini gösterdiğini düşündüğüm bir hareket daha var. Bu

39

hareket ifadesini kurtuluş teolojisinde bulan teolojik temelli bir hareket. Daha önce

kısaca değinildiği üzere, dini hareketler sisteme radikal bir alternatif sunan en güçlü

hareketler olarak karşımızdalar. Bu durum, ütopya üzerine söylenenlerle oldukça

benzerlik gösteren bir biçimde, "dinin geri dönüşü" olarak adlandırıldı. Dinin geri

dönüşü iddiaları da, ütopya için olanlarla benzer bir biçimde, temelsizdir. Dinin zaten

herhangi bir yere gitmiş olduğu bir dönem yoktur, zaten dinin gidebileceği bir yer de

yoktur. Haliyle ütopya için söyleyebileceğimizin aksine, dinin güçlenmesinden söz

etmek bile pek sağlıklı görünmemekte. Din dediğimizde yalnızca birkaç dinin belirli

biçimlerini kast etme hatasına düşülmediği müddetçe böyle bir nitelemede bulunmak

mümkün değildir.

Michael Löwy kurtuluş teolojisini şöyle tanımlamaktadır: "Kesin olarak

söylemek gerekirse, kurtuluş teolojisi, Hıristiyanların şehirlerdeki mahalle

girişimlerinde, işçi sendikalarında, öğrenci hareketinde, köylü derneklerinde, halk

eğitim merkezlerinde, sol partilerde ve devrimci örgütler içerisindeki angajmanıyla

kendini gösteren bir toplumsal hareketin ifadesidir".86 Löwy, bu hareketin, aslında,

"kurtuluş Hıristiyanlığı" olarak tanımlanabileceğini ve kurtuluş teolojisinden önce

ortaya çıktığını (altmışlarda) belirtmektedir. Fakat, bu tanım da, kurtuluş teolojisi

üzerine yapılmış herhangi bir tanım kadar iyidir (veya kötüdür). Zira, kurtuluş

teolojisini basitçe tanımlamak oldukça güç bir iştir. Kurtuluş teolojisini yeni bir

teoloji olmaktan ziyade teolojiyi uygulamada yeni bir yöntem olarak gören ve

"kurtuluş teolojisi, elde edilecek bir miktar bilgiden ziyade icra edilmesi gereken bir

86 Michael Löwy, Latin Amerika Marksizmi, çev. İrfan Cüre, İstanbul, Belge Yayınları, 1998, s. 75-
76.

40

yöntem, disiplin ve çalışmadır" diyen Christopher Rowland'e göre, "fakirlere ve

savunmasız insanlara çözüm sunmak ve onlarla dayanışmak, kurtuluş teolojisinin

başlamasını sağlayan entelektüel aktiviteyi teşvik eden hayati özelliklerdir". Yine,

Rowland'e göre, kurtuluş teolojisinin kilit noktası ise şudur: "Öğrenmeyle başlamak

yerine, kurtuluş teolojisi önce hayat içinde uygulanır". Kişinin kurtuluş teolojisini,

yalnızca onu benimseyerek öğrenebileceğini söyleyen Rowland için, "kurtuluş

teolojisi nedir diye sormak" ve "cevabın, bu teolojinin kendi içindeki anlamından ve

adanmışlığından bağımsız olarak verilebileceğini düşünmek, kurtuluş teolojisinin

temel yapısını gözden kaçırmak demektir". Rowland, bu deneyimin, "kendini

vermeden, dayanışma ve eylem yolunda ilk adımı atmadan" yeterince

anlatılamayacağı kanısındadır.87

Kurtuluş teolojisinden, özellikle bu teolojinin öncülerinden olan ve Löwy'nin

"Marksist ve devrimci perspektifini kaybetmeden, dinin teorik çerçevesini radikal

biçimde değiştiren ilk Marksist yazar"88 olarak bahsettiği Ernst Bloch'un kurtuluş

teolojisiyle olan ilişkisinden ve genel olarak kurtuluş teolojisinden bu çalışmanın

üçüncü bölümünde detaylı bir şekilde bahsedeceğim. Şimdilik kurtuluş teolojisi

hakkında, daha çok Latin Amerika örneği üzerinden giderek, kısaca bilgi vermekle,

buradan hareketle de kurtuluş teolojisinin ve Ernst Bloch'un, özellikle günümüzde,

sahip oldukları önemi göstermeye çalışmakla, sınırlı kalacağım. Fakat, öncelikle

belirtilmesi gereken bir nokta var. Yukarıdaki alıntılar her ne kadar Hıristiyanlık

87 Christopher Rowland, "Giriş:Kurtuluş Teolojisi", Kurtuluş Teolojisi, der. Christopher Rowland,
çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011, s. 22.

88 Michael Löwy, Marksizm ve Din, çev. İrfan Cüre, İstanbul, Belge Yayınları, 1996, s. 37. Giriş
bölümünde, Löwy'nin bu kitabından yapacağım alıntıları metiniçinde vermekle yetineceğim.

41

içinden yazarlardan yapılmış olsa da, kurtuluş teolojisini herhangi bir dinle

özdeşleştirmek yanlıştır. Kurtuluş teolojisi özü itibariyle, devrimci bir teoloji olarak,

herhangi bir dine özgü değildir.89 Bu gibi konuları da çalışmanın üçüncü bölümünde,

elimden geldiğince, açıklığa kavuşturmaya çalışacağım.

Löwy'ye göre, kurtuluş teolojisinin doğuşunu Gustavo Gutierrez, 1971'de

haber vermiştir. Gutierrez, Yunan düşüncesinden alınan düalizmden kopmak

gerektiğini savunmaktaydı. Löwy'nin deyişiyle: "Varsayıldığı gibi ne biri 'dünyevi'

öteki 'uhrevi' olmak üzere iki gerçeklik, ne de biri "kutsal" öteki "kutsal olmayan" iki

tür tarih vardır. Yalnızca tek bir tarih vardır ve kurtuluş ve tanrının krallığı bu insani

ve dünyevi tarih içinde gerçekleştirilmelidir. Tayin edici olan, kurtuluşu yukarıdan

beklememektir". (Löwy, s. 56) Bu anlayışa göre, yoksullar artık merhamet ve iyi

niyetin nesnesi değillerdir, İbrani kölelerin yaptığı gibi kendi kurtuluşlarını

gerçekleştirmelidirler. Gutierrez şöyle demektedir: "Ancak verili koşulların tümden

yerle bir edilmesi, mülkiyet sisteminin temelden değiştirilmesi, sömürülen sınıfların

iktidarı ele geçirmeleri, bir toplumsal devrim bu bağımlılığa son verecektir".

(Guiterrez'den aktaran Löwy, 1996, s. 57)

1972'de Şili'de Sosyalizm İçin Hıristiyanlar hareketi ilk toplantısını yapmış;

bunun ardından ise, hem Katolikleri hem de Protestanları içeren bu hareket, Şili

Piskoposluğu tarafından aforoz edilmiştir. (Löwy, 1996, s. 57-58) Aşağıdaki metin bu

toplantının sonuç kararından alınmıştır:

89 İslam içinden bir örnek isim olarak, Mahmut Muhammet Taha (Şeyh Taha) verilebilir. Mahmut
Muhammed Taha, İslam'ın İkinci Mesajı, çev. Haydar Aslan, İstanbul, Ayrıntı Yayınları, 2011.

42

İnanç, sınıf mücadelesinin tüm insanlığın – özellikle ezilmenin en sert
biçimlerini yaşayanların – kurtuluşuna kadar sürdürülmesi talebini
güçlendirir. Toplumun ekonomik yapısında basit bazı değişiklikler yerine
onun tümden dönüştürülmesi özlemimizi öne çıkarır. Böylece inanç,
mücadeleye katılan hıristiyanlara ve onlar aracılığıyla da bugünkünden
nitelikçe farklı bir toplumun ve yeni insanın doğuşuna katkısını yapar.
(Löwy, 1996, s. 58)

Her türlü kurtuluş teolojisi, radikal bir biçimde, sistemin kökten değişimine

yönelmektedir. 1960'lı yıllardan itibaren Latin Amerika devrimci hareketini kurtuluş

teolojisinden bağımsız olarak düşünmek de pek mümkün değildir. Kurtuluş teolojisi,

günümüzde kitlelerin alternatif olarak görmedikleri hareketleri sisteme karşı

konumlanmış gerçek alternatifler olarak kabul ettirebilme iddiasını içerir. Kurtuluş

teolojisi ve onun çeşitli devrimci mücadelelerde oynadığı rol üzerine daha detaylı

açıklamalar bu çalışmanın üçüncü bölümünde yer alacak; fakat, kısaca, Bloch'un

teolojisi ve kurtuluş teolojisiyle olan bağlantısı üzerinde durmanın yararlı olacağı

kanısındayım.

Bloch için din, bir tür afyondan ibaret değildir. Her şeyden önce, din pasif

değildir. Genellikle, umutla ve daha iyiye yönelme itkisiyle yüklüdür. Bloch'a göre,

peygamberler, sömürünün ortasında, ona karşı şimşekler çaktırarak ortaya çıktılar,

mahkeme kurdular ve bununla beraber toplumsal ütopyanın en eski esaslarını ortaya

koydular.90 Bloch için din, esas olarak, devrimcidir. Ortaya çıkan dinler, mevcut

düzene birer alternatif oluştururlar. Din, başka türlü bir dünyanın mümkün olduğunu

söylemekle egemen olandan farklı bir hakikati ortaya koymuş olur. Din, dönemin

90 Ernst Bloch, Umut İlkesi Cilt 1, çev. Tanıl Bora, İstanbul, İletişim Yayınları, 2013a, s. 597.
Bundan sonra Umut İlkesi'nden yapacağım alıntıları metiniçinde vermekle yetineceğim.

43

egemenlerinin düzenini kökten değiştirmek üzere ortaya çıkar. Hatta, Bloch'a göre,

dinin, mevcut kötü şartlara karşı bir protesto olduğunu söyleyebiliriz.91 Öyle ki;

Bloch, Musa'dan, bir halkın kölelikten kurtuluşunun ilk önderi olarak

bahsetmektedir.92 Bloch için neredeyse her teoloji, iktidarın emrine girip bozulmadığı

müddetçe, kurtuluş teolojisidir diyebiliriz. Bloch'un, ilk eseri olan Ütopyanın

Ruhu'nda, burjuva devlet ideolojisine karşı yalnızca dünyadan değil hatalı bir

biçimde terk edilmiş olan cennetten de mücadele edilmesi gerektiğini söylemiş

olması da93 dinin kendi kuramında sahip olduğu özgün yeri göstermektedir. Bloch'un

din üzerine söyledikleri ve kilise eleştirisi bu çalışmanın üçüncü bölümünde oldukça

geniş bir yer tutacaktır.

Ernst Bloch'un özgün teolojisinin kurtuluş teolojisine gebe bir teoloji

olduğunu söyleyebiliriz. Kurtuluş teolojisinin öncü isimlerinden Gustavo

Gutierrez'in, 1977 tarihli önemli eseri Kurtuluş Teolojisi-Perspektifler'de de,

kendisinden en çok alıntı yapılan Marksist yazar Ernst Bloch'tur. (Löwy, 1996, s.

101) Bloch'un, kurtuluş teolojisi denildiğinde akla ilk gelen isimlerden biri olmasıyla

bağlantılı olarak, özellikle Türkiye'de, Bloch'a başvurulması din üzerine görüşleriyle

veya Umut İlkesi'nin Türkçe baskısının arka kapağında yazdığı şekliyle "öne

çıkarttığı maneviyat" ile ilgilidir.

2015 yılında Türkçe olarak basılan Ernst Bloch'la Söyleşiler'in editörü U.

91 Ernst Bloch, 2013b, s. 116.
92 Ernst Bloch, Umut İlkesi Cilt 2, çev. Tanıl Bora, İstanbul, İletişim Yayınları, 2012, s. 639. Bundan

sonra Umut İlkesi'nden yapacağım alıntıları metiniçinde vermekle yetineceğim.
93 Ernst Bloch, The Spirit of Utopia, çev. Anthony A. Nassar, California, Stanford University Press,

2000, s. 245.

44

Uraz Aydın da yazısında, Bloch'un, "Marksizme o vakitler hakim olan pozitivist-

ilerlemeci tarih anlayışından fersah fersah uzak" olan devrimci yaklaşımına ve

Marksizmi ve dini bağdaştırma çabasına büyük önem vermektedir.94 Benzer temalar

sıklıkla ön plana çıkarılmaktadır; Bloch'un tarihsel maddeci yöntemi benimsemekle

birlikte üretici güçlere atfettiği belirleyiciliği eleştirerek ruhun ve inancın eksikliğine

dikkat çekmesi95; dini inançlardaki "ütopik artık"ı kurtarıp görünür kılmaya çalışması

ve "Marksizm'in dine ilişkin analizini Aydınlanma'dan miras aldığı din karşıtlığından

arındırarak onu yenilemeye ve özellikle anaakım dinlerin marjında gelişen heretik,

binyılcı, mesihçi akımların adaletçi ve devrimci söylemlerinin toplumsal

mücadelelerdeki rolünü kavrayacak bir yeteneğe kavuşmasını sağlamaya

çalışması"96; "Marx'ın komünizmi teolojik alandan koparıp sadece ekonomi-politiğin

alanıyla sınırlamasının onun binyılcı boyutlarını görünmez kıldığını belirtmesi"97 gibi

vurgular bu duruma örnek olarak gösterilebilir. Kuşkusuz, Bloch'un düşüncesi daha

detaylı bir biçimde verilmektedir ve Bloch üzerine yazılan yazılar yalnızca onun

teolojisine dair değildir. Fakat, Bloch'a geri dönülmesinde, onun teolojisinin oynadığı

rolü görmezden gelemeyiz.

Bloch'un teolojisi, düşüncesi içerisinde oldukça önemli bir yer tutmaktadır

kuşkusuz98, bu çalışmanın üçüncü bölümü de temel olarak Bloch'un teolojisi üzerine

olacaktır; bununla beraber, "Bloch ve din" üzerine çalışanların düşebilecekleri iki

94 U. Uraz Aydın, "Umudun Maddesi, Maddenin Umudu Ernst Bloch Yüzyılı Arşınlarken...", Ernst
Bloch'la Söyleşiler, der. U. Uraz Aydın, İstanbul, Habitus Yayıncılık, 2014, s. 11.

95 A.g.y.
96 A.g.y., s. 13.
97 A.g.y.
98 Öyle ki, Ernst Bloch'un İngilizce olarak yayınlanan ilk eseri olan ve çeşitli yazılarının

derlenmesinden oluşan Man On His Own adlı kitabın önsözünü yazan Harvey Cox da, kitaba bir
Giriş bölümü yazan Jürgen Moltmann da birer teologdur.

45

büyük hata bulunduğunu da belirtmek gerekir. Bunlardan ilki, Bloch'un teolojisini

diğer çalışmalarından soyutlamak, sanki Bloch'un düşüncesi bir bütün değilmiş, onun

Marksist ve ütopyacı düşünceleri göz önüne alınmadan teolojisi üzerine yazılıp

çizilebilirmiş, ortada bütüncül bir düşünce değil çeşitli alanlarda yapılmış birbirinden

bağımsız, ilginç olmakla birlikte, görece küçük kapsamlı bir takım çalışmalar varmış

gibi davranarak Bloch'un din üzerine görüşlerini düşüncesinin geri kalanıyla

bağlantılandırmadan değerlendirmektir. Bloch'un teolojisi üzerine yapılacak bu tip

bir çalışma, yalnızca Bloch'un teolojik metinleriyle sınırlı kalacak ve haliyle hiçbir

anlam ifade etmeyecektir. Bloch'un teolojisi ne ütopyacılıktan ne de Marksizm'den

bağımsız olarak düşünülemez, dolayısıyla Bloch'un teolojisi üzerine yazmak aynı

zamanda Marksizm ve ütopyacılık üzerine yazmak demektir.

Düşülebilecek ikinci hata ise, Bloch'un din üzerine yazdıklarına

başvurulurken, söz konusu olanın bir teoloji olduğunun farkında olunmamasıdır.

Bloch'un teoloji üzerine metinleri yalnızca teoloji üzerine yazılmış metinler değildir,

bu metinler aynı zamanda başlı başına bir teoloji inşa ederler. Bloch için din ve

Hıristiyanlık basit birer inceleme nesnesi değildir, Bloch'un teoloji metinleri

teolojinin içinden konuşurlar. Bloch'un ateist olması, ortaya koyduğunun bir teoloji

olmasına engel değildir. Türkiye'de, Bloch'un yalnızca teoloji üzerine değil, aynı

zamanda teolojinin içinden de yazdığının gözden kaçırılması riski oldukça

yüksektir.99 rolünü kavrayacak bir yeteneğe kavuşmasını sağlamaya dönük bir

99 Bu duruma benzer olduğunu düşündüğüm bir örnek için, kendisini sosyalist olarak tanımlayan
Murat Belge'nin, Ertan Altan ile söyleşisine bakılabilir. Belge, Kürt hareketi üzerine konuşurken
şunları söylemişti: "Tabii onların alternatifi de din. Kürtler dindar bir halk. Seküler Kürt hareketi
sayıca bir hegemonya kurmuş değil. Bu hareket bir direniş hareketi, genel olarak Kürtlerin
saygısını kazandı. Akil adam kıyafetini giyerek oralara gittiğimizde toplantılar yaptık. En önde din
adamları oturuyor. Onlar da konuşurken 'Sayın Öcalan' diyorlar. Türkiye’ye karşı biz beraberiz

46

teşebbüstür".100 Bloch'un teolojisi üzerine yapılacak çalışmalarda bu hatalara

düşmekten kaçınmak gerekir.

2. Bloch Üstüne Yapılan Çalışmalar

Gerek Ernst Bloch üzerine yazılanların gerekse Bloch'un kendi eserlerinden

çeşitli dillere yapılan çevirilerin sayısında büyük bir artış gözlemlenmektedir. Bu

durum Ernst Bloch'a bir dönüşün söz konusu olduğunu açıkça göstermektedir, fakat

aynı zamanda Ernst Bloch'un bir dönüşünün söz konusu olup olmadığına karar

vermek bu kadar kolay olmayacaktır. Bloch'a dönülmektedir dönülmesine, fakat bu

dönüşün ne şekilde gerçekleştiğine ve Bloch'a hangi amaçlarla başvurulduğuna

dikkat etmek gerekmektedir. Bloch'u geri çağıranlar, tam da onun düşüncesine aykırı

bir biçimde, Bloch'u bütünsel olarak çağırmayabilmekteler. Bu durumun olası

sonuçlarından biri de Bloch'un ikincilleştirilerek, başka isimlerin gölgesinde

bırakılarak geri çağırılması olabilmektedir. Bir giriş bölümünün kapsamını

aşmayacak biçimde, Bloch üzerine yazılanlara kısaca değinmek gerektiğini

düşünüyorum.

mesajını veriyorlar. Herhalde kendi başlarına kaldıklarında dindarlıkları ağır basacaktır". Kürt
hareketini seküler-dindar olarak iki parçaya bölmek veya din adamları derken bunu daha en baştan
olumsuz bir şekilde vurgulamak doğru değildir. Bu açıklama, kurtuluş teolojisinin Türkiye'de
neden hala tam olarak anlaşılamadığını gösteren örneklerden birisidir. Dine yönelen bu bakışın
sonucu, kurtuluş teolojisine, insanları en nihayetinde ateizme ulaştıracak bir durak olarak bakmak,
onun özünü anlayamamaktır. Kurtuluş teolojisinin devrimci gücünü kavrayabilmek için, öncelikle
dinin, özellikle heterodoks dini oluşumların, devrimci potansiyellerini görebilmek gerekir.
Heterodoks dini akımları, dinsizce gören ve onlara yalnızca bu yüzden sempati duyan seküler bir
kesimin bu hareketlere zarar verdikleri kanaatindeyim. Zira, heterodoks hareketleri özünde
dinsizlik olarak görmek, tam da iktidar sahiplerinin yapmaya çalıştığı şeydir ve bu heterodoks
hareketlerin sahip oldukları potansiyelin önünü kesmenin en kesin yolu onların dini bir hareket
olarak görülmelerini engellemektir.
Söz konusu söyleşi için: http://t24.com.tr/haber/sekuler-kurt-hareketi-sayica-hegemonya-
kuramadi-kurtler-kendi-basina-kaldiginda-dindarlik-agir-basar,287340

100 Löwy'den aktaran U. Uraz Aydın, a.g.y.

47

http://t24.com.tr/haber/sekuler-kurt-hareketi-sayica-hegemonya-kuramadi-kurtler-kendi-basina-kaldiginda-dindarlik-agir-basar,287340
http://t24.com.tr/haber/sekuler-kurt-hareketi-sayica-hegemonya-kuramadi-kurtler-kendi-basina-kaldiginda-dindarlik-agir-basar,287340

Ernst Bloch'un bir biyografisini yazan Vincent Geoghegan, özellikle İngilizce

konuşulan ülkelerde, Bloch üzerine yazılmış literatürün oldukça önemli isimlerinden

biridir. Geoghegan'ın metninde yukarıda değinilen bazı hataların ortaya çıktığını

görmek mümkün. Ronald Aronson'ın Ernst Bloch ve Umut İlkesi üzerine getirdiği

eleştirilere değinen Geoghegan, bu eleştirilere bazı noktalarda katılmakta bazı

noktalarda ise karşı çıkmaktadır. Katıldığı noktalardan biri ise Bloch'un gerçekliği

pek kavrayamamış olmasıdır. Geoghegan'a göre, özellikle siyasal ve toplumsal

meselelerde Bloch'un gerçeklik algısı oldukça zayıftır.101 Bloch üzerine çalışırken

yapılabilecek hatalardan birinin tam da burada kendini gösterdiğini düşünmekteyim.

Bloch'a dair yapılan bu yorum, Bloch'un sorunlu bir biçimde geri çağrılıyor

olmasının örneklerinden birini oluşturmaktadır. Bloch'un düşüncesi bir bütündür, bu

düşüncenin küçük parçalara ayrılması ve belirli parçaların geri kalanlarla olan

ilişkisinden bağımsız olarak ön plana çıkarılmaları mümkün değildir. Bloch'a,

kavramı sığ biçimde kullananların pek çok kişiye yönelttikleri bir suçlama olan,

"ütopyacılık" suçlamasını yöneltmek oldukça ironiktir. Yazar, doğrudan bu kelimeyi

kullanmamıştır kuşkusuz, fakat Bloch'un siyasal ve toplumsal olayları

değerlendirirken gerçekliği pek de kavrayamadığını iddia etmenin bundan hiçbir

farkı yoktur. Bloch'un siyasal ve toplumsal olayları yorumlamasıyla ütopyacı

düşüncesi, Marksist felsefesi ve teolojisi hiçbir biçimde birbiriyle uyuşmuyor

değildir. Bloch'un düşüncesi, ancak bu düşüncenin tüm yönleri birlikte ele

alındığında anlaşılabilir. Aksi halde, Bloch'u ütopyacılığı farklı bir biçimde

yorumlayan veya teolojiye özgün bir yorum getiren bir düşünür olarak alıp yalnızca

101 Vincent Geoghegan, Ernst Bloch, Londra, Routledge, 1996, s. 44.

48

belirli bir tarafını öne çıkarır ve bu özgün yorum dışında, en iyi ifadeyle, ayakları

yere basmayan bir siyasi duruşu olduğunu söylerseniz, Bloch'un ne din yorumunu ne

de ütopyacılığını anlamanız mümkün olmayacaktır. Bloch'un sınıf mücadelesine

bakışıyla Eski Ahit yorumu birbirini tamamlamaktadır, bunu görmeden Bloch'un ne

Marksizmi anlaşılabilir ne de teolojisi. Bloch'un siyasi duruşuyla teorisinin

birbirlerinden bağımsız olarak ele alınabileceklerine katılmıyorum. Bloch'un tüm

çalışmaları Marksist oluşuyla doğrudan bağlantılıdır ve Marksist olmayan bir

düşünürün dine veya ütopyaya Bloch'un baktığı gibi bakması mümkün değildir.

Bloch'un siyasi duruşunu mazur gösterme çabası gereksiz olduğu kadar anlamsızdır

da. Bloch'un düşüncesini "mantıksız bir umut" (a hope without reason) olarak

nitelendiren Aronson102 burada Geoghegan'dan daha tutarlı bir duruş sergilemektedir.

Eğer Geoghegan'ın iddia ettiği gibi Bloch'un siyasi ve toplumsal olaylara bakışı

mantıksız ve gerçeklikten uzak ise, Bloch'un bütün teorisi için de benzer eleştiriler

geçerli olmalıdır. Eğer, Geoghegan'ın iddia ettiği gibi, Bloch Stalinizm ile olan

ilişkisinde derin bir sorumsuzluk gösterdiyse103; Geoghegan'ın iddia ettiğinin aksine

bunu düşüncesinin geneline yönelik temel bir suçlama olarak almama gerekliliği söz

konusu değildir. Bloch'un Stalinizm ile kurduğu ilişki de düşüncesinin bir parçasıdır,

bu gibi siyasi meselelerin sanki düşüncenin kendisine dışsalmışçasına ele alınmaları

düşüncenin tamamını doğru bir biçimde anlama konusunda büyük sorunlara neden

olacaktır.

Bloch'un düşüncesini bütünsel olarak almamak bir başka soruna daha yol

102 Aronson'dan aktaran Vincent Geoghegan, a.g.y. s. 45.
103 A.g.y.

49

açabilecektir. Bu da, Bloch'un ancak sınırlı konularda görüşüne başvurulabilecek bir

uzman olarak görülmesidir. Bloch'u dipnotlara hapsetmekle sonuçlanabilecek bu

anlayış, yalnızca ülkemizde değil dünyada da görülmektedir. Metin Yeğin ve Çiğdem

Çidamlı'nın Michael Löwy ile 2008 yılında yaptıkları söyleşiye bakarsak104 söyleşi

boyunca, üstelik kurtuluş teolojisinden de bahsedilmesine rağmen, bir kez bile

Bloch'un isminin geçmemesini, Türkiye'den bir örnek olarak verebiliriz.105 Ütopya

üzerine yazılmış önemli metinlerden olan Karl Mannheim'ın İdeoloji ve Ütopya adlı

eserinde de Bloch'a iki kez dipnotlarda değinilmektedir, fakat konu doğrudan alakalı

olmasına rağmen Bloch'un yürüttüğü tartışmalardan metnin içinde

bahsedilmemektedir. Bloch'a Chiliasm üzerine olan uzmanlığı sebebiyle başvurulur,

ki bu başvurunun yapılış biçimi Bloch'un metinlerinin ansiklopedik metinler olarak

görüldüğü izlenimini yaratmaktadır.

Türkiye'de yazılan yüksek lisans ve doktora tezlerine baktığımızda, 2010

yılında Nina Cemiloğlu'nun yazdığı "Tracing Bloch's 'anticipatory illumination' in

Bacon's New Atlantis and Cavendish's The Blazing World" isimli, İngiliz Dili ve

104 Metin Yeğin, Çiğdem Çidamlı ve Michael Löwy, "Michael Löwy ile söyleşi", 13 Şubat 2008,
http://www.sendika10.org/2008/02/michael-lowy-ile-soylesi/, (19.06.2015).

105 Söyleşide kurtuluş teolojisi üzerinde genel olarak çok fazla durulmadığını, konuya girilmesinin
asıl sebebinin ise üstü kapalı bir siyasal İslam eleştirisi yapmak olduğunu düşünmekteyim. Bu
durumun da Türkiye'deki sol ve liberal kesimlerin din ile kurdukları sorunlu ilişkiye bir örnek
olarak gösterilebileceğini sanıyorum. Ülkemizdeki heterodoks dini oluşumlardan hareketle
kurtuluş teolojisi üzerine oldukça detaylı sorular sorulabilecek olmasına rağmen, konu, burada, bir
şekilde siyasal İslam'a getirilmiş ve sonra yarım bırakılarak eko-sosyalizm konusuna geçilmiştir.
"İslam içinde bu tür ileri eğilimler bulabilmek mümkün müdür" sorusunu Löwy'ye yöneltmek
dinin temelsiz bir ileri-geri ikiliği içinde anlaşıldığını, bu soruyla bağlantılı olarak siyasal
İslam'dan başka bir şey düşünememek de hatalı bir din kavrayışına sahip olunduğunu
göstermektedir. Örneğin; dinin en önemli özelliğinin heretikler yaratması olduğunu söyleyen
Bloch'tan yola çıkarak, heterodoks ve heretik oluşumlar üzerinden yapılacak bir kurtuluş teolojisi
tartışması oldukça yararlı olacaktır, tabii ki tartışmanın taraflarından biri bu oluşumları kendi
kriterlerine göre ileri-geri olarak kodlama yanlışına düşerek ve hatta kendisini de dini oluşmlara
"not verebilecek" denli ileride kodlayarak tartışmayı baştan bitirmedikçe. Heterodoks inançlara, bu
inançlara sahip olan heretiklere ve "heterodoks" ile "heretik" kavramları arasındaki ilişkiye bu
çalışmanın üçüncü bölümünde değineceğim.

50

http://www.sendika.org/2008/02/michael-lowy-ile-soylesi/

Edebiyatı üzerine yazılmış bir doktora tezinden başka hiçbir tezin özetinde dahi

Bloch'tan bahsedilmediğini görmekteyiz. Konusu; Marksizm, ütopyacılık veya

teoloji olan çok sayıda çalışmada Bloch'a değinilmektedir. Fakat, Bloch üzerine

yapılmış çalışmaların sayısı yok denilecek kadar azdır. Geoghegan'ın da iddia ettiği

gibi, üç ciltlik geniş kapsamlı bir çalışma olan Umut İlkesi, okunmaktansa kitaplığın

raflarında durmaktadır.106 Bu durum, Umut İlkesi'nin yalnızca ilginç bir ansiklopedik

çalışma olduğu yönündeki bir kanının sonucu olarak okunabilir. Bloch'un büyük bir

kuramcı olarak kabul görmemesi gibi bir sorun, bu çalışmanın ilk bölümünde de

göstereceğimiz üzere, mevcuttur. Bloch'un kendi döneminden itibaren Marksist

çevrelerden dışlanması, Marksist olmayan çevrelerde de Marksizm'i dolayısıyla

büyük bir düşünür olarak görülmemesi ve 1970 tarihli bir derleme olan Man On His

Own isimli kitap basılıncaya değin eserlerinin İngilizce'ye çevrilmemiş olması da bu

durumun sonuçlarıdır.

Türkiye'de Bloch üzerine yapılan çalışmalarda çeşitli başka sorunlar da

bulunmaktadır. Örneğin; Tanıl Bora, Bloch'un düşüncesi üzerine şöyle bir yorum

yapmaktadır:

Bloch'un metinlerinde, Habermas'ın eleştirdiğinden daha başka bir yönden,
pekâlâ "Diamat"a benzetebilecek bir yan görebiliriz aslında. Henüz-
Bilincinde-Olunmayan'ı, ucu açıklığı, özgürlükçü-devrimci kuvve'nin
heterojen imge ve kaynaklarını o kadar vurgularken, bu geniş perspektifi
dönüp dolaşıp "Diamat"ın aktüel terimlerine icra etmeye çalıştığı yerlerde
kendini gösteren bir yandır bu – sözgelimi, doğal hukuk mirasının
muhasebesini yaparken Stalin'in sözlerinden delil getirdiğinde! Doğrusu,
filozofun düşünsel ufkunu politik angajmanla bağdaştırma cehdine107 düştüğü
yerde kendini gösteren bir zaafıdır. Bu cehd, Bloch'un düşünce dünyasının

106 Geoghegan, a.g.y. s. 2.
107 Arapça'dan Osmanlıca'ya geçmiş bir kelimedir, basitçe "çabalamak" şeklinde karşılanabilir.

51

asli bir unsurudur.108

Tanıl Bora, "kuşkusuz sivriltiyor, bu indirgemeye sığmayacak varyasyonları

ihmal ederek kutuplaştırıyorum" şerhini düşmekle birlikte; Eleştirel Teori nasıl

sinizme meyyalse, Bloch'un da volontarizme meyyal olduğunu söyler. Bora'ya göre;

Eleştirel Teori'nin tarih ve toplum eleştirisi, steril bir tutumla "dünyadan kaçınma"

riskini beraberinde getirirken; Bloch'un reel-somut ütopyayla temellendirdiği

iyimserliği, "dünyaya katılmak" uğruna hata yapma, "eksik ve yanlış söyleme"

riskine açıktır.109

Dünyaya katılmak uğruna hata yapma ihtimalinin, "eksik ve yanlış söyleme"

riskinin mevcudiyeti üzerinde uzun uzun durmak gereksizdir. Her düşünür, eksik ve

yanlış söyleme riskiyle hareket eder; bundan azade olabilecek herhangi bir insanın

varolması mümkün değildir. Dünyaya katılmak uğruna hata yapma riskinin,

"dünyaya katılmamak" gibi bir alternatife sahip olmadığımız düşünüldüğünde, nasıl

ortadan kaldırılabileceği konusunda herhangi bir öneride bulunmak da pek mümkün

görünmemekte. Bu alıntıda, "volontarizm" ithamı da dikkat çekmektedir. Bu

volontarizm ithamının arkasında, bir wishful thinking110 ithamının da saklı bulunduğu

düşünülebilir. Bloch somut ütopyayla wishful thinking arasındaki farklılığı pek çok

kez belirtmiştir. Bloch'u wishful thinkingle veya saf bir iyimserlikle itham etmek,

108 Tanıl Bora, "Peygamberâne ve "geveze"? Ernst Bloch ve Eleştirel Teori: Akrabalıklar ve
mesafeler", Toplum ve Bilim, sayı 110, İstanbul, 2007, s. 150.

109 A.g.y. s. 151.
110 Wishful thinking, kişinin, umduklarının gerçekten doğru olduğu yanılsamasına kapılmasıdır. Bu

durumdaki kişi, gerçekleşmesini istediği şeyin gerçekleşeceğine inanır, fakat bu şeyin
gerçekleşmesi ya mümkün değildir ya da çok düşük bir ihtimalle mümkündür. Bu kavramı
Türkçe'de birebir karşılamak güçtür, fakat "boş ümit" veya "hüsnükuruntu" şeklinde olabildiğince
yakın bir biçimde karşılanabileceğini düşünmekteyim. Bloch da bu kavramı Umut İlkesi'nde
sıklıkla kullanmakta, wishful thinking'in kadimden beri ütopyaları itibarsızlaştırdığını
belirtmektedir.

52

onun, ayakları yere basmayan, ya da en azından sağlam bir biçimde basmayan, bir

düşünür olduğunu iddia etmekle aynı kapıya çıkacaktır. Eğer durum buysa, Bloch'un

gerçeklikle kurduğu ilişki Geoghegan'ın veya Bora'nın iddia ettiği biçimde

sorunluysa, Bloch'un teolojisinin kendisi de bir anda farklılaşacaktır. Daha önce de

belirttiğimiz gibi; Bloch'un ütopyacılığını, Marksizmini veya teolojisini

kavrayabilmek, ancak onun düşüncesini bir bütün olarak almakla mümkündür.

Bloch, Rudi Dutschke'nin bir arkadaşı olarak, 68 hareketi üzerinde büyük bir

etkiye sahiptir. Sokak eylemlerinin oldukça yaygınlaştığı günümüzde, Bloch'a geri

dönenlerin onun bu yönünü de ön plana çıkarmaları beklenir. Fakat Bloch'un,

döneminin sol hareketleriyle olan ilişkisi sıklıkla geri planda bırakılmaktadır.

Dönemin siyasi hareketleri üzerine yaptığı yorumlar ya sağlam temellere

dayanmıyordur, ya yüzeyseldir, ya da belki baskı altında yapılmıştır. Bu yorumların

ciddi bir analizine girişen kolay kolay çıkmaz. Bunda sokak hareketlerine bakışın

kendisinin de biraz etkili olduğunu sanıyorum. Öyle ki; Tanıl Bora, Adorno'nun

tutumunun onu, Bloch gibi Moskova Mahkemeleri'ni mübah görmekten

koruduğunu111 söyleyerek Adorno'yu överken, mevz-u bahis tutumun, 68 hareketine

açık destek veren Bloch'un aksine, Adorno'yu 68 hareketinin karşısında

konumlandırmış olmasına değinme ihtiyacı hissetmez. 68 hareketinin karşısında

konumlanmak, sanıyorum çoğu kişi için, Stalin'in karşısında konumlanmamak kadar

büyük bir politik günah değildir.

Belirtilmesi gerekir ki; Bloch'un düşüncesi bütünsel olduğu gibi, eleştirisi de

111 Bora, a.g.y. s. 136.

53

toplumun bütününe yönelmiştir. Toplumsal düzenin şu ya da bu yönünün değil,

kendisinin yok olmasını amaçlar Bloch. "Daha yüksek ücret için mücadele eden bir

insan, onu ücret için mücadele etmeye mecbur bırakan toplumun yok olması

arzusunu-iradesini de taşımıyorsa şayet, ücret mücadelesinden bile esaslı bir şey elde

edemeyecektir" (Uİ, Cilt 2, s. 697) diyen Bloch'un düşüncesi, tam da bu yüzden,

"alternatif yoktur" diyenlere yönelen bir saldırıdır. Bloch, toplumu yok etmeden

kayda değer bir kazanım elde edilemeyeceğini belirtmesiyle, sistem içinde hareket

edilmesini salık verenlerden ayrılır. Bloch'un teolojisi ve ütopyacılığı kadar bu yönü,

radikal Marksizmi, de onun düşüncesinin temelindedir. Umut İlkesi'ni veya

Hıristiyanlıktaki Ateizm'i bu radikal duruşu göz önünde bulundurmadan okumak

mümkün değildir. Ancak Marksizmi de tabloya eklendiğinde, Bloch'un eserleri

anlamlı hale gelecektir.

3. Bu Çalışmanın Amacı ve Kapsamı

Bu çalışmanın amacı bugün içinde bulunduğumuz siyasal ve toplumsal

ortamda Bloch'un ve Blochçu ütopyacılığın önemini göstermektir. Bloch'un

ütopyacılığının ve somut ütopyacı olarak adlandırdığı yaklaşımının bugünün

sorunlarını ve olası çözümleri kavramakta bize oldukça yardımcı olacağı

kanısındayım. Bu bağlamda kurtuluş teolojisinin önemi ve bugün karşı karşıya

kaldığımız sorunların çözülmesinde üstlenebileceği rolün incelenmesi de bu

çalışmanın amaçları arasındadır. Bloch üzerine çalışmanın, bugün, neden bir

gereklilik haline geldiğini ve Bloch'un düşüncesinin 21. yüzyılda ortaya çıkacak

54

devrimci hareketler açısından nasıl bir öneme sahip olduğunu olabildiğince

açıklamaya çalışacağım.

Bu çalışmanın birinci bölümünde, kısaca Bloch'un hayatına, çalışmalarına ve

bu çalışmalar arasındaki ilişkilere değinilecektir. Bunun yanısıra, Bloch'un

etkilendiği düşünürlerden, bu düşünürlerden etkilenme biçiminden ve kişisel ilişki

kurduğu bazı düşünürlerle olan tartışmalarından da bahsedeceğim. Bundan sonra,

Bloch'un Marksizminin öne çıkan noktalarını vurgulamaya çalışacağım. Bloch'un

Marx yorumu, emekçiler üzerine yazdıkları ve dönemin sosyalist devletleri ve

hareketleri üzerine düşüncelerine değindikten sonra, Marksist düşünürlerin Bloch

üzerine yorumlarından bahsedeceğim. Bu kısımda bağlantılı olarak Marksist

düşünürlerin ütopyacılığa yönelik eleştirilerini de kısaca incelemeye çalışacağım.

Bloch'un Marksizm içindeki yerine ve Marksist çevrelerden dışlanmasının

sebeplerine değinilmesiyle birlikte, çalışmanın birinci bölümü sonlanacaktır.

Bloch'un Marksist çevrelerden dışlanmasının temel sebepleri olarak, ütopyacılığı ve

özgün din yorumu ön plana çıkmaktadır. Buradan hareketle ikinci bölüm, Bloch'un

ütopyacılığı üzerine olacaktır.

İkinci bölümde Bloch'un umut felsefesinin kavramlarını tanıtacak ve Bloch'un

kendine özgü ütopyacılık anlayışını inceleyeceğim. Bu bölümde, amacım, Bloch'un

ütopyacılığıyla birlikte felsefesinin bütünün üzerinde durmaktır. Özellikle; Hiç,

Henüz-Bilincine-Varılmamış-Olan, Mevcut-Değil, Yeni ve Mümkün gibi kavramların

üzerinde durmak amacındayım. Umudun, Bloch'un Marksizmindeki ve

55

ütopyacılığındaki yerini gösterecek ve Bloch'un ütopyacılığıyla Marksizmi

arasındaki, bu ikisinin birbirlerinden ayrı düşünülememeleriyle sonuçlanan ilişkiyi

detaylı bir biçimde açıklamaya çalışacağım. Bu bölümde, ütopyanın ölümünü ilan

eden bazı düşünürlerin distopyalara bakışına da değinilecek. Bloch'un kavramlarını

ve ütopyacılığa bakışını inceledikten sonra, dinin Bloch'un ütopyacılığındaki yerinin

altını çizerek bu bölümü sonlandıracağım.

Üçüncü bölümde, Bloch'un genelde din ve özelde Hıristiyanlık üzerine

düşüncelerinin genel bir incelemesi bulunacak. Bu bölümde, Bloch'un teolojisinin

genel hatlarını çizmeye ve ateizminin belirgin hatlarını göstermeye çalışacağım.

Bloch'un ateizminin kendine özgü noktalarını belirttikten sonra, onun teolojisiyle

bağlantılı olarak kurtuluş teolojisinden bahsedeceğim. Kurtuluş teolojisinin neden

önemli olduğunu, emek ve sınıf mücadelesi bağlamında nasıl bir işlevi yerine

getirdiğini ve Marksizm içinde nasıl bir yere sahip olabileceğini anlatmaya çalışacak

ve buradan hareketle Bloch'un dine atfettiği önemin sebeplerini inceleyeceğim. Dinin

Blochçu bir tarzda okunmasının ortaya çıkaracağı sonuçların ve kurtuluş teolojisinin

bugün sahip olduğu önemin altını çizerek bu çalışmayı sonlandırmayı amaçlıyorum.

56

Birinci Bölüm:

Bloch ve Marksizm

1. Bloch'un Yaşamı

Ernst Bloch; ütopyaya bakışı, teolojisi ve genel olarak Marksizmi ile oldukça

özgün bir düşünürdür. 92 yıllık yaşamında çok sayıda eser vermiş; farklı nesillerden

çok sayıda düşünürle tanışmış, arkadaşlık etmiş, çeşitli tartışmalara girmiştir.

Bloch'un özgün duruşu ve anti-militarist kimliği onu, çok kez, yaşadığı ülkeyi

değiştirmeye zorlamıştır. Bloch'un Marksizmini ve başta ortodoks Marksistler olmak

üzere Marksizm içinden kendisine yöneltilen eleştirileri incelemeye başlamadan önce

bu düşünürün hayatına, başka düşünürlerle olan ilişkilerine ve eserlerine bir göz

atmak yararlı olacaktır.112

Ernst Bloch, 8 Temmuz 1885 tarihinde, Yahudi bir demiryolu görevlisinin

oğlu olarak, Almanya'da bir işçi kenti olan Ludwigshafen'de doğdu. Bu kentin Bloch

üzerinde bıraktığı izleri, Bloch'un hayatı boyunca takip etmek mümkündür. Bloch,

Löwy ile olan bir söyleşisinde doğduğu şehirden şu şekilde bahseder:

112 Ernst Bloch'un hayatı üzerine yazarken çeşitli kaynaklardan yararlandım. Bunlar: Vincent
Geoghegan, Ernst Bloch, Londra, Routledge, 1996; Jürgen Moltmann, "Introduction", Man On
His Own, Ernst Bloch, çev. E. B. Ashton, New York, Herder And Herder, 1970; U. Uraz Aydın,
"Umudun Maddesi, Maddenin Umudu", Ernst Bloch'la Söyleşiler, der. U. Uraz Aydın, İstanbul,
Habitus Yayıncılık, 2014; Jack Zipes, "Introduction: Toward a Realization of Anticipatory
Illumination", The Utopian Function of Art and Literature, Ernst Bloch, çev. Jack Zipes ve
Frank Mecklenburg, Cambridge, The MIT Press, 1996 ve Neville Plaice, Stephen Plaice ve Paul
Knight, "Translator's Introduction", The Principle of Hope Volume One, Ernst Bloch, çev.
Neville Plaice, Stephen Plaice ve Paul Knight, Cambridge, The MIT Press, 1996 isimli
çalışmalardır.

57

Marksizm'le çok erken tanıştım. Rhein kıyılarındaki bir işçi kentinde
doğdum, I.G. Farben tröstünün genel merkezinin bulunduğu
Ludwigshafen'de. Kent sakinlerinin yarısı işçiydi ve çok erken bir dönemde
sosyal-demokratlarla temaslarım oldu. Budapeşte'de yüksek burjuvazinin şık
bir mahallesindeki bir villada doğmuş olan Lukacs'ın aksine, proletaryayla
doğrudan ilişkilere sahiptim.113

Bloch, doğduğu sırada, Ludwigshafen'de otuz bin civarı insanın yaşadığını,

kentin ise sadece kırk yaşında olduğunu söyler. Ona göre bu şehir çirkindir, geç

kapitalizmin çıplak ve acımasız yüzüne sahiptir. Şehirde yaşayan proletarya

sömürülmektedir, açtır, üstü başı perişan haldedir ve sözde manevi (spiritual) hayat

olarak adlandırılan şeyden nasibini alamamıştır. Rhein Nehri'nin karşı kıyısında ise

antik bir imparatorluk şehri olan Mannheim bulunur. Mannheim, Almanya'daki en

büyük tiyatroya sahiptir; Ludwigshafen ise, Almanya'daki en büyük fabrika olan I.G.

Farben'e.114 Bloch, fabrikaların Ludwigshafen'e taşınmasının sebebinin "dumanın ve

proletaryanın Mannheim'a sürüklenmesinin" önüne geçmek olduğunu

söylemektedir.115 Bir burjuva şehri olan Mannheim ile proletaryanın şehri olan

Ludwigshafen arasındaki zıtlık, Bloch'un düşüncelerini oldukça etkilemişir.

Bloch, Ludwigshafen'den ayrılarak, felsefe öğrenimi görmek amacıyla

sırasıyla Münih'e ve Würzburg'a gider. Münih'te, Theodor Lipps'in yanında, felsefe,

Alman edebiyatı ve psikoloji eğitimi görmesinin ardından, Oswald Külpe'nin

öğrencisi olacağı Würzburg'a geçer. Bloch, felsefe öğreniminin yanısıra; Alman dili,

müzik, deneysel psikoloji ve fizik üzerine de dersler almıştır. 1908 yılında, Hermann

113 Ernst Bloch ve Michael Löwy, "Olgulara Geçmiş Olsun", çev. U. Uraz Aydın, Ernst Bloch'la
Söyleşiler, der. U. Uraz Aydın, İstanbul, Habitus Yayıncılık, 2014, s. 40.

114 Dennis J. Schmidt, "Translator's Introduction", Natural Law and Human Dignity, Ernst Bloch,
Massachusetts, The MIT Press, 1996, s. viii.

115 Geoghegan, a.g.y. s. 11.

58

Cohen'in danışmanlığında, Heinrich Rickert'in epistemolojisi üzerine yazdığı bir

tezle doktorasını tamamlayan Bloch, Georg Simmel ile tanışacağı Berlin'e geçer.

Bloch'un, Georg Lukacs ile olan arkadaşlığı da burada başlamıştır. Sonrasında,

Lukacs ile birlikte Heidelberg'e geçen Bloch, burada Max Weber'in özel

seminerlerine katılır. Weber ile Bloch arasındaki ilişki oldukça gerilimlidir. Max

Weber'in eşi olan Marianne Weber, Bloch'un kendini "yeni bir Mesih'in müjdecisi"

zannettiğini söylemiştir,116 Max Weber'in Bloch üzerine fikirleri de çok farklı

değildir. Bloch, 1974'te, Michael Löwy'nin kendisine Weber'in Heidelberg çevresinde

bir antikapitalist eğilimin bulunup bulunmadığını sorması üzerine, Weber'in evinde

toplanan Schiur'a (özel seminer) katılanlara pek de devrimci denilemeyeceğini,

Weber'in kendisinin de devrimden hayli uzak olduğunu belirtmiştir. Bloch, bunun

yanı sıra; savaşın patladığı dönemde Weber'in heyecanlı bir militarist olduğunu ve

pazar günleri, içinde Bloch'un da bulunduğu grubu ağırlamak için yedek subay

üniformasını giydiğini söylemektedir.117 Bloch'un koyu bir antimilitarist olduğu göz

önüne alındığında, Weber ile aralarındaki ilişkinin gerilimli oluşu da oldukça doğal

görünecektir. Bloch'un Lukacs ile olan ilişkisiyse çok daha uzun süreli olacaktır.

Bu yıllarda, Bloch, Letonyalı bir heykeltraş olan Elsa von Stritzky ile tanışır.

Bloch, Stritzky ile 1913 yılında evlenir; bu evlilik, Stritzky'nin hayatını kaybettiği

1921 yılına kadar sürer. Stritzky'nin ailesi Rusya'da altın madenlerine sahip olan

oldukça zengin bir ailedir, fakat 1917 devrimiyle bütün mallarını kaybetmişlerdir.

Bloch bundan şöyle bahseder: "Arkadaşlarıma şöyle derdim: Rus devrimi için 30

116 A.g.y. s. 12.
117 Bloch ve Löwy, a.g.y. s. 34.

59

milyon mark ödedim, ama bu fiyata değerdi! Paramın karşılığında ben de bir şeyler

kazandım".118 Bloch, 1922'de ressam Linda Oppenheimer ile evlenir fakat, her ne

kadar resmi olarak 1928'de boşansalar da, ilişkileri bir yıl bile sürmez. 1928'de Frida

Abeles'den bir kızı olur. 1934'te ise Karola Piotrkowska ile evlenir ve bu evliliği

ölene dek sürer. Karola Piotrkowska Polonyalı bir mimardır. Aynı zamanda,

Komünist Parti'nin oldukça aktif bir üyesidir.

Bloch, ilk kitabı olan Ütopya'nın Ruhu'nu (Geist Der Utopie) 1918 yılında

yayınlar. Kitap, oldukça iddialı bir biçimde başlar: "Varım. Varız. Bu yeterli. Şimdi

başlamak zorundayız."119 Bloch aslında bu kitaba "Müzik ve Kıyamet" adını vermiş,

fakat yayınevi ticari kaygılarla bu ismi değiştirmiştir. Bloch'un bu kitabı, bazı

değişikliklerle, 1923 yılında tekrar basılmıştır. Marcuse, 1960'larda Bloch'un da

katıldığı bir konferansta, Ütopyanın Ruhu'nun kendi neslini etkilediğinden ve onlara

ütopyacı kavramların ne kadar gerçekçi, eyleme ve pratiğe yakın olabileceğini

gösterdiğinden bahsetmiştir.120 Bu arada, 1921 yılında, Bloch'un Devrimin Teologu

Olarak Thomas Münzer isimli kitabı da basılır. Thomas Münzer, Almanya'daki

köylü ayaklanmasının lideridir, bu ayaklanma 1525'te Frankenhausen

Muharebesi'nde bastırılmış, esir düşen Münzer ise önce işkenceye uğramış, ardından

da öldürülmüştür. 1925 yılı, Köylü Ayaklanması'nın dört yüzüncü yılıydı; Rusya'daki

devrim ve Almanya'nın mevcut durumu köylü isyanlarını popüler bir konu haline

getirmişti ve 1925 yılı yaklaştıkça Almanya'da Münzer üzerine çeşitli eserler verildi.

Bloch'un da bu ortamdan etkilendiği düşünülebilir. Fakat, bunun yanısıra, Bloch'un

118 Bloch ve Löwy, a.g.y. s. 43.
119 Ernst Bloch, 2000, s. 1.
120 Marcuse'den aktaran Geoghegan, a.g.y. s. 16.

60

din ve heretiklik üzerine düşüncelerindeki büyük etkisi göz önüne alınarak,

Münzer'in Bloch için özel bir yere sahip olduğu da akılda tutulmalıdır. Bloch,

1975'te, Münzer'den şöyle bahseder:

Thomas Münzer o denli tasavvurî ve dinginci miydi? O ki, inandığı şey için
yanıp tutuşuyordu – ve elbette bizim inancımız onunki değil – hareketsizliğe
mi gelip dayanmıştı? Ölümüne kadar tek dayanağı olan o umutla dolu değil
miydi? Telaffuz ettiği son cümlelerden biri olan şu pratik cümle bunu
gösterir: "Omnia sint communia" [Her şey ortak olsun!]121

Bloch için, Münzer bir devrimcidir; İsa'nın tefecileri tapınaktan kovalarken

kullandığı kamçıyı, tıpkı Marx gibi, o da devralmıştır. (Uİ, Cilt 2, s. 789) Bloch'a

göre, Thomas Münzer'in vaazları, her ne kadar sıklıkla ilahi uşaklara (heavenly

servants) değinse de, halkın afyonu değildi. (Uİ, Cilt 2, s. 493) Münzer, halkı itaata

değil isyana sevk eden; sömürenlerin işine gelen yumuşak başlılıktansa hakkını

aramayı yücelten bir din adamı olarak Bloch'un oldukça önem verdiği bir isimdir.

Karl Mannheim da bu konuda Bloch'u destekleyen isimlerden biridir. Mannheim'a

göre "Bin Yıllık Krallık" fikri, eskiden beri devrimcileştirici bir eğilimi içermektedir.

Mannheim, kiliseyi tüm gücüyle bu tasarımı felce uğratmaya çalışmakla suçlar ve bu

öğretiyi Fioreli Joachim'im yeniden alevlendirdiğini ama ona devrimci özelliğini

Husçuların, Thomas Münzer'in ve Anabaptistlerin kazandırdığını söyler.122 Bloch'un

Thomas Münzer'e olan ilgisi Almanya'daki Marksistleri geçmişin mirasına kayıtsız

kalmakla ve bu alanı tamamen Nazilere bırakmakla suçlamasıyla bağlantılıdır.

Alman Köylü Ayaklanmaları, bu sahip çıkılmamış miraslardan birisidir ve Bloch'a

göre vulger Marksizm, Alman Köylü Savaşları'nın ve Alman felsefesinin mirasını

121 Bloch ve Münster, a.g.y. s. 63.
122 Karl Mannheim, a.g.y. s. 204.

61

unutmuş, boşta kalan ve aslında Münzerci olan bölgelereyse Naziler yerleşmiştir.123

Bloch Alman Köylü Savaşı'nın ideolojisinin, mitolojik bileşenleri hariç, hedefe

yönelik bir ateş taşıdığını; bu ateşin ise hiç eskimeden devrimci vicdanı saracak ve

bu vicdanın fantezisini mükemmel bir biçimde tutuşturacak bir ateş olduğunu

söylemiştir. (Uİ2, s. 273)

1930 yılına geldiğimizde, Ernst Bloch'un gündelik yaşamdan kesitlere,

anılarına, halk öykülerine değindiği bir kitap olan İzler124 basılmıştır. İzler'i

oluşturan gözlemler ve yorumlar Umut İlkesi'nde de önemli bir rol oynayacaktır.

Ernst Bloch'un günlük hayata, gündüz düşlerine, halk öykülerine ve şehir

efsanelerine olan ilgisi İzler'de kendini göstermektedir. Kraucer, İzler'i oluşturan

metinleri "modern peri masalları" olarak nitelendirmiştir.125

Bloch, İzler'den sonra, 1920'lerin ve faşizmin yükselişinin eleştirel bir

incelemesini yaptığı Bugünün Mirası adlı kitaba başlar. 5 Mart 1933'te Nazilerin

resmi olarak iktidarı ele geçirmeleriyle bu çalışması yarım kalır. Kitap, ancak 1935'te

basılabilecektir. Bu arada Bloch, Komünist Parti üyesi olan eşinin kendisini arayarak

adının tutuklanacaklar listesi içinde olduğunu haber vermesi üzerine İsviçre'ye kaçar.

1934'te İsviçre'den sınırdışı edilir ve Viyana'ya yerleşir. Bugünün Mirası adlı kitabı

ise 1935 yılında Zürih'te basılır, Bloch bu kitapta sol hareketleri, modern teknolojinin

ve endüstriyel değişimin insanların hayatında yarattığı büyük boşlukları görmezden

gelmekle eleştirir. Viyana'dan sonra 1935'te Paris'e, 1937'de ise Prag'a yerleşen

123 Geoghegan, a.g.y. s. 92.
124 Ernst Bloch, İzler, çev. Suzan Geridönmez, İstanbul, İletişim Yayınları, 2010.
125 U. Uraz Aydın, a.g.y. s. 17.

62

Bloch, 1938 yılında, Doğu Almanya'ya döneceği 1949 yılına kadar kalacağı, ABD'ye

geçer. Bloch, sonradan basılacak olan başyapıtı Umut İlkesi'ni bu dönemde

yazacaktır.

Bloch'un ABD'deki yaşamı sıkıntılarla doludur. Bloch'un, Fransa'dan ABD'ye

taşınan Toplumsal Araştırmalar Enstitüsü'ne yaptığı iş başvuruları, Horkheimer'ın ve

Adorno'nun etkisiyle, reddedilir. Bloch, SSCB'yi savunması nedeniyle Frankfurt

Okulu'nun üyeleri tarafından dışlanmıştır. İngilizce'yi iyi düzeyde öğrenmeyen

Bloch, bu dönemde herhangi bir iş bulamaz, mimar olan eşi Karola önce garson

olarak çalışmaya başlar sonra da bir mimarlık ofisinde iş bulur. Bloch ise bu

dönemde bir yandan çalışmalarına devam eder, bir yandan da 1937 yılında Prag'da

doğan oğlu Jan Robert ile ilgilenir. Bloch'un hiçbir zaman iyi düzeyde İngilizce

öğrenmemiş olmasının, kısmen, ABD'ye ve oradaki yaşam tarzına duyduğu

antipatiden kaynaklandığı düşünülebilir. "Amerikan pragmatizminin temelinde,

hakikatin, tasarımların iş hayatındaki kullanılabilirliğinden başka bir şey olmadığı

kanaati yatar" diyen Bloch (Uİ1, s. 339), eğer felsefeden hayatını kazanamıyorsa

daha kârlı bir işle uğraşmasının tavsiye edilmesine olanak sağlayan Amerikan

kültürünü126 ve felsefeyi, yeterince kâr etmediğin takdirde bırakıp başka bir işe

geçebileceğin bir uğraş olarak gören Amerikalıları da eleştirmiştir.127 Bloch;

Amerikan kültüründen ve yaşam tarzından hiç hazzetmediğini sıklıkla belirtmiştir.

Umut İlkesi'nde yer alan şu satırlar Bloch'un Amerikan kültürüne bakışını oldukça

126 Geoghegan, a.g.y. s. 20.
127 Horster'in aktardığına göre; Amerikalı bir ahbabı, Bloch'un eşi Karola'ya "Kocan bu şekilde para

kazanamıyorsa, neden mesleğini değiştirmeyi düşünmüyor?" diye sormuş, Bloch da bu anekdotu
"felsefeyle uğraşmayı değiştirilebilecek bir meslek olarak gören" Amerikan zihniyetiyle
uyuşmazlığını göstermek amacıyla anlatmıştır. Tanıl Bora, a.g.y. s. 133.

63

net bir biçimde göstermektedir: "1930'dan beri süregelen caz danslarından daha

kabası, bayağısı, aptalı evvelce hiç görülmemişti. Jitterbug, Boogie-Woogie,

mütekabili olan ve ona sözümona sesle refakat eden yaygarayla beraber, tamamen

şirazeden çıkmış eblehliktir. Bu tarz Amerikan hareketleri Batılı ülkeleri sarsıntıya

uğratır – dansla değil de, kusturarak. İnsan kirletilmeli ve beyni boşaltılmalıdır; ki

sömürücüleri arasındayken, neyin ne olduğunu, kimin için siftindiğini, ne için ölüme

gönderildiğini o kadar az bilebilsin." (Uİ1, s. 477) Umut İlkesi, Amerikan kültürüne

yönelik bu türden eleştirilerle doludur; Bloch'a göre, Amerika, sinemayı en

kirletilmiş sanat dalı haline getirmiştir (Uİ1, s. 495), Hollywood emsalsiz bir

sahteciliktir. (Uİ1, s. 494) Bloch'un ABD'de kaldığı süre boyunca iyi düzeyde

İngilizce öğrenmemiş ve herhangi bir işe girmemiş olmasında bu görüşlerinin de bir

etkisi olduğu düşünülebilir.

ABD'deki ilk üç yılını New York ve New Hampshire'da geçiren Bloch, kalan

8 yılını ise, Umut İlkesi'nin çok büyük bir kısmını yazacağı, Massachusetts

eyaletinin Cambridge şehrinde geçirmiştir. Bloch, burada Umut İlkesi ve Özne-

Nesne isimli kitapları üzerinde çalışır; bir yandan da Özgür Almanya için siyasi

yazılar yazar. Çok geçmeden de Nazilere karşı kurulmuş olan Özgür Almanya Ulusal

Komitesi'nin üyesi olur. Antikomünist bir ortamda komünistlere yönelik cadı avından

payını alan Bloch, ancak 1946 yılında (eşinden iki yıl sonra) ABD vatandaşlığını

alabilmiştir. Fakat; FBI tarafından takip edilen ve Amerikan Karşıtı Faaliyetleri

İzleme Komitesi tarafından ifade vermeye çağrılan Bloch için ABD'de yaşamak pek

cazip bir seçenek değildir. Bloch henüz ABD'de yaşamaya devam ederken,

64

kendisinin yakın olduğu Bertolt Brecht, Hanns Eisler ve Alfred Kantorowicz gibi

isimler zaten Doğu Almanya'ya dönmüşlerdir. Bloch da, 1949'da Leipzig

Üniversitesi'nden felsefe kürsüsünde çalışmak üzere aldığı davet sonrasında

Demokratik Almanya Cumhuriyeti'ne yerleşir.

Leipzig Üniversitesi'nde felsefe tarihi kürsüsünün başına geçen Bloch,

böylelikle ilk akademik görevine 64 yaşındayken başlamış olur. Aynı zamanda bu,

onun düzenli bir maaş alabileceği ilk işidir. Bu teklifin Leipzig'de büyük tartışmalar

çıkmasına sebep olduğu da bilinmektedir. Özellikle felsefe kürsüsünün

akademisyenleri arasında, Bloch'un gerçek bir filozof olmadığını ve Gadamer'in

halefi olmak için yetersiz olduğunu iddia edenler vardır. Lukacs, Bloch'a bu

kürsünün teklif edilmesinin kısmen kendi desteği sonucu olduğunu iddia etmiştir.128

O sırada Budapeşte'de felsefe profesörü olan Lukacs sürgünde geçirdiği yıllar

sırasında Marksist çevrelerde belirli bir ağırlığa sahip olmuştu. Bloch da bu teklifi

kabul ettikten sonra Lukacs'a bir mektup yazmış ve artık bir anlamda meslektaş

sayılabileceklerini söylemiştir.129 Batı Almanya'yı tercih eden Marcuse, Adorno ve

Horkheimer gibi isimlerin aksine Bloch ve Lukacs Doğu Bloku ülkelerine

yerleşmeyi tercih etmişlerdi. Bloch'un bu tercihi Demokratik Almanya

Cumhuriyeti'nde büyük bir sevinçle karşılandı. Bloch'un Batı Almanya'yı değil

Demokratik Almanya'yı tercih etmesi ona ülke içinde büyük bir prestij kazandırmıştı.

Bloch'un Doğu Almanya'daki ilk yılları oldukça verimli geçer. 1951'de Özne-

128 Lukacs'tan aktaran Geoghegan, a.g.y. s. 21.
129 A.g.y.

65

Nesne ve Hegel Hakkında Aydınlatmalar; 1952'de ise İbn-i Sina ve Aristotelesçi

Sol isimli kitapları yayımlanır. 1954 ve 1955'te Umut İlkesi'nin ilk iki cildi basılır.

1955'te, üniversitede, Bloch'un yetmişinci yaş günü şerefine büyük bir kutlama

düzenlenir ve ona ithafen bir kitap yayınlanır. Aynı yıl, Bloch, Berlin Bilimler

Akademisi üyesi seçilir ve Doğu Almanya Cumhuriyeti'nin resmi kuruluşunun altıncı

yılı vesilesiyle kendisine DAC Ulusal Ödülü verilir. Bloch, bir yandan da Georg

Lukacs ve Walter Harich ile birlikte, 1953'ten bu yana yayınlanmaya devam eden

Deutsche Zeitschrift für Philosophie dergisini çıkarmaya başlar. Bloch, DAC'nin

en önde gelen filozofu haline gelmiştir. 1950'li yılların başlarında felsefe okumak

için Leipzig'e giden Rudolf Bahro, Bloch'un Leipzig'de sahip olduğu prestijden şöyle

bahseder: "Çekingen bir biçimde orada felsefe okuyup okuyamayacağımı

sorduğumda sekreter ayağa kalktı ve burasının Leipzig olduğunu ve felsefe

profesörünün de koskoca Ernst Bloch olduğunu söyledi. Leipzig ihtimali benim için

böylelikle bitmişti."130 Bloch, Leipzig Üniversitesi'nde ve Johannes R. Becher

Enstitüsü'nde okuyan genç öğrenciler üzerinde oldukça büyük bir etkiye sahipti.

Ehrhard Bahr, 70'lerin sonlarında yazdığı bir yazıda, son yirmi yılda Demokratik

Almanya Cumhuriyeti'nde edebiyatın gelişimi ve uluslararası alanda bir ağırlık

kazanması Ernst Bloch'un ve onun felsefesinin etkisi sayesinde gerçekleşmiştir

demekteydi.131 Sonradan Bloch'a oldukça sert eleştiriler getirecek ve onu "Marksist

Schelling" olmakla suçlayacak olan Habermas bile 50'lerdeki öğrencilik günlerinden

bahsederken şöyle demektedir: "Bloch'un ve Adorno'nun yazıları sayesinde Marx'ın

işinin bitmediğini keşfetmiştik, Marksist gelenek tarihsel ve filolojik bir ilgiden

130 Bahro'dan aktaran Geoghegan, a.g.y. s. 22.
131 Bahr'dan aktaran Geoghegan, a.g.y.

66

fazlasıydı, sistematik bir araştırma için de önemli olabilirdi".132

Fakat, çok geçmeden çeşitli siyasi krizler sonucunda Bloch'un Doğu

Almanya'daki konumu değişir. Bloch'un felsefi duruşu ortodoks Marksizm'e oldukça

tersti, fakat bu durum siyasi güvenilirliği sebebiyle tolere edilmekteydi. 1952'de

Çekoslavakya'daki Slansky davası133 sırasında Bloch'un idealist olarak adlandırılan

Hegel okuması sebebiyle kendisine çeşitli saldırılar olmuş, fakat bu durum Bloch'un

konumunu etkilememişti. 1956'da Kruşçev Raporu'nun yayınlanması ve aynı yıl

Polonya ve Macaristan'da meydana gelen ayaklanmalar sonucu Bloch rejime yönelik

eleştirilerini belirgin bir biçimde ifade etmeye başlamıştır. Bloch'un yakın dostları

olan Wolfgang Harich ve (Umut İlkesi'nin ilk iki cildini basmış olan) Walter Janka

gibi isimler darbe suçlamasıyla tutuklanır. Bloch bu grubun manevi lideri olmakla

suçlanır. Macaristan ayaklanmasının bastırılmasının ardından Imre Nagy'nin geçici

hükümetinde Kültür Bakanlığı yapan ve Bloch'un yakın arkadaşı olan Georg Lukacs

da Yugoslavya'ya yakın çizgisi nedeniyle tutuklanarak Romanya'ya sürgüne

gönderilir. Bloch kısa bir süre içinde rejimin ve siyasi polis Stasi'nin hedefi haline

gelmiştir.

İlk olarak, prestijli bir isim olan Bloch'a yönelik bir ideolojik yıpratma

operasyonu başlatılır. Yakın zamana kadar Bloch'u yere göğe koyamayan meslektaşı

132 Habermas'dan aktaran Geoghegan, a.g.y. s. 22-23.
133 1951'in Kasım ayında Çekoslavakya Komünist Partisi'nin genel sekreteri Rudolf Slansky'nin de

aralarında bulunduğu ve 11'i Yahudi olan 14 önde gelen parti üyesi Troçkici, Titocu ve Siyonist
olmakla suçlanarak tutuklandılar. 20 Kasım 1952'de Slansky'nin de aralarında bulunduğu 11 üye
idama mahkum edildi ve aynı yıl 3 Aralık'ta, Prag'da asıldı. Kalan üç üye ise müebbet hapis cezası
aldı. Slansky davası, Doğu Bloku ülkelerinde yaşayan ve Stalinizme biraz olsun muhalif olan tüm
düşünürlere yönelik baskıyı daha da artırmakla beraber, Yahudi isimlere yönelik anti-semitist
baskıyı da şiddetlendirmiştir.

67

O.R. Gropp, Umut İlkesi'nin yazarının fikriyatındaki "mistik, idealist ve spekülatif"

eğilimlerin bilimsel sosyalizmle bağdaşamayacağını ve gençlik için tehlikeli

olduğunu ileri sürdüğü bir makale yayımlar.134 1957 yılının başında Leipzig Karl

Marx Üniversitesi'ndeki parti yönetimi tarafından Ernst Bloch'a bir "Açık Mektup"

yazılır. Burada hem Bloch'un felsefi yaklaşımındaki idealizm eleştirilir hem de

Macaristan ve Polonya'daki ayaklanmalar sırasında takındığı tutum ve müdahaleleri

kınanır ve kendisine "Marksist-Leninist kadrolar yetiştirmekle yükümlü Felsefe

Enstitüsü'nde profesörlük faaliyetlerini sürdürme noktasında artık Parti'nin güvenini

kaybettiği" bildirilir.135 Bloch da cevabını bir açık mektupla verir ve kendisini

savunur. Sonuç olarak da, eğer hükümet ve parti kendisini emekliye ayırmaya karar

verirse buna itiraz etmeyeceğini ve barış, birlik ve sosyalizm davasına hizmet etmek

için felsefi çalışmalarını sürdüreceğini bildirir. Bu yıpratma kampanyası sonucunda

üniversitede bir tepki oluşur ve (komünist ve sosyal demokrat partilerin

birleşmesinden oluşan) SED'in genel sekreteri Walter Ulbricht Bloch'u tutuklatmayı

göze alamaz. Fakat, Bloch'u "gençliğin ayartıcısı" ilan eder136 ve Bloch üniversiteden

atılır. Bununla beraber, Deutsche Zeitschrift für Philosophie dergisinin

editörlüğünden ayrılmak zorunda bırakılır ve kamuya açık konuşmalar yapması bile

yasaklanır. Üniversite binasına ve kütüphaneye girişi yasaklanan, evine baskınlar

düzenlenen ve sürekli gözetim altında tutulan Bloch'un, yakın çevresine de büyük bir

baskı uygulanır. Asistanları işten çıkarılır, en yakın asistanı Jürgen Teller tutuklanır

ve işçi olarak yerleştirildiği fabrikada bir iş kazası sonucu kolunu kaybeder.137

134 U. Uraz Aydın, a.g.y. s. 26.
135 A.g.y.
136 Geoghegan, a.g.y. s. 24.
137 U. Uraz Aydın, a.g.y. s. 27.

68

Bloch'un eski öğrencilerinin bazıları Batı Almanya'ya kaçar, bir kısmı işlerini

kaybeder, biri intihar eder ve kalanları kariyerlerini korumak için Bloch'a cephe

alırlar.138 Rudolf Bahro bu dönemden şöyle bahseder: "Bloch'a yönelen Stalinist

muhalefet (...) Berlin'de deneyimlediğimiz her şeyden daha kötüydü".139 Bloch, tüm

bunlara rağmen Doğu Almanya'yı terk etmez, çünkü bunun genel olarak sosyalizme

ihanet etmek olarak görüneceğini düşünür.140 Fakat, ders veremediği bu dönemde;

Fransa, Romanya, Yunanistan, Mısır ve Arnavutluk gibi ülkelere kısa süreli

seyahatleri olur.

1959'da Umut İlkesi'nin üçüncü cildi basılır, Rühle'ye göre Batı Almanya'da

bir baskının yakında yapılacak olmasının bilinmesi sebebiyle Parti bu baskıyı

engellemenin boşuna olacağını düşünmüştür.141 Üç ciltlik bir çalışma olan Umut

İlkesi'ni Bloch'un başyapıtı olarak nitelemek mümkündür.Bloch, gündüz düşlerinden

mimariye, Marx'ın Feuerbach Üzerine Tezler'inden Goethe'nin Faust'una,

masallardan simyaya dek inanılmaz sayıda farklı konuda oldukça detaylı bir içeriğe

sahip olan bu çalışmasında, umudun peşine düşmektedir. Ütopyacılığın manifestosu

sayılabilecek bu eserin, günümüzde hala, yazılmış en zengin ütopyacı eser olduğunu

söylemek yerinde olacaktır.

Bu sıralarda, Doğu Almanya'da, revizyonist ve mistik bir panteist olarak

nitelenen Bloch'a yönelik baskılar da devam etmektedir. Manfred Buhr gibi isimler

138 Jack Zipes, "Introduction: Toward a Realization of Anticipatory Illumination" içinde Ernst Bloch,
The Utopian Function of Art and Literature, çev. Jack Zipes ve Frank Mecklenburg,
Cambridge, The MIT Press, 1996, s. xxiv.

139 Geoghegan, a.g.y. s. 25.
140 Geoghegan, a.g.y. s. 24.
141 Geoghegan, a.g.y. s. 25.

69

Bloch'u ideolojik olarak anti-sosyalist güçlerin içine çekilmekle suçlar.142 1961'de 24

yaşında olan oğlu Jan Robert'e, son sınavında, bir revizyonist ismi vermesi söylenir

ve cevap olarak babasının ismini vermesi istenir. Jan Robert, bunu reddettiğinde

sınav sonucu "başarısız" olarak verilir, fakat sonradan bu not "başarılı" olarak

değiştirilir.143

Bloch, Umut İlkesi'nin de basılmış olduğu Batı Almanya'dan, Tübingen

Üniversitesi'nden, "Henüz Varlık-Olmayan'ın Ontolojisi" konusunda bir konferans

verme daveti alır. Mayıs 1960'ta yaptığı ve büyük ilgi gören bu sunumun ardından

da, aynı üniversiteden bir dönem boyunca misafir öğretim üyesi olması yönünde bir

teklif gelir. Bloch, ilk başta dönüp dönmemek konusunda tereddüt eder, fakat DAC

tarafından Batı Almanya'ya yönelik kitlesel göçü durdurma amacıyla "antifaşist

koruma duvarı" adıyla sunulan Berlin duvarının inşasını öğrenmesiyle birlikte Doğu

Almanya'ya dönmeme kararı alır. Leipzig'de bulunan el yazmalarını, Batı

Almanya'da eserlerini basmaya başlamış olan Suhrkamp Yayınevi'nin bir görevlisi

aracılığıyla gizlice Batı Almanya'ya getirtir ve Tübingen Üniversitesi'nde çalışmaya

başlar.

Bloch'un bu kararı Alman gazetelerinde geniş bir biçimde yer bulur. Doğu'da

Bloch bir hain ve tehlikeli bir suçlu ilan edilir. Batı'da ise komünizmden bir umudu

olduğu için alay konusu olur; Stalin'i ve SSCB'yi savunmuş olması dolayısıyla

eleştirilir ve "batılı" değerleri gerçekten kabullenip kabullenmediği sorgulanır. Bir

142 A.g.y.
143 A.g.y.

70

gazetede "Komünist Saul'un birdenbire hümanist Paul'a dönüşmüş olmasının

absürdlüğünden" bahsedilir.144

17 Kasım 1961'de, Bloch, Tübingen Üniversitesi'nde büyük bir kalabalığa

"Umut Hayal Kırıklığına Uğratılabilir Mi?" isimli ünlü konuşmasını yapar. Bu

konuşmada Bloch, sağlam temellenmiş bir umudun bile hayal kırıklığına

uğratılabileceğini, aksi halde söz konusu olanın umut olmayacağını söyler. Umut,

asla hiçbir şeyi garanti etmez. Umut, kendisine zarar veren deneyimlerden öğrenerek

rotasından sapmadan yoluna devam eder.145

Bloch, 1961'de 76 yaşındayken yerleştiği Tübingen'de, 1977'deki ölümüne

dek oldukça verimli bir dönem geçirmiştir. Yoğun katılımlı dersler ve özel seminerler

veren Bloch'un, bu dönemde, çok sayıda eseri basılmıştır. Doğal Hukuk ve İnsan

Onuru, Tübingen Mukaddimesi – Felsefeye Giriş, Hıristiyanlıktaki Ateizm,

Materyalizm Sorunu ve Experimentum Mundi bu eserlerin başlıcalarıdır. Ayrıca,

bu dönemde Bloch'un çalışmalarının derlenmesiyle oluşan Bütün Eserler, tam on

yedi cilt olarak basılmıştır. Kurtuluş teolojisinin önde gelen kaynaklarından biri

olacak olan Hıristiyanlıktaki Ateizm, Bloch'u, Marksizm ile diyalog arayışında olan

Hıristiyanların gözünde oldukça önemli isimlerden biri haline getirmiştir. Jürgen

Moltmann ve Johannes Metz gibi radikal teologlar, Bloch'un umut felsefesini kendi

teolojik çalışmalarında da kullanmışlardır. Bloch ile şahsi bir arkadaşlık da geliştiren

Moltmann, Bloch'un İngilizce olarak ilk yayınlanan eseri olan, Man On His Own

144 A.g.y.
145 Zipes, a.g.y. s. xxv.

71

isimli derlemeye bir giriş bölümü yazmıştır. Moltmann, bu bölüme Bloch'un Umut

İlkesi'nde "Umudun olduğu yerde din de vardır", yazdığını belirterek başlar.146 1965

yılında, sekseninci yaş günü şerefine, Bloch'a ithafen yazılan derleme kitapta

bulunan on sekiz yazıdan beşinin tamamen teolojik, ikisinin ise kısmen teolojik

olduğundan söz eden Moltmann; ateist bir düşünür onuruna bu kadar fazla sayıda

teolojik yazı yazılmasının belirli çevrelerce eleştirildiğini de belirtir.147 Aynı kitabın

önsözünü yazan ve kendisi de bir teolog olan Harvey Cox da, Bloch'un metinlerinin

İngilizce'ye bu denli geç çevrilmesinden bahsederken, "geçtiğimiz yirmi yılda

(kitabın basıldığı yıl 1970'dir) tartıştığımız kişi Martin Heidegger değil de Ernst

Bloch olsaydı bugün teoloji ne kadar değişmiş olurdu?" sorusunu yöneltir.148 Üçüncü

bölümde daha detaylıca değinileceği üzere, Bloch'u kurtuluş teolojisinin öncü

isimlerinden biri yapan çok sayıda çalışması bu dönemde yayınlanmıştır.

Bloch, 68 hareketi sırasında açıkça öğrenci hareketinin yanında yer alarak,

hala siyasi duruşunu koruduğunu göstermiştir. Michael Landmann, 1968 yılında

Yugoslavya'da bir konferansta bulunan ve o sırada 83 yaşına gelmiş olan Bloch'tan şu

şekilde bahseder:

En zor zamanlarda bile Bloch'u asla aksi veya ümitsiz bir halde görmedim,
fakat şu an, üzerindeki yüklerden de kurtulmuş olarak, her zamankinden de

146 Jürgen Moltmann, "Introduction", Man On His Own, Ernst Bloch, çev. E. B. Ashton, New York,
Herder And Herder, 1970, s. 19. Umut İlkesi'nde bulunan ilgili metinler tam olarak şu şekildedir:
"Şayet 'umudun olduğu yerde din vardır' cümlesi geçerli ise, Hıristiyanlık, kuvvetli çıkış noktası ve
zengin sapkınlık tarihiyle, sanki dinin bir özü, nihayet burada zuhur etmiş etkisi uyandırır." (Uİ2,
s. 593). "Umudun olduğu yerde din vardır gerçekten, fakat umudun mutlak içeriği eğilim itibarıyla
bile henüz keşfedilmediğinden, ütopik mutlağın iğvaları, dinlerin fantezi çeşitlemeleri arasında da
bulunur. (Uİ2, s. 605).

147 Moltmann, a.g.y. s. 26.
148 Harvey Cox, "Foreword", Man On His Own, Ernst Bloch, çev. E. B. Ashton, New York, Herder

And Herder, 1970, s. 18.

72

daha neşeli görünüyor. Belki de bu durum, kısmen, Hıristiyanlık Ateizm
isimli kitabını sonunda bitirdiği içindir. Bu kongrede Bloch, olabildiğince
yorulmak bilmezdi. Her gün saatlerce süren uzun toplantılara katılır,
yemekten sonra, ben yorgunluktan felç olmuş biçimde uzanırken, Bloch,
kahvesini almış, keyifli bir biçimde anekdotlar anlatıyor olurdu.149

Bloch'un bu neşeli halinde 68 hareketinin de etkili olduğunu düşünmek,

sanıyorum, çok da mantıksız olmayacaktır. Hareketin Almanya'daki lideri Rudi

Dutschke Bloch ile oldukça yakındır.150 Arno Münster, 1975 yılında Bloch ile yaptığı

söyleşide ona öğrencisi olan Dutschke'yi hatırlatmış ve şu soruyu yöneltmiştir: "Sizi,

umudun filozofunu anti-otoriter aşırı solun temsilcisi Rudi Dutschke'ye bağlayan

nedir?". Bloch'un bu soruya verdiği cevap hem 68 hareketine duyduğu sempatiyi

hem de bu harekete verdiği önemi göstermektedir:

Rudi Dutschke'yi bana bağlayan ve bütün Rudi Dutschke'leri birbirine
bağlayan, bu kavramı kullanmak gerekirse, umuttur; umudun bayağılığın
karşısına, tüm "Reichstag yangınlarının" karşısına çıkardığı güçtür; yükün
altında acı çeken ve inleyenlerden bize gelen çağrıya yanıt veren bu umuttur.
Solun atomizasyonuna karşı, fazlasıyla kısıtlı, fakat vazgeçilmez panzehirdir.
(...) Rudi Dutschke gibi nihayet sadeliği ve doğruyu temsil eden bir simanın
önemi bundan ileri geliyor. Bunu -doğal olarak- kendi hayat hikayesiyle
değil fakat kendi varoluş biçimiyle, tabiri caizse (felaket bir irrasyonel ifade
kullanmak gerekirse) "içgüdüsüyle" temsil eder, taraftarları ne denli küçük
bir azınlık teşkil etse de.
Fakat sayılarının giderek artacağını düşünüyorum ve Fransa için Karl
Marx'ın hiçbir zaman yeterince anmış olmayacağımız çok öğretici bir
cümlesi var. Hegel'in Hukuk Feksefesinin Eleştirisi'nin girişinin son
kısmında bulunur. "İşçi sınıfının galibiyeti için tüm koşullar bir araya gelmiş
olduğunda, Galyalı horozun zafer ötüşü devrim gününü ilan edecektir".
Binlerce hayal kırıklığının ardından yazılmış fakat zamanın Fransız
devriminin atılımından derinden etkilenmiş bir cümlesi, Marx'ın.151

Adorno'nun, 1969'da Frankfurt Üniversitesi bünyesinde bulunan Toplumsal

149 Michael Landmann, "Talking with Ernst Bloch: Korcula, 1968", Telos, Sayı 25, 1975, s. 165.
150 1940 doğumlu olan Dutschke 1968 yılında silahlı saldırıya uğramış ve kafasından vurulmuştur. Bu

saldırıdan sonra çok sayıda sağlık sorunu yaşamış ve 1979 yılında küvetteyken geçirdiği sara krizi
sonrasında boğularak ölmüştür.

151 Ernst Bloch ve Arno Münster, a.g.y. s. 58-59.

73

Araştırmalar Enstitüsü'nün öğrenciler tarafından işgal edilmesine tepki gösterdiği ve

burayı boşaltmak için üniversiteye polis çağırdığı düşünüldüğünde152, Bloch'un

Horkheimer ve Adorno'nun aksine öğrencilerden yana olan duruşunun önemi

anlaşılabilir. Richard Gunn, 1968'de öğrencilerin taleplerinden birinin Tübingen

Üniversitesi'nin isminin Ernst Bloch Üniversitesi olarak değiştirilmesi olduğunu

söylemektedir.153 1968'deki Prag Baharı'nı da destekleyen Bloch'un; hayatının son

döneminde de siyasi mücadelenin içinde yer aldığını söyleyebiliriz. Bloch; anti-

semitizmle ve sağcı basınla mücadele eder; nükleer silahlanmaya karşı çıkar ve anti-

otoriter hareketleri destekler. Georg Lukacs ile birlikte, Amerikali siyah aktivist

Angela Davis'in idam kararına karşı ABD Başkanı'na yönelik bir açık mektuba imza

atar; Şili'deki Halk Cephesi iktidarına destek amaçlı kurulan Şili komitelerini

destekler, ABD'nin nötron bombası projesini teşhir eden bir yazı kaleme alır. Bloch,

Prag'da olanlara karşı SSCB'ye de karşı çıkmış, konuyla ilgili yazdığı bir gazete

yazısında "Stalin bir şahıs değil, aşılamamış bir müessesedir" demiştir; bir yandan da

"Vietnam Savaşı'nı onaylayanın Sovyetler Birliği'nin Prag'a karşı eylemini yargılama

hakkı, meşruiyeti yoktur"154 diyerek batılı anti-komünist entelektüelleri de

eleştirmiştir. Bloch, faşizmin Nazilerden ABD'ye miras kaldığı kanısındadır ve fırsat

buldukça ABD politikalarına olan muhalefetini göstermiştir. Bloch, her ne kadar son

yıllarında görme yetisini büyük ölçüde kaybetmiş olsa da; öğrencileriyle, akademik

çalışmalarıyla ve siyasi meselelerle ilgilenmeye öldüğü tarih olan 3 Ağustos 1977'ye

dek devam etmiştir. Jürgen Moltmann'ın deyimiyle "yumruğu havada ihtiyarın"155,

152 U. Uraz Aydın, a.g.y. s. 17.
153 Richard Gunn, "Ernst Bloch's The Principle of Hope", Edinburgh Review, sayı 76, Edinburgh,

1987, s. 1.
154 U. Uraz Aydın, a.g.y. s. 29.
155 Geoghegan, a.g.y. s. 26.

74

ölünceye dek yumruğunu indirmediğini söyleyebiliriz. 1991 yılında, Bloch'un

doğduğu şehir olan Ludwigshafen'de İsviçreli sanatçı Max Bill tarafından Umut

İlkesi'ni temsilen "Sonsuz Merdiven" isimli bir heykel yapılmıştır. Bloch'u

hatırlatmak için göğe doğru sonsuza dek yükselen basamakların kullanılması,

gerçekten de Bloch'un felsefesinin ruhuna oldukça uygun görünmektedir.

2. Bloch'un Farklı Düşünürlerle Olan İlişkisi

Bloch'un çok sayıda düşünürle ilişkili bir isim olduğundan bahsedilmişti.

Burada, bu isimlerin bazılarına ve onların Bloch ile olan ilişkilerine daha detaylı bir

biçimde değineceğim. Bu kısıma Bloch ile birlikte en sık anılan isimden, Adorno'dan

ve onun Bloch ile olan ilişkisinden bahsederek başlayacağım.

Adorno ile Bloch 1928 yılında, Walter Benjamin'in ve Siegfried Kracauer'in

aracılığıyla, Berlin'de tanışırlar. Adorno, Ütopyanın Ruhu'ndan çok etkilenmiştir.

Öyle ki, 1965 yılında yazdığı bir yazıda kitabı ilk kez 1921 yılında, kendisi henüz 18

yaşında bir öğrenciyken, okuduğunu ve Bloch'un kitabının Nostradamus'un kendisi

tarafından yazılmış gibi göründüğünü düşündüğünü söyler. Felsefe, resmi olma

lanetinden kurtulmuştur. Bloch'un kitabı, düşüncenin alışılageldik biçimlerine olan

pozitivist uyumuna karşı sürekli bir tepkidir. Bu düşünce iki anlamda heretiktir; hem

mistik etkisi sebebiyle, hem de yerleşmiş entelektüel kültürün resmi beklentilerinin

çok ötesine uzanmasıyla. Adorno; her türlü kuramsal içerikten önce Bloch'un bu

eleştirel girişimini benimsediğini söyler, bu sebeple de Ütopyanın Ruhu'na açık

75

veya örtülü bir referans vermeden yazdığı hiçbir şey olmadığını düşünmektedir.156

Bununla birlikte, Adorno'nun İzler hakkındaki fikirlerinin aynı biçimde olmadığı

görülmektedir. Adorno, İzler üzerine yazdığı eleştiride Bloch'un hakimiyetin ve

hiyerarşinin olmadığı bir dünya fikri karşısında ürkmeyen az sayıda filozoftan biri

olduğunu söyler söylemesine157, fakat İzler'i ve Bloch'u da şu şekilde eleştirir:

Nasıl gökyüzü ile yeryüzü arasında psikanalitik olarak cinsel bir şeyin
sembolü olarak görülemeyecek hiçbir şey yoksa; sembolik bir amaçla
kullanılamayacak, Blochçu bir iz olmaya müsait olmayan da hiçbir şey
yoktur, ve burada her şey, hiçbir şey olmaya oldukça yaklaşır.158

Açıktır ki; Adorno da Bloch'u, tıpkı Geoghegan gibi, her şeyi ütopyacılığa

bağlamak ve neyin ütopyacı olmadığını bulabilmenin oldukça zorlaştığı bir çalışma

ortaya koymakla eleştirmektedir.159 Bloch ile Adorno arasındaki ilişki, Bloch'un

ABD'ye göçü sırasında iyice sıkıntılı bir hal alır. Horkheimer ve Adorno, Bloch'un, o

sıralar New York'a taşınmış olan Toplumsal Araştırmalar Enstitüsü'ne dahil olmasının

önüne geçerler. 1942'de ise, Adorno, New York'ta yayımlanan ve Almanya'dan kaçan

Yahudi mültecilerin dergisi olan Aufbau'da bir metin yayımlayarak Bloch için para

toplanması talebinde bulunur.160 Adorno, bu metinde Bloch'un yaşamını bulaşıkçılık

yaparak sürdürebildiğini ve yavaş olduğu için bu işten de çıkarıldığını yazmıştır.161

Bloch'un bağış toplamak gibi bir niyeti yoktur; haliyle, Adorno'ya yazarak kendi

kaleme aldığı bir düzeltme metninin de dergide yayımlanmasını sağlar. Bu durum

156 Michael R. Ott, Something's Missing: A Study of the Dialectic of Utopia in the Theories of
Theodor W. Adorno and Ernst Bloch, Heathwood Institute and Press, Norfolk, 2013, s. 13-14.

157 Geoghegan, a.g.y. s. 162.
158 Adorno'dan aktaran Geoghegan, a.g.y. s. 151.
159 A.g.y.
160 U. Uraz Aydın, a.g.y. s. 16.
161 Neville Plaice, Stephen Plaice & Paul Knight, "Translators' Introduction" içinde Ernst Bloch, The

Principle of Hope Volume One, çev. Neville Plaice, Stephen Plaice & Paul Knight, Cambridge,
The MIT Press, 1996, s. xxiv.

76

ikilinin arasının ciddi biçimde soğumasına sebep olmuştur. İkilinin 1942 yılından,

Frankfurt'ta düzenlenen bir Hegel konferansında karşılaştıkları 1959'a kadar

görüşmedikleri bilinmektedir.162 Bunun ardından ikinci görüşmeleri ise 1964'te

ütopya üzerine konuştukları bir radyo programında gerçekleşecektir. Sonradan yazılı

olarak da basılan Bir Şeyler Eksik isimli bu söyleşi oldukça ünlenmiştir.

Adorno, bu söyleşide, Bloch'un Ütopyanın Ruhu adlı eserinde "ütopya"

sözcüğüne onurunu iade eden kişi olduğunu söyler163 ve Ernst Bloch'un, ütopyacı

bilincin çok farklı tiplerinin bütün silsilesini gözler önüne serdiğini belirtir.164

Oldukça keyifli bir havada gerçekleşen bu söyleşide, moderatör Horst Krüger

tarafından Bloch'a, Adorno'nun günümüzde Doğu dünyasını yöneten sosyalizmden

ütopyacı öğenin bütünüyle kaldırılmış olması konusunda söylediklerini kabul edip

etmediğinin sorulması dikkat çekicidir. Bloch bunu şu eklemeyle kabul eder: Bu öğe

Batı'da da ortadan kalkmıştır.165

Bu keyifli söyleşiye rağmen, Wiggershaus 1960'ların ortalarına geldiğimizde

Bloch ile Adorno'nun birbirlerini hor gördüklerini yazar. Ona göre; Bloch, Adorno'yu

sadakatini yitirmiş bir öğrenci saymakta, Adorno ise Bloch'un felsefe yapma tarzını

162 Ernst Bloch, Theodor W. Adorno ve Horst Krüger, "Bir Şeyler Eksik", çev. Hakkı Hünler, Ernst
Bloch'la Söyleşiler, der. U. Uraz Aydın, İstanbul, Habitus Yayıncılık, 2014, s. 65.

163 A.g.y., s. 66. İngilizce metinde "...my friend Ernst Bloch is the one mainly responsible for
restoring honor to the word "utopia" in his early work The Spirit of Utopia..." şeklinde
geçmektedir. (Theodor W. Adorno, Ernst Bloch, Horst Krüger, "Something's Missing: A
Discussion between Ernst Bloch and Theodor W. Adorno on the Contradictions of Utopian
Longing", The Utopian Function of Art and Literature, (çev.) Jack Zipes ve Frank
Mecklenberg, Cambridge, The MIT Press, 1996, s. 1.) Türkçe çeviride bu kısım "Dostum Ernst
Bloch ilk eseri olan Geist der Utopie'de "ütopya" sözcüğünü onurlandırmaktan sorumlu asıl
kişidir" şeklinde karşılanmıştır. Burada kastedilenin "onurunu iade etmek" şeklinde
karşılanmasının uygun olacağını düşündüm.

164 A.g.y. s. 73.
165 A.g.y. s. 81.

77

disiplinsiz ve geveze bulmaktadır.166 Hem Adorno'nun hem de Bloch'un yayıncısı

olan Peter Suhrkamp, Adorno'nun kendisine yazdığı bir mektupta Umut İlkesi'ni

"akla gelebilecek her şeyin, her şeyden fazla da konserve kutularının üzerinde

yüzdüğü şiddetli bir akıntı"ya benzettiğini ve bu eseri "malzemesi olağanüstü zengin,

ne var ki tinsel içeriği fakir" biçiminde nitelediğini aktarır.167 Adorno'nun 1969

yılında Toplumsal Araştırmalar Enstitüsü'nün öğrenciler tarafından işgal edilmesi

karşısında polis çağırmasının da Bloch'un pek hoşuna gitmemiş olacağı açıktır.

Bu noktada Bloch'un, Adorno ile olan söyleşisine ismini veren "Bir şeyler

eksik" alıntısını yaptığı Brecht ile olan ilişkisinden de bahsetmek gerekir. Bu alıntı

Brecht'in Mahagonny adlı eserindendir ve Bloch, bu üç kelimeyi Brecht'in yazdığı

en derin sözlerden biri olarak niteler.168 Brecht, Bloch'un arasının hiç bozulmadığı az

sayıda eski arkadaşından biridir. 1935 yılında, Avrupa'da faşizmin yükselişine karşı

Paris'te gerçekleşen Kültürün Savunusu için Antifaşist Kongre'ye çok sayıda ünlü

isimle birlikte, Brecht ile Bloch da katılır. Bloch, Brecht'in kongreye beş dakika geç

kaldığını ve kesinlikle girmek istediği için salonun kapısında bir yumruklaşmanın

yaşandığını anlatır. Bunun üzerine iki salon görevlisi Brecht'i dışarı atar, Bloch bunu

olabildiğince az Brechtyen olan bir patırtı olarak adlandırır, çünkü Brecht çok sakin

bir doğaya sahiptir.169 Brecht ile 1921 yılında tanışan Bloch; hem onun dogmatik

olmayan Marksizmine duyduğu sempatiden hem de oyunlarının Bloch'un tiyatronun

toplumsal işlevi üzerine görüşlerine uygunluğundan etkilenmiştir. Brecht'in

166 Bora, a.g.y. s. 133.
167 A.g.y.
168 Bloch, Adorno ve Krüger, a.g.y. s. 83.
169 Bloch ve Münster, a.g.y. s. 48.

78

tiyatrosuna olan hayranlığı çeşitli metinlerinde oldukça belirgindir. Brecht, Bloch'un

Umut İlkesi'nde isim vererek andığı az sayıda çağdaşından biridir. Bloch için,

"Brecht tiyatrosu, sahiden faydalı olanın ve onun aklının etkin inşası hedefi

doğrultusunda, eylemenin yegane komünist biçimini, yani her dem taze sınanacak bir

eyleme kararlılığını içeren ve yönlendiren bir eylem tarzını arar". (Uİ1, s. 502)

Bloch'un, Brecht'in tiyatrosuna verdiği önem şu satırlarda da görülebilir:

Brecht tiyatrosu, doğru davranışı meydana getirmeye dönük değişik
denemelerin bir tarzı olmayı amaçlar. Şununla aynı şey demektir bu: doğru
teori-pratiğin küçük ölçekli, oyun biçimli bir laboratuarı olmayı, sahnedeki
vakayla ciddi durumun deneyini yapmayı amaçlar. Re [tekrar] ama yine de
ante rem170 bir deneydir bu; yani sınanmamış bir tasarımın reel hatalı
sonuçlarından azadedir (karş. "Önlem" adlı oyun) ve böylesi hatalı sonuçları
dramatik olarak önceden temsil etmenin pedagojisine sahiptir. Muhtemel
seçenekler de böyle deneye deneye tasvir edilir; her birinin sahnede kendi
sonuna vardırılarak (karş. Birbirine zıt iki öğretici oyun, "Evet diyen" ile
"Hayır diyen"). (Uİ1, s. 502)

Bloch'u çeşitli zamanlarda eleştirmiş isimlerden biri arkadaşı olan Walter

Benjamin'dir. Bloch, Benjamin ile 1919'da İsviçre'de tanışır. İkili oldukça yakındır,

öyle ki; Benjamin, Bloch'u İsviçre'de tanıştığı en önemli insan olarak nitelemekte ve

Bloch'un, Kafka ve Brecht ile birlikte Alman yazınını mükemmelleştiren bir yazar

olduğunu söylemektedir.171 Benjamin'in Bugünün Mirası üzerine fikirleri, belirttiği

üzere; "olumsuz, çok olumsuz"dur. Bu kitabın, içinde bulunduğu şartlara hiç uygun

olmadığını söyler; Bloch'u ise depremin yıktığı bir bölgeyi ziyaret eden ve

etrafındaki yıkımı bir kenara bırakıp yanında getirdiği zenginlikleri incelemekten

başka hiçbir şey yapmayan şık bir beyefendiye benzetir.172 Benjamin'in 1940

170 Dünyanın yaratılmasından/maddenin nüfuzundan önce.
171 Plaice, Plaice ve Knight, a.g.y. s. xxi.
172 Geoghegan, a.g.y. s. 116-117.

79

senesinde intihar etmesinin Bloch'u oldukça sarstığı bilinmektedir, hatta Bloch,

Adorno'ya yazdığı bir mektupta dostunun ölümünün kendisini beş gün boyunca

sessizliğe gömdüğünden bahseder. Bloch, sonradan, Benjamin'in mezar taşına şu

sözlerin yazılmasını istediğini hatırlatır: "Sıradan felsefenin sıradışı profesörü burada

yatıyor".173

Bloch'un düşünce hayatında büyük öneme sahip olan bir başka isim de Georg

Lukacs'dır. Bloch, 1908'den itibaren Georg Simmel'in derslerini takip etmiş ve özel

seminerlerine katılmıştır. Lukacs ile de bu seminerlerde tanışırlar. 1910'da ise

Weber'in özel seminerlerine katılmak üzere Heidelberg'e taşınırlar. Weber ile Bloch

arasındaki ilişki oldukça gerilimlidir, Weber'in Lukacs ile olan ilişkisi ise aksine

oldukça yakındır. Bu durum, kısmen de Ekim Devrimi'nin Bloch gibi Lukacs'ı da

Marksizme yöneltmesi sebebiyle, ikilinin arasında herhangi bir soruna yol

açmamıştır. 1930'larda Marksist düşünürler arasında dışavurumculuk konulu ciddi

bir estetik tartışması ortaya çıkar. Lukacs 19. yüzyıl gerçekçiliğinin büyük bir

hayranıdır, kendi çağının modernist akımlarını ise küçük burjuva, gerici ve dekadan

bir sanat üretmekle suçlar. Lukacs'a göre dışavurumculuğun akıldışı öznelciliği

tarihsel-toplumsal "totalite"yi kavramayı sağlayamadığı gibi faşist ideolojinin

gelişmesine de katkıda bulunmuştur.174 Brecht ise bu tartışmada Lukacs'ın karşısında

yer alır. Yalnızca belirli bir çağın belirli bir roman tipini gerçekçi olarak niteleyip

model almanın kendisinin biçimciliğe hapsolmak olduğunu belirtir.175 Brecht için,

Lukacs'ın gerçekçiliği biçimcidir çünkü akademiktir ve tarih dışıdır. Edebiyatın

173 U. Uraz Aydın, a.g.y. s. 16.
174 A.g.y. s. 20.
175 A.g.y.

80

üretildiği değişen koşullara bir yanıt olmaktan ziyade yalnızca edebi alanın

kendisinden devşirilmiştir. Brecht'in, Lukacs'ın konumunu uygulamacı bir

sanatçınınkinden ziyade derinlemesine düşünen akademik bir eleştirmenin konumu

olarak gördüğünü söylemek mümkün.176 Bloch da bu tartışmada, Brecht ile birlikte,

Lukacs'ın karşısında yer almaktadır. Bloch, Lukacs'ın materyalinin ikinci el olduğunu

söyler. Ona göre, Lukacs "dışavurumculuk üzerine" olan bir edebiyattır ve Lukacs

bunu edebi, teorik ve eleştirel yargılarında temel olarak kullanmıştır.177 Bloch,

Lukacs'ın malzemelerinin antolojilere yazılan önsözler ve notlar, Pinthus'un yazdığı

"giriş"ler, çeşitli isimlerin yazdıkları gazete yazıları ve bu türden malzemeler

olduğunu belirtir ve Lukacs'ın hiçbir dışavurumcu ressama veya dışavurumculuğun

müzik üzerinde etkisine değinmediğini söyler. Bloch'a göre, Lukacs meselenin özüne

inmemektedir.178 Bunun yanısıra, Bloch, Lukacs'ın kendi kriterlerine uymayan her

eseri egemen sınıfın kefesine koymaya dönük analizinin diyalektik değil tümüyle

mekanik olduğu kanısındadır.179 Bloch, dışavurumculuktan "işitmek isteyenin

işitmemezlik edemeyeceği devrimci öğeler vardı çığlıklarında" şeklinde söz

etmektedir.180 Bloch, dışavurumculuğun önemini Ziegler gibilerin onu lanetlediği

yerde bulur. Dışavurumculuk, "sanatın değer"nin indirgendiği şematik rutinlerin ve

akademizmin altını oymuştur. Bloch, dışavurumculuğun, sanat eserlerinin biçimsel

analizi yerine insanlara ve onların özüne dikkat çektiğini ve bunu da mümkün olan

en özgün dışavuruma yönelik arayışlarıyla yaptıklarını söyler.181 Bloch'a göre,

176 Terry Eagleton, Marksizm ve Edebiyat Eleştirisi, İstanbul, İletişim Yayınları, 2012, s. 87.
177 Ernst Bloch, "Discussing Expressionsim", Aesthetics and Politics, der. Ronald Taylor, çev.

Rodney Livingstone, Londra, Verso Editions, 1980, s. 19.
178 A.g.y. s. 18.
179 U. Uraz Aydın, a.g.y. s. 20.
180 Bloch, 1980, s. 20.
181 A.g.y. s. 23.

81

dışavurumculuğun sorunları, bu sorunlara o zamana kadar bulunanlardan daha iyi

çözümler üretilene dek, üzerine kafa yormaya değerdir. Kültürel tarihin son

onyıllarına hızlıca göz gezdirip saf bir biçimde proleter olmayan her şeyi yok sayan

düşünme yöntemleriyle bu çözümlere ulaşılması ise oldukça güçtür.182

Lukacs, Bloch'un idealizmine ve metafizik üzerine görüşlerine de mesafelidir.

Bugünün Mirası'na baktığında Bloch'un siyasi görüşü ve felsefi yaklaşımı arasında

bir zıtlık gördüğünü belirtir.183 Bloch'un Münzer üzerine yazdıklarını ise şu şekilde

eleştirir: "Ernst Bloch dinin ve sosyo-ekonomik devrimin birliğinin tarihsel

materyalizme yönelik yalnızca ekonomik olan bir bakışı derinleştirmeye hizmet

edeceğini iddia etmektedir, fakat bu derinleştirmesinin tarihsel materyalizmin gerçek

derinliğini bertaraf ettiğini fark edemez".184 Bloch, 1974'te Löwy ile yaptığı söyleşide

Lukacs ile olan ilişkisinden bahsetmektedir. İlk zamanlar aralarında, teorik olarak,

neredeyse hiçbir ayrım olmayışından bahseder: "Hızla her konuda aynı görüşe sahip

olduğumuzu keşfettik; öylesine büyük bir bakış özdeşliğiydi ki her zaman aynı şeyi

söylememek için bu farklılıklarımızın bir 'doğal hayatı koruma parkı'nı

oluşturduk".185 Löwy'nin bu farkların neler olduğunu sorması üzerine Bloch

aralarındaki ilişkiden uzunca bahseder:

Sanat ve Mit arasındaki ilişkiye dair çok suni biçimde muhafaza ettiğimiz,
suni biçimde sürdürdüğümüz bir farklılık. Birimiz Sanat'ın Mit ile karşıtlık
içinde olduğunu söylüyordu, öbürü de Sanat'ın sekülerleşmiş Mit olduğunu.
Bu ayrımı, kanımızın aksine, suni olarak yoğunlaştırdık ki teori alanında
aramızda en azından bir farklılık, bir ayrışma olsun. (...) İlk ciddi ayrım

182 A.g.y. s. 27.
183 Geoghegan, a.g.y. s. 17.
184 A.g.y. s. 118.
185 Bloch ve Löwy, a.g.y. s. 35.

82

Lukacs silahaltına alınıp Budapeşte'ye gitmeyi kabul ettiğinde ortaya çıktı.
Bu "doğal hayatı koruma parkı"na dahil olmayan ilk farklılıktı: İltica
etmektense Budapeşte'ye gidip silahaltına alınmayı kabul etmesi. Oysa ben,
savaşa katılmak istemediğimden İsviçre'ye gittim. Lukacs, benim için
tamamen anlaşılmaz olan bir ahlak adına Budapeşte'ye gidip asker olmayı
görevi saydı. (...) Dolayısıyla, 1921'de, Lukacs'la benim "doğal hayatı
koruma parkı"na ihtiyacımız yoktu artık.
Bu aramızda artık bir ortaklık olmadığı anlamına gelmez. Tarih ve Sınıf
Bilinci'nde ortak bir tutumun ifadesi olan ve esasında benden gelen bölümler
ve düşünceler var; tıpkı Ütopyanın Ruhu'nda kökeni Lukacs'la sohbetlere
dayanan bölümler ve muhtevalar olduğu gibi; öyle ki ikimiz için de "şu
benden geliyor, bu senden geliyor" demek zordu; esasında derin bir anlaşma
içindeydik.186

"Sonra Parti geldi ve Lukacs kendisi için önemli ve değerli ne varsa gemiden

fırlatıp attı" diyen Bloch, Lukacs'ın, yakın zamana dek büyük hayranlık duyduğu

Dostoyevski ve Kierkegaard üzerine fikirlerinin tam tersi yönde değişmesini örnek

olarak gösterir ve devam eder: "Parti'nin etkisi altında ufku daraldı, yargıları

itaatkardı ve aparatçiklerin187 mührünü taşıyordu; değerler ölçeği Moskova'nın

aparatçikleriyle bağdaşık olmayan her şeyi eliyor, yok ediyor, görmezden

geliyordu".188 Bloch, 1916'da Münih'e gittiğini ve dışavurumculuğun metinlerinden

ve resimlerinden çok etkilendiğini anlatır. Lukacs ise bu eserleri horgörür ve "bir

çingenenin yırtık damarları"nın ürünleri olarak tarif eder. Bloch "işte o zaman

Lukacs'ın yargılarının doğruluğundan şüphe duymaya başladım" der. Lukacs ile

sonradan Joyce, Brecht, Kafka ve Musil gibi isimlerin eserleri konusunda da zıt

pozisyonlar alırlar, bu da aralarındaki bir başka büyük ayrım olur.189 Lukacs ile Bloch

arasındaki dostluk tüm bunlara rağmen bir biçimde sürer. Bloch'un Leipzig

Üniversitesi'nden aldığı teklifte Lukacs'ın da payı olduğu bilinmektedir. Bloch da

186 A.g.y. s. 35-37.
187 Komünist Parti'nin üyesi olan, yönetici elite mensup olmamakla beraber herhangi bir bürokratik

veya siyasi sorumluluğa sahip olan insanları nitelemek için kullanılan ve genellikle bir aşağılamayı
da içeren bir terim.

188 A.g.y. s. 37-38.
189 A.g.y. s. 38-39.

83

1972 yılında basılan Materyalizm Sorunu adlı eserini Lukacs'a ithaf etmiştir.190

3. Bloch'a Yöneltilen Eleştiriler

Çeşitli dönemlerde çeşitli isimlerce Bloch'a çok sayıda eleştiri yöneltilmiştir.

Bunlar arasında özellikle dikkat çeken iki gruptan biri Stalinistlerden ve ortodoks

Marksistlerden oluşan Doğu Bloğu düşünürleri bir diğeriyse başta Frankfurt Okulu

ve bağlantılı düşünürler olmak üzere Batı Marksizmidir. Ortodoks Marksistlerden

gelen eleştiriler genellikle birbirlerine benzer; Doğu Almanya Cumhuriyeti'nde

bulunan Gropp'un, Bloch'u "mistik bir umut felsefesi" yapmakla ve "idealist

yanılgılara" düşmekle eleştirmesi gibi.191 Frankfurt Okulu çevresinden gelen

eleştiriler düşünüldüğünde ise, Adorno'nun yukarıda değindiğimiz eleştirileriyle

birlikte, ilk akla gelen isim Jürgen Habermas'tır.

Bloch'a yöneltilen en ünlü eleştirilerden biri olan Habermas'ın "Marksist

Schelling" eleştirisiyle başlayalım. Habermas, Bloch'u, tüm dünyayı ve varlığı

Doğa'nın metafizik kurucu "ilkesine" bağlayan doğa filozofu Schelling'den hareketle

Marksist Schelling olarak tanımlamıştır.192 Tanıl Bora, Habermas'a göre Bloch'un

190 Plaice, Plaice ve Knight, a.g.y. s. xxiii.
191 Bloch ve Münster, a.g.y. s. 60.
192 Bora, a.g.y. s. 143-144. Schelling, doğayı bir yaratmanın ürünü veya sonsuz olanın görünüşe

gelmesi olarak değil, bu yaratmanın veya bu sonsuz olanın kendisi olarak görmektedir. (Çetin
Türkyılmaz, Filozoflarla Düşünmek, Ankara, Bibliotech Yayınları, 2015, s. 78) Bu tür bir
yaratıcı doğa (natura naturans) kavrayışıyla Bloch'un reel imkan olarak madde kavrayışı arasında
bir takım benzerlikler görmek mümkündür. Mümkün'ün diyalektik maddeden başka bir şey
olmadığını (Uİ1, s. 257) söyleyen Bloch için "madde tam da hareket halinde Oluş olarak henüz
sonuçlanmamış Oluştur" (Uİ2, s. 806) ve bu düşünceyle Schelling'in yaratmanın kendisi olan ve
temelinde bilinçsiz olmakla beraber, aynı zamanda yaratıcı bir zihin olan doğa düşüncesi
arasındaki benzerliklerden hareketle Bloch ile Schelling'in karşılaştırılması mümkündür. Bununla
beraber, Schelling'in A=A biçiminde ifade edilen özdeşlik yasasını varlığın en yüksek yasası olarak
gördüğü ve "doğa ile aklın (tinin), reel olan ile ideal olanın, nesnel olan ile öznel olanın"

84

maddeyi tarihsel olmaktan çıkartıp ona tözsellik atfettiğini, böylece materyalizmi

ontolojik bir ilke katına yükselttiğini söylemektedir. Bloch, Schelling'in

Aristoteles'den devralarak işlediği Kuvve kategorisine, Marksist bir yorumun yükünü

bindirmektedir. Bu yük, tarihsel materyalizmden uzaklaştıran, "diyalektik idealist"

veya "spekülatif materyalist" bir yüktür.193

Habermas, ilk olarak 1960 yılında Almanca olarak yazdığı ve 1969 yılında

İngilizce olarak tekrar basılan "Ernst Bloch – Marksist Bir Romantik" isimli

makalesinde de Bloch'u Schelling'e benzetmektedir, bu iddiasına Bloch'tan şu alıntıyı

yaparak başlar: "(...) bizi asla terk etmemiş olan ve bizi her zaman belirsizlikle,

gizemle ve derin bir biçimde saran doğa, geleceğin vizyonu olarak durmaktadır

geçmişin değil".194 Bloch'a göre yabancılaşmayla birlikte, toplumsal insan doğayı

kaybetmiştir. Habermas, Bloch'un burjuvazinin mekanik evreninin abartılmış

yapaylığının kaynağı olması sebebiyle doğayla olan ilişkisizliği eleştirdiğini söyler.195

Yine, Habermas'a göre, Bloch, teknolojinin hem geliştirilmesinin hem de

çirkinleştirilmesinin kapitalist üretim ilişkileri sonucu gerçekleştiğini

düşünmektedir.196

Habermas, Bloch'un başka bir cumhuriyetin, Doğu Almanya'nın vatandaşı

olduğunu söyler. Bloch'un düşünceleri farklı bir kitleye hitap etmektedir. Buna örnek

özdeşliğinin Schelling'in düşüncesine temel oluşturduğu (Türkyılmaz, a.g.y. s. 77-79)
düşünüldüğünde, felsefesini "S henüz P değildir" biçiminde özetleyen Bloch'un "Marksist
Schelling" olmakla eleştirilmesinin tutarsız olduğu açıktır.

193 A.g.y. s. 144.
194 Jürgen Habermas, "Ernst Bloch – A Marxist Romantic", Salmagundi, Sayı 10/11, New York, 1969-

1970, s. 317.
195 A.g.y. s. 320.
196 A.g.y.

85

olarak da, ütopyacı kökenlerinin güneşi altında, donmuş bir diyalektik materyalizmin

dogmatizmini ve empirisizmini eritmeye çalışmasını gösterir. Habermas'a göre,

Bloch'un yazıları farklı bir geleneğe borçludur. Habermas, tüm bunlara değindikten

sonra, Bloch'un çeşitli düşünürler üzerine yorumlarını eleştirmeye başlar. Habermas'a

göre; Bloch, Heidegger'in fenomenolojisini zavallı-burjuva bir hayvanın deneyimleri

olarak geçersiz ilan etmekte, Tarzan bir felsefeci olarak gördüğü Kleges'e dudak

bükmekte, D.H. Lawrence'ı ise duygusal bir penis şairi olarak yok saymaktadır.

Habermas, bu eleştirilerin en çirkin yönünün kesinlikle doğru olmayışları olduğunu

söyler; Bloch'un Jaspers'e yönelttiği benzer hakaretlerin sebebi ise Bloch'un

kendisine saçma bir biçimde "Doğu'nun Jaspers'i" diyenlere karşı kendisini

savunmak istemesidir. Habermas, Bloch'un orijinal metinlerinde Stalin'den alıntılar

yapmaktan çekinmemiş olduğunu; fakat bu kitapların, Batı Almanya baskılarında, bu

alıntılardan temizlendiklerini söyler. Yine, Habermas'a göre Batı Almanya'da bulunan

anti-komünistler bu durumu sıklıkla Bloch'un karşısına çıkarmışlardır.197

Habermas, Bloch'a yöneltilen siyasi suçlamaların da gnostik Bloch'u uzak bir

teologa çevirme çabalarının da onun felsefesinin siyasi köklerinin bulunduğu boyutu

gözden kaçırmaya sebep olmaması gerektiğini söyler. Bloch, Lenin'in şiddet

stratejisiyle olan yakın ilişkisini Gotik paçavralara sarmıştır. Bloch'un binyılcı krallık

üzerine yorumlarından hareketle onun krallık vizyonu ve düzen üzerine vurgularının

neredeyse totaliteryan olduğunu söylemektedir. Habermas, Marx'ın "felsefeyi

gerçekleştirmek için onu aşmak gerekir" tezini savunurken genç-Hegelci filozofların

felsefesinin dünyaya karşı açtıkları eleştirel savaştan başka bir şeyi göz önüne

197 A.g.y. s. 322.

86

almadığını, fakat var olan bütün felsefenin zaten bu dünyaya ait olduğunu söylediğini

belirtir. Bloch'un, bu yorumu var olan felsefenin reddi olarak aldığını, fakat

gelecekte mümkün olan felsefeleri kapsamadığını düşündüğünü belirten Habermas,

Marx'ın bunun tam olarak zıddını ifade ettiğini söyler.198

Habermas, Bloch'un hatasının, ütopyanın yalnızca deneysel olan

geçerliliğinin üzerini çizerek felsefi eleştiri ile bilimler arasındaki ilişkiyi belirsiz

bırakması olduğunu söylemektedir. Ona göre, bu durum diyalektik materyalizmin

diğer temsilcileri için de geçerlidir. Bloch'un materyalizmini spekülatif bulan

Habermas, onun aydınlanma diyalektiğinin diyalektiği aştığını ve potansiyelliğin bir

doktrini haline geldiğini söylemektedir.199 Habermas, ütopyanın güçlenmesi

ihtimalini de düşük bulmaktadır. Mannheim'ın on yıllar önce ütopyacı dürtünün

ölmek üzere olduğunu ilan edişinden bu yana bilgi sosyolojisinin bu tespiti

doğrulayan çok sayıda semptom bulduğunu yazar.200 Bu metnin ilk olarak 1960

yılında, 68 hareketinin işaretlerinden önce yazılmış olduğu doğrudur kuşkusuz; fakat,

İngilizce olarak 1969 yılında, 68 hareketinin, özellikle Batı Almanya'da, hala oldukça

güçlü olduğu bir dönemde basılmış olması da Habermas'ın 68 hareketine bakışını

göstermesi bakımından dikkate değerdir. Habermas'ın 68 hareketinde bir sol-faşizme

kayma tehlikesi gördüğü de bilinmektedir.201 Bloch ile oldukça yakın olan öğrenci

lideri Rudi Dutschke, Habermas'ın 68 eleştirilerine karşı şu cevabı vermiştir:

198 A.g.y. s. 322-323.
199 A.g.y. s. 323-324.
200 A.g.y. s. 313.
201 Bora, a.g.y. s. 145.

87

Profesör Habermas'a göre, Marx'ın da dediği gibi, "düşüncenin gerçekliğe
nüfuzu yetmez, gerçeklik de düşünceye nüfuz etmeli". Bu, kapitalizmin geçiş
için zorunlu olduğu çağda doğruydu. Ama çoktandır artık bundan söz
edilemez. Artık üretici güçler, savaşın, yoksulluğun ve egemenliğin yok
olmasına imkan sağlayacak düzeye erişti. Artık her şey, insanın bilinçli öznel
iradesine kaldı. Bu öznel iradeyi nesnel sürece tabi kılmak, özgürleştirici
özneyi katletmek demektir. Profesör Habermas, sizin kavrayışsız-içeriksiz
nesnelciliğiniz, özgürleştirilecek özneyi katlediyor.202

Habermas'ın, Bloch'u eleştirmesine sebep olan temel konulardan biri,

Bloch'un doğa üzerine görüşleridir. Bloch, özellikle, sol Aristotelesçilik olarak

adlandırdığı akımdan ve bu akımın üç temsilcisinden oldukça etkilenmiştir: İbn-i

Rüşd, İbn-i Sina ve Bruno. Bloch, bu gelenekten hareketle, sürekli hareket halinde

olan, yaratıcı bir madde kavramı geliştirir. Dünya süreci, en yüksek iyiye doğru akar.

Burada hedef, Marx'ın söylediği gibi "insanın doğallaşması, doğanın

insanileştirilmesidir".203 Bloch'a göre, Aristoteles'ten Bruno'ya uzanan gelenek,

madde kavramını geliştirmiştir ve sonuçta: "Madde'nin potansiyeli en nihayet

dünyadaki biçimlerin hem doğumu hem mezarı hem yeni umut mekanı olmuştur".

(Uİ1, s. 259) Bloch, Aristoteles'in, dünyanın mevcudiyeti içindeki gerçek imkanı

gördüğü kanısındadır ve Aristoteles'in şu cümlesini hatırlatır: "Doğadan veya

Sanattan olan her şeyin Maddesi vardır, çünkü Oluşum halindeki her şey olmaya

veya olmamaya muktedirdir; bu ise (yani olabilecek veya olamayacak olan), her

şeyde, Maddedir". (Uİ1, s. 291-292) Bloch'a göre İbn-i Rüşd, İbn-i Sina ve İbn

Gebirol'un sıklıkla kullandığı natura naturans (yaratıcı doğa) kavramı bu isimlerden

Bruno'ya geçmiştir.204 Bloch, Bruno'nun, yıkıcı materyalizme karşı bir mücadele

sürdürdüğü kanısındadır.205

202 Dutschke'den aktaran Bora, a.g.y. s. 145-146.
203 Lokman Çilingir, Umut Felsefesi, Ankara, Elis Yayınları, 2003, s. 92.
204 Ernst Bloch, Rönesans Felsefesi, çev. Hüsen Portakal, İstanbul, Cem Yayınevi, 2002, s. 36.
205 A.g.y. s. 39.

88

Batı Marksizminden gelen eleştirilere bir örnek olarak Terry Eagleton'ın 2015

tarihli Hope Without Optimism isimli kitabı verilebilir. Eagleton, bu kitapta

Bloch'un "Henüz-Olmayan" düşüncesinin bir tür teodise206 olduğunu iddia eder.207

Teoloji kısmında teodise tartışmasına değineceğim. Eagleton'ın Bloch'u bu şekilde

eleştirmesi ise, Bloch'un felsefesinin reel sosyalist uygulamaları savunmak için

kullanıldığı kanısında oluşundan kaynaklanmaktadır. Eagleton'a göre, Bloch'un

felsefesi mükemmel komünist gelecek sözkonusu olduğunda bugünkü kötülüklerin

kabullenilmesine müsade etmektedir. Buna göre, iyi bir gelecek için bugünkü

kötülükler gerekli görülebilir. Eagleton'ın eleştirisi tamamen haksız bir eleştiri

değildir, fakat kesinlikle Blochçu düşüncenin bir tür teodise olduğu ilan edilemez.

"En yüksek iyi" konusuna değinirken ben de Bloch'un idealler arasında kurduğu

hiyerarşiden hareket ederek benzer bir noktadan Bloch'u eleştireceğim. Şimdilik,

Eagleton'ın eleştirisinin de temelde Bloch'un, kendi döneminin politik olayları

karşısındaki tutumuyla ve SSCB politikalarıyla arasındaki ilişkiyle ilgili olduğunu

not ederek devam edelim.

4. Bloch'un Marksizmi

Bloch'un kendisi de çeşitli Marksist isimlere ve gruplara çok sayıda eleştiri

yöneltmiştir. Bu eleştirilere bir göz atmak, Bloch'un Marksist düşüncesini

206 Teodise sorunu, doğası gereği en yüksek iyi olması gereken tanrının ve dünyadaki kötülüklerin
nasıl bir arada var olabildiğinin sorgulanmasıdır. Tanrının neden tüm bu kötülüklere müsade
ettiğini açıklama çabaları teodisenin alanına girmektedir.

207 Terry Eagleton, Hope Without Optimism, Charlottesville, University of Virginia Press, 2015, s.
105.

89

kavrayabilmenin ön şartlarından biridir.

Bloch 1935 yılında basılan Bugünün Mirası'nda herkesin aynı "şimdi"de

yaşamadığını belirtir.208 Bloch'un, "köyde tüm gençliklerine rağmen öylesine yaşlı

yüzler vardır ki, kentlerin en yaşlıları bile onları hatırlamaz"209 cümlesinde de

görebileceğimiz üzere, toplumun çeşitli kesimleri arasında bir "eşzamansızlık" söz

konusudur. Bloch'un, Arno Münster ile 26 Mart 1975 tarihinde gerçekleştirdiği

söyleşi de büyük ölçüde bu konuyla ilgilidir. Bloch, bu metinde, köylülerin ve küçük

burjuvaların bilincini, bu bilincin dünyanın geri kalanından kopuk bir altyapıya

dayanması sebebiyle zamanımızla senkronize olmadığını da belirterek, eşzamansız

bilinç olarak adlandırır. Bu kişilerden şöyle bahseder: "Bu, geçmişin sabanıyla

toprağını kaldıran, tarlasını işleyen bugünün köylüsüdür; balıkları hala babalarının ve

atalarının eski yöntemiyle tutan ve bir kasabada yaşayan Kuzey veya Baltık denizinin

balıkçısıdır".210

1975 tarihli söyleşisinde, eskiden telefon ve televizyon gibi cihazların

olmadığına değinen Bloch, böyle yaşayan bir kişinin hala eski lehçesini konuşmaya

devam edeceğini ve yüz yıl, ikiyüz yıl veya üçyüz yıl boyunca yaşayabileceğini

belirtir. Siyasal açıdan "eşzamansız" bir bilince sahip olan bu kişi, çeşitli ilişkiler

bakımından bir 18. yüzyıl insanı olmaya devam etmektedir. Bloch, Hitler döneminin

başlarında bu gibi insanlara eşzamansız bir bilincin dili ve perspektifiyle konuşmak

gerektiğini söyler ve devam eder: "Gazetelerin kötü modern Almanca'sını konuşan,

208 Geoghegan, a.g.y. s. 109.
209 Bloch'tan aktaran U. Uraz Aydın, a.g.y. s. 19.
210 Bloch ve Münster, a.g.y. s. 48-49.

90

yabancı terimler kullanan, ukalaca cümle yapıları kuran vs. sol partiler bunu

bilmiyordu".211 Bloch, Berlin'de bir konferans salonunda şahit olduğu bir durumu

anlatarak bu eleştiriye devam eder. Bir komünist ve bir Nazi hatip aynı salonda

konuşma yapacaklardır ve Nazi olan, kendi deyimiyle nezaket göstererek" sözü önce

meslektaşına bıraktığını belirtir. Bloch, konuşmayı yapan komünistin sürekli olarak

ekonomik kategorilerle ve çeşitli yabancı terimler kullanarak konuştuğunu; o,

"ortalama kar oranı"ndan veya "mübadele değeri"nden bahsederken insanların hiçbir

şey anlamadan onu dinlediklerini aktarır. Konuşmanın sonunda neredeyse hiç kimse

alkışlamaz ve sıra Nazi hatipe gelir. Nazi hatip, basit bir biçimde Marksizm ve

kapitalizmi aynı madalyonun iki yüzü ilan eder, komünist hatipin konuşmasını

aşağılar. Sonuçta da, kalabalığı kolayca etkiler. Bloch, bunun tam tersi olan bir örnek

daha verir. KPD'den (Alman Komünist Partisi) iki arkadaşından biri Thüringen'de

diğeri ise Hessen'de propaganda yaparlar. Hessen'de bulunan, konuşmalarında Georg

Büchner'in 1820 tarihli yazılarını kullanır; Thüringen'de olan ise sürekli Thomas

Münzer'e atıfta bulunarak 16. yüzyıla geri döner. Bloch bu iki ismi, köylülerin büyük

kısmının hala yaşadığı, ya da en azından kendi rüyalarında yaşadığı bir döneme ait,

bir başka çağın durumuna ait kavramları ve meseleleri ödünç almış olmaları

sebebiyle över.212

Bloch'un yukarıda bahsettikleri, Marksizmin sıcak ve soğuk akıntıları olarak

adlandırdığı ayrımla yakından ilgilidir. Bloch'a göre, bu akıntılar Mümkün olanın iki

yanıyla bağlantılıdır. Devrimci teori-pratiği coşkunlukla ışıtan "tükenmemiş beklenti

211 A.g.y. s. 49.
212 A.g.y. s. 49-51.

91

doluluk" sıcak kızıl olarak adlandırılır, soğukkanlı bir analize, dikkatli ve dakik bir

stratejiye ihtiyaç duyduğumuzda ise soğuk kızıl sahne alır. Bloch'un deyimiyle,

"Kızıl olmanın bu iki tarzı elbette daima birlikte giderler ama farklıdırlar yine de".

Biri "aldatılamaz"a diğeriyse "hayal kırıklığına uğratılamaz"a benzemektedir.213 (Uİ1,

s. 260) Bloch'a göre, Marksizmde, durumun analiziyle hevesli bir ileriye bakış

birlikte giderler. Bloch, soğuk akıntılar olmasaydı ortaya çıkanın Jakobenlik veya

tümden abartılı, en soyut türden bir uçarılık olacağını söylemektedir. Tarihsel ve

güncel-pratik koşulların analizinin sıcak akıntılar tarafından ısıtılmaması halinde ise;

bu analiz ekonomizme ve hedefini unutmuş oportunizme düşme tehlikesine maruz

kalacaktır. Bloch'a göre, Marksizmin soğuk akıntısı sayesinde "Marksist materyalizm

sadece koşulların bilimi olmaktan çıkar; aynı hamlede, tüm ideolojik ketlenmelere ve

– daima ekonomik nitelikli olan – son kerte koşullarının üzerinin örtülmesine karşı

mücadele ve muhalefet bilimi olur. Marksizmin sıcak akıntısında ise, özgürleştirici

yönelim ve materyalist-insani, insani-materyalist Reellik eğilimi vardır; bütün

büyüden arındırmaların hedefi de buna erişmektir. İnsanın küçültülmesinden,

köleleştirilmesinden, terk edilmişliğinden, aşağılık hale konmasından kuvvetli dönüş,

özgürleşmenin dönüm noktası olarak proletaryaya dönüş, işte buradan olur. Hedef

aynıdır: insanın doğallaştırılması, doğanın insanileştirilmesi – kendini geliştirmekte

olan Madde'de saklıdır bu". (Uİ1, s. 260-261)

Bloch'un "ileriye dönük materyalizm" de dediği Marksizmin sıcaklık öğretisi

"bir Eve-Varış'ın veya uygunsuz/esassız bir nesnelleştirmeden çıkışın teori-pratiğidir;

213 A.g.y. Bloch'un oldukça ünlü olan "Umut Hayal Kırıklığına Uğratılabilir mi?" isimli
konuşmasından ikinci bölümde tekrar bahsedilecektir.

92

bu yolla dünya kendi özne-nesnelerinin Artık-Yabancılaşmaması doğrultusunda, yani

özgürlük yönünde gelişir". (Uİ1, s. 262) Bloch, Marksizmin soğuk akıntısının "yanlış

bilincin maskesini düşürmek" gibi faydalı işlevleri olduğunu belirtir, onun karşı

olduğu şey, soğuk akıntıya sıcak akıntının eşlik etmemesidir.214 Soğuk akıntıyla sıcak

akıntı birlikte olmalıdır. Sıcak akıntının kökeninin eskilere dayandığından söz eder

Bloch, bunun Spartaküs'ten çok daha eski olduğunu söyler. Bu sıcak akıntıda hep bir

eşzamansızlık bulunur ona göre, ama bu her zaman daha önce verilen örnekte

Bloch'un bahsettiği köylünün veya balıkçının yaşam biçiminden ileri gelen

eşzamansızlıkla aynı şey değildir.215 Arno Münster'in sorusu üzerine Şili'deki

devrimin başarısızlığının temel sebebini sıcak akıntıların fazlalığına (ve belli ki

soğuk akıntının eksikliğine) bağlayan Bloch için, soğuk akıntı da oldukça önemli bir

işleve sahiptir.216 Bloch'un Marksizmin sıcak ve soğuk akıntıları üzerine

söylediklerinin, belki de, özeti sayılabilecek şu cümle Bloch'un meseleye bakışını net

bir biçimde ortaya koymaktadır: "Akıl umut olmadan serpilemez, umut akıl olmadan

konuşamaz, ikisi Marksist birlik içindedir – başka türlü bir bilimin geleceği yoktur,

başka bir geleceğin bilimi yoktur". (Uİ2, s. 801)

Bloch'un başta din üzerine görüşleri olmak üzere, metafizik üzerine olan

görüşleri de çok sayıda Marksist düşünürle aralarındaki uyuşmazlığın sebebi

olmuştur. Bloch, Münster ile olan söyleşisinde Doğu Almanya'nın ortodoks Marksist

düşünürlerinin kendisini "mistik bir umut felsefesi" yapmakla eleştirmesine

değinilmesi üzerine; bir şeyin "anlaşılmadığında" mistik olarak nitelendiğini

214 Bloch ve Münster, a.g.y. s. 51.
215 A.g.y. s. 52.
216 A.g.y.

93

söylemiş ve şöyle devam etmiştir:"Öyle sanıyorum ki kitaplarımda tüm bu insanların

dikkatini çeken tam da anlamadıkları [kısımlardır] ve bu onlara mystique görünür".217

Bloch'un bahsettiği mystique, kendi deyimiyle, açık bir gökyüzünü seyreden alışıldık

mystiqueden oldukça farklıdır; çünkü, "kendini ahirette değil ölümlü dünyada bulur

ve parolası ölümlü dünyada aşkınlıktır".

Bloch'un eleştirilerinden biri de ahlak üzerinedir. Münster'e, Marksist

propagandada ahlak teriminin bir çeşit küfür haline geldiğini söyleyen Bloch'a göre

en basit şey görmezden gelinmektedir; o da yalnızca ekonomik çıkarın neredeyse

hiçbir zaman egemen sınıfın veya tuzu kuru sınıfın, entelijansiyanın, üyelerini

harekete geçirmeyi başaramayacağıdır.218 Löwy ile olan söyleşisinde de aynı konuya

değinmiş ve proleterlerin, tahakküme ve sömürüye karşı isyan etmek için ahlaka

ihtiyaçları olmadığını, buna karşın entelektüellerin ancak etik motivasyonları

olabileceğini çünkü devrimin onların kişisel çıkarlarına ters düştüğünü söyleyen219

Bloch, Münster'e de; Marx'ı, Engels'i, Lenin'i, Rousseau'yu veya Babeuf'ü motive

edenin ne olduğunu sormuştur. Bloch'a göre burada söz konusu olan gerekçe ahlaki

niteliktedir. Bloch, burada İsa'nın bir sözünü örnek olarak gösterir: "Neden bana

efendi diyorsunuz? Bana kardeş ve dost diye hitap edin!", yukarıda örnek verdiği

isimlerin bu talimatı harfiyen uyguladığını söyler Bloch ve ona göre, bu ancak

ahlakla mümkündür.220 Bloch'a göre ahlak bildiğimiz sosyalizmdir, sosyalizm ise

uzun süre ahlak adı altında aradığımızdır. Bloch'un deyimiyle: "Ahlak insanlar arası

217 Bloch ve Münster, a.g.y. s. 61. Bloch burada "i" ile yazılan mistik kelimesiyle "mystique" kelimesi
arasında fark olduğunu; ilkinin kitlesel olarak bulunduğunu ve kendisiyle hiç alakası olmadığını
belirtmektedir.

218 A.g.y. s. 55.
219 Bloch ve Löwy, a.g.y. s. 43.
220 Bloch ve Münster, a.g.y. s. 55-56.

94

efendi ve uşak ilişkilerini tasfiye ederek sosyalizme teşvik eder. Onun sıcak akıntı

içinde kesin biçimde müdahale eden praksisidir ve bu kez sadece patetik, duygusal

veya salt estetik biçimde değildir".221

Bloch, Kant'ın "insanı asla salt araç olarak değil, her zaman amaç olarak

görmeyi" buyuran kategorik emri üzerinden ahlak tartışmasına devam eder. Bloch'a

göre bu talep burjuvaca değildir, zira hiçbir sınıflı toplumda yerine getirilemez.

Sınıflı toplumların hepsi, farklı ilişki biçimlerinde de olsa, efendi-köle ilişkisine,

insanların ve emeklerinin onların olmayan amaçlar için kullanılmasına

dayanmaktadır. (Uİ2, s. 216) Bloch'a göre bu kategorik emir, Olması Gereken'e aittir;

Kant, hiçbir sınıflı toplumda yanına bile yaklaşılamayacak bir Olması Gereken

tasarımı ortaya koymuştur. Bir insan, Kant'ın talep ettiği gibi, kendi kemalini ve

başkalarının esenliğini eylemlerinin amacı kılacaksa, zaten kendisini araç olarak

kullanan sömürücünün esenliği olmayacaktır bu. Tam da kategorik emrin ahlaki

etkililiği, artık sınıflara bölünmemiş bir toplumu öngerektirmektedir. (Uİ2, s. 333)

Bloch'a göre kategorik emre uymak sınıflı toplumda imkansızdır; "çünkü hiçbir

proleter, kendi eyleminin düsturunun, kapitalistleri de kapsayan genel bir yasamanın

ilkesi olarak düşünülebilmesini isteyemez; ahlaklılık değil kardeşlerine ihanet demek

olurdu bu". (Uİ2, s. 218) Bloch, bu şekilde ortaya çıkacak durumu ahlaklılığın en

çılgınca çelişkisi ve kategorik emrin bizzat kendi eliyle radikal bir biçimde

engellenmesi olarak niteler. Bloch, böylelikle Leipzig Dersleri'nde sorduğu şu

sorunun cevabını vermiş olur: "Bir sınıfsal toplumda benim irademin maksimlerinin

tümüyle genel geçer bir yasa koymanın ilkesi olacak şekilde davranmam mümkün

221 A.g.y. s. 56.

95

müdür?"222 Bloch'a göre, Kant'ın bu temel önermesi, "ahlaki yasamanın sahici

genelliğinin ilk kez mümkün olabileceği, antagonistik olmayan, yani sınıfsız bir

topluma yönelik bir öngörücü tasavvur formülü etkisi" uyandırmaktadır. Kategorik

emir, "deyim yerindeyse hesapladığı ama henüz göremediği yıldızların altında,

sınıfsız dayanışmanın bir formülünün unsuru olur; görünüşte gri olan sahası,

hakikatte uzakların coşkusuyla doludur". (Uİ2, s. 219) Bloch bu düşüncelerini şu

cümleye kadar götürmüştür: "... mülkiyetsiz olmadıkça, etik yoktur". (Uİ2, s. 333)

Bloch'un teolojisi bu çalışmanın üçüncü bölümünde incelenecek, fakat

Bloch'un Marksizm ve din ilişkisi üzerine söylediklerine burada hızlıca değineceğim,

çünkü, yukarıda da belirttiğim gibi, çeşitli Marksist düşünürlerle Bloch arasındaki

temel kırılmalardan birinin sebebi, Bloch'un din üzerine görüşleridir. Bloch, özellikle

"mekanik materyalizm"223 adını verdiği yaklaşımı bu bağlamda eleştirmiştir:

"Dünyayı kendisinden hareketle açıklamak anlamında materyalizm, salt mekanik

biçimiyle, eski tanrı tözselliğinin yerini kenara köşeye itmiştir; fakat aynı zamanda

yaşamı, bilinci, süreci, niceliğin niteliğe dönüşmesini, Novum'u [Yeni'yi], tümden

diyalektiği de bir kenara itmiştir". (Uİ2, s. 601-602) Sahici diyalektik materyalizm

ise, her türlü tanrı tözselliğinin aşkınlığını ve gerçekliğini aşar fakat özgürlüğün

krallığının reel ütopyasından uzaklaşmaz. Böylece krallık, sekülerleştirilmiş

biçimiyle dahi, "her türlü teizmden uzak olsa da Mesihçiliğin cephe uzamı olarak

kalır". (Uİ2, s. 602) Musa'yı, bir halkın kölelikten kurtuluşunun ilk önderi olarak

222 Bloch'tan aktaran Çilingir, a.g.y. s. 108.
223 Bu adlandırma, tarihsel materyalist öğretisini erken dönem "materyalizm"lerden ayırt edebilmek

için, bizzat Marx tarafından felsefe tarihi literatürüne sokulmuştur. (Mehmet Okyayuz, "Ernst
Bloch", 1900'den Günümüze Büyük Düşünürler: Birinci Cilt, der. Çetin Veysal, İstanbul, Etik
Yayınları, 2009, s. 182)

96

tanımlayan (Uİ2, s. 639) Bloch için "göçebe yani yarı yarıya kadim komünist

tertibatı İncil'den daha güçlü muhafaza eden bir kitap" yoktur. Yine, Bloch'a göre,

peygamberler sömürünün ortasında ve ona karşı şimşekler çaktırarak ortaya

çıkmışlar, mahkeme kurmuşlar ve bununla beraber, sosyal ütopyanın en eski

esaslarını ortaya koymuşlardır. (Uİ1, s. 597) Bloch için, din "mevcut kötü şartlara

karşı iç çekmedir, protestodur, ve öyle yüksek sesle sadece uyutmakla sınırlı

değildir".224 Kaba materyalistler, Marx'ın "halkın afyonu" nitelemesini bağlamından

kopararak ele almaktadırlar. Bloch'un, Ütopyanın Ruhu'nda, burjuva devlet

ideolojisine karşı yalnızca dünyadan değil hatalı bir biçimde terk edilmiş olan

cennetten de mücadele edilmesi gerektiğini söylemiş olması da225 tekrar

hatırlanmalıdır. Bloch'a yöneltilen mistik ve benzeri ithamlarda, onun bu görüşlerinin

de rolü olduğu açıktır.

Bloch, vülger Marksizmi sadece altyapının üstyapı üzerindeki yıkıcı etkisine

odaklanmakla ve üstyapının altyapı üzerindeki etkisini gözden kaçırmakla da

eleştirmiştir. Altyapı ekonomidir, üstyapı ise ideolojidir. "Altyapı her çağın

üstyapısını koşullandırır, fakat üstyapı da – ve bu durumda devrimci üstyapı –

altyapıyı harekete geçirir. Ona hareket ve hayat kazandırır."226 Bloch, mekanik

materyalizmi de, onun dünyasının "ileri götüren çelişkilerin vuku bulduğu, daha iyi

yaşamın, insan olmanın, kendimiz-için-şey'in reel olarak mümkün olduğu, ileriye

doğru gelişmeye ve gelişebilirliğe yer açan bir dünya" olmadığını söyleyerek

eleştirmektedir. (Uİ1, s. 408)

224 Ernst Bloch, 2013b, s. 116.
225 Ernst Bloch, 2000, a.g.y. s. 245.
226 Bloch ve Münster, a.g.y. s. 53-54.

97

Bloch'un Marksist düşüncesinin önemli noktalarından biri de "Genç Marx-

Olgun Marx" ayrımına karşı çıkmasıdır. Sorunları, bağlı bulundukları bütünden

bağımsız olarak değerlendirmeye karşı olan Bloch'un bütünsel bakış açısı, Marx

üzerine düşüncelerinde de kendini göstermektedir. Bloch'un "Marx'ı ikiye

bölenler"den bahsettiği yerlerde, (Uİ2, s. 790) bu durum açıkça görülmektedir.

Geoghegan da Bloch'un, Marx'ı "erken hümanist dönem" ve "hümanist olmayan

olgun dönem" olarak ikiye ayırma yönündeki her türlü girişime karşı olduğunu

belirtir.227 Bloch'a göre, olgun Marx genç Marx'ın gerçeğidir, çünkü Genç Marx'ın

planını eyleme dökmüştür.228

Bloch'un düşüncesinin bütünselliği, sınıfsız toplum üzerine söylediklerinde de

görülmektedir. "Toplumsal yaşamın kendisi kaykılırsa insanların dik

yürüyemeyeceğini" (Uİ1, s. 566) ya da sağlığın anlamlı bir biçimde

iyileştirilmesinin, "ancak içinde bulunduğu yaşamın kendisi korkuyla, sefaletle ve

ölümle dolup taşmadığında" mümkün olabileceğini (Uİ1, s. 562) söyleyen Bloch için

ancak sınıflı olmayan bir toplumda en yüksek iyiden söz etmek mümkündür. "Daha

yüksek ücret için mücadele eden insan, ancak onu ücret için mücadele etmek zorunda

bırakan toplumun yok olması arzusu ve iradesini taşıyorsa, ücret mücadelesinden bir

sonuç elde edebilir" (Uİ2, s. 697) cümlesinde de görülebileceği üzere, Bloch için

sınıflı toplumun ortadan kaldırılması her zaman esas mesele olmuştur. Umut

İlkesi'nin son bölümünde bulunan Brecht alıntısı da bunu göstermektedir:

227 Geoghegan, a.g.y. s. 119-120.
228 Ernst Bloch, On Karl Marx, çev. John Maxwell, New York, Herder And Herder, 1971, s. 15.

98

"Çağımızın büyük hakikati (bunun idrakinin kendi başına bir yararı olmaz ama onu

idrak etmeden de kıymeti olan başka bir hakikat bulamayız), üretim araçlarındaki

özel mülkiyet şiddete dayanarak sürdürüldüğü için kıtamızın barbarlığa batmasıdır".

(Uİ2, s. 785)

Bloch'un, emeğe verdiği önem de bununla bağlantılıdır. "Dik duruş insanı

hayvandan ayırt eder ve insanlar ona sahip değil henüz. Henüz ancak arzu olarak

vardır, sömürüsüz ve efendisiz yaşama arzusu olarak." (Uİ2, s. 801) diyen Bloch için

emek, insan ile hayvan arasındaki farkı belirleyen şeydir: "Hayvan çevresine sahiden

tıkılmış gibidir ve bu çevre taklitçiliğe varan bir tekabüliyetle onun yapısına

yazılıdır; insansa emekle çevresini değiştirir ve ancak bu emekle insan olur, yani

dünyayı değiştirmenin öznesi olarak". (Uİ2, s. 429) İnsanın emeğiyle mevcut olana

katkı yapabilmesi, onu değiştirebilmesi veya yeniden inşa edebilmesi insanı insanı

yapan temel şey olarak görülmektedir. Bloch'un hem Marksizminde hem de

felsefesinde emeğin yeri açıktır: "Tarihe pasif biçimde maruz kalmayıp bilinçli

biçimde tarih yapmak, Marksistçedir. İnsanların içinden geldiği ve bedensel olarak

içinde yaşadığı önkoşullara, tarihsel olarak zuhurunun öncesinde bilinçli biçimde

müdahale etmek de Marksistçedir." (Uİ1, s. 566) Bloch için, tarihin kökü "çalışan,

yaratan, verili olanı yeniden biçimlendiren ve aşan insandır". Bu cümlenin ardından

Umut İlkesi'nin son cümlesi gelir: "İnsan, kendini kavrayıp da kendisine ait olanı

dışlaştırmadan ve yabancılaştırmadan gerçek demokrasi içinde temellendirdiğinde,

herkese çocukken görünen ve henüz kimsenin gitmediği bir şey meydana gelecektir

dünyada: vatan". (Uİ2, s. 811)

99

Bloch'u, ikinci bölümde daha kapsamlı bir biçimde bahsedileceği üzere,

Marksist düşünürler arasında oldukça farklı bir yere yerleştiren temel özelliklerinden

biri ütopyacılığıdır. Bloch, Adorno ile olan söyleşisinde bu konuya değinir ve her ne

kadar Marx'ın ütopyacılığa karşı tutumunun tarihsel ve bilimsel olarak

açıklanabileceğini belirtse de; aynı tarihsel-bilimsel durumun artık söz konusu

olmadığını, bir ütopyacılık bolluğu sıkıntısı çekilmediğini, dolayısıyla tamamen

farklı bir tarihsel durumda aynı tutumu sürdürmenin anlamsızlaştığını belirtir.229

Bloch, söyleşinin aynı kısmında, Marx'ın "edebiyat hakkında, sanat hakkında, bu

türden bütün mümkün konular hakkında çok az şeyin 'taslağını çizmiş' olması"nın, o

çağın gereklerince koşullandırılmış olan ütopya karşıtlığının zaman ilerledikçe

korkunç etkilerinin ortaya çıkmasına sebep olduğunu da söylemektedir. Aynı

bölümde, Bloch, Marksizmin daha kültürlü olmasının sağlanabileceğini de

belirtmektedir.230 Gunn da; Engels'in ütopyadan bilime geçiş olarak gördüğü sürecin

yerini Bloch'ta soyut ütopyadan Marksizmin sıcak ve soğuk akıntılarının birleşeceği

somut ütopyaya geçişin aldığını söylemektedir.231

Marksizmin ortaya çıkışından bu yana, Marksist düşünürler tarafından,

ütopyacılığa çeşitli eleştirilerin yöneltildiği bilinmektedir. Burada, kuşkusuz,

"ütopya"dan neyin anlaşıldığı da büyük önem taşımaktadır. Örneğin; Lenin, ütopyayı

şu şekilde tanımlamıştır: "Ütopya, değil anlamına gelen ou ile yer anlamına gelen

topos'tan oluşan Yunanca bir sözcüktür. Var olmayan bir yer, fantezi, hayal ürünü ya

229 Bloch, Adorno ve Krüger, a.g.y. s. 82.
230 A.g.y. s. 81-82.
231 Gunn, a.g.y., s. 3.

100

da peri masalı demektir".232 Lenin buradan hareketle, siyasette ütopyanın, ne şimdi ne

de daha sonra, yani hiçbir zaman gerçekleşmeyecek bir istek olduğunu

söylemektedir. Bu istek, toplumsal güçlere dayanmamakta ve politik, sınıfsal

güçlerin gelişmesiyle desteklenmemektedir.233 Lenin'e göre; ütopya ya da hayal

kurma, bir bağımsızlık eksikliğinin ve zayıflığın ürünüdür ve "hayal kurma zayıfların

alınyazısıdır".234 Marksistlerin her türlü ütopyaya karşı olduklarını235 belirten Lenin

için ütopya bir zayıflıktır, toplumsal veya bilimsel bir karşılığa sahip değildir.

Bloch, daha önce de belirtildiği gibi, Marx'ın ütopyacılığa, özellikle de

ütopyacı sosyalistlere, yönelik tutumunu dönemin siyasi atmosferine uygun

bulmaktadır; fakat bugün böyle bir tutuma gerek olmadığını aksine Marksizmin

ütopyacılıktan ayrı düşünülemeyeceğini savunmaktadır. Lenin, "Biz Marx'ın teorisini

tamamlanmış ve dokunulmaz bir şey saymıyoruz; tam tersine, bu teorinin, yaşama

ayak uydurmak istedikleri takdirde sosyalistlerin her yönde geliştirmek zorunda

bulundukları tarih ve toplum biliminin yalnızca temellerini atmış olduğuna

inanıyoruz" demekteydi. Bloch'un Marksizm ve ütopyacılık arasında kurduğu ilişki,

esasen, benzer bir ilişkidir. Mehmet İnanç Turan'ın, ütopyacı komünizme getirdiği;

kapitalizme karşı ahlaki bir temelden hareket ederek saldırmak veya "hayallerden,

fantezilerden, insansever duygularından üretilmek" gibi suçlamaların yerinde

olmadıkları görülmektedir.236 Çalışmasının iki amacından birinin "Sovyet

Marksizmi'nin yıkılışının daha fazla güncelleştirdiği, "sosyalizmin boş bir ütopya

232 V. İ. Lenin, Ütopik ve Bilimsel Sosyalizm, Ankara, Bilim ve Sosyalizm Yayınları, 1999, s. 78.
233 A.g.y.
234 A.g.y. s. 79.
235 A.g.y. s. 82.
236 Mehmet İnanç Turan, Ütopik Sosyalizmi Aşmış Marksizm, Ankara, Ütopya Yayınevi, 2012, s.

10.

101

olduğu" düşüncesinin doğru olmadığına işaret etmek"237 olduğunu söyleyen yazar,

kanımca, Sovyet Marksizmi'nin yıkılışında tam da bu ütopyacı olmayışın rolünü

gözden kaçırmaktadır. "Ütopik bir sistem için yapılan kavga ancak bir inanç kavgası

olabilir" diyen yazarın "inanç" olarak dışladığı şey, Bloch'un Marksizmin sıcak

akıntısı olarak adlandırdığı şeydir. Yazarın, "Marx'ı ütopik görüşlerden ayıran nokta,

toplumsal olgulara nesnel gözle bakabilmesini bilmesidir"238 derken kastettiği

ütopyacı görüşler ile Bloch'un somut ütopyacılığı arasında bir fark olduğu da açıktır.

Dutschke'nin Habermas'a verdiği cevapta bahsettiği, özgürleştirilecek olan özneyi

katleden "kavrayışsız-içeriksiz nesnelcilik", ütopyacılığa yöneltilen bu tür

eleştirilerde ortaya çıkmaktadır.

Marx, Engels ve Lenin gibi isimlerin ütopyacılığa yönelttiği eleştirilerin

üzerinde durabilmek için Bloch'un ütopyacılığını ve ütopya ile Marksizm arasında

kurduğu ilişkiyi incelemek gerekmektedir. Bloch'un ütopyacılığı detaylı bir biçimde

incelendiğinde, ütopyacılığa getirilen çoğu eleştirinin aslında 19. yüzyıl ütopyacı

sosyalizmine getirildiği ve bu eleştirilerin günümüzde Bloch'un kastettiği türden bir

ütopyacılık için geçerli olmadığı anlaşılacaktır. Bu sebeple, bu eleştirilerin daha

kapsamlı bir incelemesi bu bölümde değil ikinci bölümde; Bloch'un ütopyacılığı

üzerinde yeterince durulduktan sonra yapılacaktır.

237 A.g.y. s. 11.
238 A.g.y. s. 90.

102

İkinci Bölüm:

Bloch ve Ütopyacılık

Ernst Bloch'un ilk akla gelen niteliğinin ütopyacılık olduğunu söylemek

mümkündür. Daha önce, Adorno'nun Ernst Bloch'tan "ütopya kelimesine onurunu

iade eden kişi"239 şeklinde bahsettiği belirtilmişti. Gerçekten de, Umut İlkesi'ni

oluşturan birbirinden farklı çok sayıda başlık ütopyacılık çerçevesi altında bir araya

getirilmiştir. Bloch'un başyapıtı, ütopya üzerine yapılmış en derin araştırmadır, bu

çalışmanın devasa bir ütopyacılık manifestosu olduğu söylenebilir. Devam etmeden

önce, Bloch'un ütopyadan ve ütopyacılıktan ne anladığını incelemek gerekmektedir.

Bloch'un ütopyacılığından bahsederken ilk ele alınması gereken nokta ise onun

somut ütopya/soyut ütopya ayrımıdır.

Bloch, ütopya kavramının yalnızca staatsroman (devlet romanları) ile

sınırlandırılmasına karşıdır. Ütopya felsefi açıdan çok daha geniş kapsamlıdır. (Uİ1,

s. 33) Umut İlkesi'nde gösterildiği üzere; resimde, şiirde, mimaride ve daha pek çok

şeyde, sıklıkla da henüz keşfedilememiş olan, bir ütopyacı unsur bulunmaktadır.

Bloch'un deyimiyle; "Ütopyacı Olanı Thomas More tarzıyla sınırlamak veya basitçe

oraya odaklamak, elektriği, ona Yunanca adını koyan Bernstein'a indirgemek gibi

olurdu".240 Bloch'a göre; Ütopyacı Olan devlet romanıyla o kadar az örtüşür ki,

ütopyayla tanımlananın içeriksel olarak hakkını verebilmek için felsefenin tüm

239 Bloch, Adorno ve Krüger, a.g.y. s. 66.
240 İngilizce çeviride "utopian" olarak verilen kavram Türkçe çeviride "ütopik olan" şeklinde

karşılanmıştır. Ben kavramı "ütopyacı olan" şeklinde karşılamanın daha uygun olduğunu
düşündüğümden, tüm alıntılarda da bu kavramı "ütopyacı olan" şeklinde değiştirerek kullandım.

103

bütünselliği zorunlu hale gelir. (Uİ1, s. 34) Ütopyacı olan temel mesele arzulamaya

değer olanın veya en yüksek iyinin ne olduğu meselesidir ve ütopyanın sınırı buradan

doğru belirlenir.

Bloch'a göre, soyut ütopyacılar haksızlığı yürekten lanetlemiş, hak olanı

arzulamış, kafalarında daha iyi bir dünyayı kurgulamaya çalışmış ve böyle bir

dünyaya yönelme isteğini ve iradesini tutuşturmayı ummuşlardır. (Uİ1, s. 695)

Dönemin soyut ütopyacılarını, politik ekonomicilerin en eleştirel olanlarından bile

ayırt eden şey burada saklıdır: Değiştirmeye olan istek ve iradeleri. Bloch burada

Fourier'den bir alıntı yapar. Fourier'e göre, politik ekonomiciler (Ricardo gibi) kaosa

yalnızca ışık tutmaktadırlar, onlar olanı ortaya koyarlar; Fourier ise kaostan

çıkarmayı istemektedir. (Uİ1, s. 697) Soyut ütopyada pratiğe olan bir istek

mevcuttur, fakat mevcut toplumdaki nesnel eğilimlerin yeterince tahlil edilmemesi

başta olmak üzere çeşitli sebeplerden dolayı bu istek bir sonuca varamaz. Marx'tan

beri ütopyaların soyut karakteri aşılmıştır. Artık, "dünyayı iyileştirmek, nesnel

dünyanın diyalektik yasallıklar bağlamı içinde ve onun aracılığıyla yürütülen,

kavranarak, bilinçle oluşturulan tarihin maddi diyalektiğine dayanan bir iştir". (Uİ1,

s. 700)

Somut ütopya, tarihsel hareketin kendisinde saklı bulunan davanın düşünü iyi

anlamaya çalışır. Süreçle dolayımlanmış bir ütopya olarak, mevcut toplumun

bağrında zaten oluşmuş olan biçim ve içerikleri bağlarından kurtarmayı kendine

mesele edinir. Ütopyacı yönelim; ne salt iç düş adacığıyla sınırlıdır, ne de iyi

104

toplumun sorunlarıyla. Onun alanı toplumsallığın genişliğine sahiptir, insan emeğinin

tüm nesne dünyasını kapsar, teknoloji ve mimariye, resme, şiire ve müziğe, ahlaka ve

dine yayılır. (Uİ1, s. 749) Sömürü ve bağımlılığın birer neden olarak tasfiye

edildikleri bir duruma, dolayısıyla bir oluşun başlamasına ve ütopyaya açılan ilk kapı

ise Marksizmdir. (Uİ1, s. 750) Bloch'a göre Marksizm, zaten, kendisinden önce

yüzlerce yıl birikmiş bu ütopyacı artığın bir mirasçısıdır. Ütopyaların tarihi;

sosyalizmin "Garp alemi kadar, hatta hep onun yanında sürüklenen Altın Çağ arketipi

kadar eski" olduğunu göstermektedir, yani batının kendisinden de daha eski. (Uİ1, s.

700)

Bloch'a göre, ütopyanın esas işlevi, varolanın eleştirilmesidir.241 "Her engel,

engel olarak hissedildiğinde, aşılmış demektir. Çünkü engele yüklenmek bile onun

üzerinden aşacak bir hareketi varsayar, o hareketin tohumunu taşır içinde" (Uİ1, s.

536) alıntısında görebileceğimiz üzere ütopyanın temel işlevi budur: Varolanı

eleştirerek onun aşılmasını sağlamak. Burada, unutulmaması gereken bir şey ise

eleştirinin, salt söylenmekten oldukça farklı bir eylem oluşudur. Eleştiri mevcut

durumu değiştirmenin bir aracıdır ve şeylerin "başka türlü" olabileceğini göstermeye

de son derece elverişlidir. Bloch'a göre de ütopya, çeşitli Marksist düşünürlerin

savunduğunun aksine, pasif değildir. Hakim sınıfın ve iktidar sahiplerinin çıkarına

işlemez, gerçek bir devrimin ortaya çıkmasını engelleyici bir işlevi yoktur. Tam

aksine, "düşlenenin eksikliği daha az değil, daha çok acıtır" çünkü yokluğa alışmayı

önlemektedir. (Uİ1, s. 543) Bu şekilde anlaşılan bir ütopyacılığın, Lenin'in veya

Engels'in eleştirdiği türden bir ütopyacılıktan oldukça farklı olduğu açıktır. Peki, bu

241 Bloch, Adorno ve Krüger, a.g.y. s. 79.

105

fark tam olarak nereden gelmektedir? Bunu görebilmek için, Bloch'un umut

felsefesinin ve bu felsefeyi inşa ederken ortaya koyduğu kavramların detaylı bir

biçimde incelenmesi gerekmektedir.

1. Bloch'un Felsefesi

Somut ve soyut ütopya ayrımında belirleyici olan kategori "ütopyacı işlev"dir.

Bloch'ta ütopyacı işlevi anlayabilmek için ise, öncelikle Bloch'un düşüncesinin temel

kavramlarının incelenmesi gerekmektedir. Ancak o zaman, ütopyacı işlevi Bloch'un

düşüncesindeki yerine oturtmak ve umut felsefesine bütüncül bir biçimde bakarak

ütopyacı işlevin ne olduğunu anlayabilmek mümkün olacaktır. Böyle bir işe

girişildiğinde ilk olarak incelenmesi gereken ise Bloch'un Henüz-Bilincine-

Varılmamış-Olan olarak adlandırdığı kavramdır.

Bloch'ta, Henüz-Bilincine-Varılmamış-Olan ne bilinçdışının ne de bilincin

alanındadır. Henüz bilincin alanında değildir; fakat bilinçdışının veye bilinçaltının

alanına da girmez. Özellikle bilinçaltı, Henüz-Bilincine-Varılmamış'a en uzak olan

yerdir; çünkü bilinçaltı zaten deneyimlenmiş ve görünmüş olanın içine battığı

yerdir.242 (Uİ1, s. 163) Bilinçaltı, Artık-Bilincinde-Olunmayan'ın yeri olarak

242 Burada, İngilizce'de "subconscious" olarak verilen kavram hatalı bir biçimde "bilinçdışı" şeklinde
çevrilmişti. Bloch'un bilinçdışından bu şekilde bahsetmesinin saçma olduğunu görmek için
Bloch'un temel eserlerini okumuş olmak fazlasıyla yeterlidir, kavramın, İngilizce çeviride olduğu
gibi, "bilinçaltı" biçiminde çevrilmesi gerektiği oldukça açıktır, ben de çeviriyi bu yönde
düzelttim. Ne yazık ki, bölüm boyunca "subconscious" bazen "bilinçdışı" olarak çevrilmiştir,
"unconscious" kavramının da "bilinçdışı" olarak çevrildiği görüldüğünde, zaten karmaşık olan bu
bölümü salt Türkçe çeviriyi takip ederek anlamak neredeyse imkansız hale gelmektedir. Bir sayfa
sonra, 164. sayfada, "subconscious" bilinçaltı olarak karşılanmıştır, metni bu şekilde okuyan bir
okuyucunun iki sayfada bahsedilenin farklı kavramlar olduğunu düşünüeceği açıktır, halbuki iki
sayfada da bahsedilen "bilinçaltı" kavramıdır.

106

düşünülebilir; Henüz-Bilincine-Varılmamış-Olan ise bilincin alanına dahil olacaktır

fakat henüz bu gerçekleşmemiştir. Bilinçaltı ve Henüz-Bilincine-Varılmamış

kategorileri birbirine zıt kategoriler olarak bile düşünülebilir. Bloch için esas öneme

sahip olan; bastırılan değil henüz bilincine varılmamış olandır, Yeni kategorisidir.

Henüz-Bilincine-Varılmamış-Olan; gelmekte olandır, bilinçdışı ile bilinçlilik

arasındadır ve Yeni'nin psişik doğum yeridir. (Uİ1, s. 151) Henüz-Bilincine-

Varılmamış-Olan, yaklaşmakta olan bir şeyin bilinç tarzıyla yüklüdür; yani,

bilinçdışının alanına ait değildir çünkü içinde bir bilinç içeriği bulunmaktadır fakat

henüz bilincin alanına da dahil olmamıştır. Doğal olarak, Bloch, Platon'un Anamnesis

öğretisinin de karşısındadır. Bu öğreti sadece Olmuş-Olan'a ve hatırlamaya

odaklanır; Henüz-Olmayan'ı ise görmezden gelir. Anamnesis doktrini, bizim yalnızca

daha önce zaten bildiğimiz için bilgi sahibi olduğumuzu ileri sürer. Bu durumda,

temel olarak yeni bir bilginin, gelecekte ortaya çıkacak bir bilgi mümkün değildir.243

Anamnesis; Yeni veya Henüz-Bilincine-Varılmamış gibi kategorilere erişemez.

Bloch, Umut İlkesi'nin giriş bölümünde, umudu, yalnızca duygu olarak, korkunun

bir karşıtı olarak değil "daha esasa dair bir önemle, bilişsel mahiyette istikamet tayin

edici bir edim olarak" alacağını ve bunun karşıtının korku değil hatırlama olduğunu

söyler. (Uİ1, s. 30) Bloch'un kahinler üzerine söylediklerinde de bu düşüncesi

kendini göstermektedir. Bloch'a göre falcı kadından Nostradamus'a tüm kahinler

gelecekten söz ettiklerini iddia ederken aslında mevcut durumda bilinmeyen, Yeni

olan hiçbir şey söylemezler. Aksine; bir ütopyacı olan Bacon ise, Nova Atlantis'inde

şaşırtıcı derecede gerçek bir gelecek görmüştür. Bu ise Bacon'ın, kendi çağının

nesnel eğiliminin ve nesnel-reel imkanlarının bilincine varabilmesi sağlayan duyusu

243 Landmann, a.g.y. s. 178.

107

sayesinde mümkün olmuştur. (Uİ1, s. 183)

Bloch'un uzun uzun gündüz düşlerinin üzerinde durması da Henüz-Bilincine-

Varılmamış kategorisinin kendi düşüncesindeki önemiyle bağlantılıdır. Gece düşü

bilinçaltıyla ilgilidir, gündüz düşü ise Henüz-Bilincine-Varılmamış-Olan ile. Bloch

için gündüz düşü asla gece düşünün ilk basamağı değildir, Bloch bu noktada burjuva

olarak nitelediği psikanalizi eleştirmektedir. Gündüz düşleri daha iyi bir yaşam ve

daha iyi bir dünya isteğinden doğar. Gündüz düşü, "en azından düşü görenin

gözünde, Yeni bir şey ile, hatta bizzat kendisi olarak, nesnel içeriği itibarıyla Yeni ile

yüklüdür". (Uİ1, s. 150-151) Gündüz düşünde, hem bir şeylerin eksik olduğunun

farkına varılır hem de bu eksik olan aranılır; bu bakımdan da, gündüz düşü, Henüz-

Bilincine-Varılmamış'ın alanına aittir. Gündüz düşü, bizzat, daha iyiye yönelik bir

arayıştır. Bloch şöyle demektedir: "İnsanlara dair öncelemelerin ve yükseltmelerin,

sosyal ütopyaların ve güzelliğe dair olanların, biçim değiştirmelerin bile kendini tam

anlamıyla evinde hissettiği yer, gündüz düşüdür. En başta da devrimci ilgi; dünyanın

ne kötü olduğunun idrakiyle, başka türlü olsa ne kadar iyi olabileceğinin kabulüyle,

dünyayı iyileştirmeye dair uyanıkken görülen düşe ihtiyaç duyar; sezgisel

yöntemlerden tamamen uzak, tamamen nesnelliğe uygun biçimde, teorisinde ve

pratiğinde tutar onu."244 (Uİ1, s. 126)

244 Bu alıntının ilk cümlesinde, İngilizce çeviride "even of transfiguration" şeklinde karşımıza çıkan
kavram Türkçe çeviride "hele nurlanmaların" şeklinde bulunmaktaydı; bu kısmı "biçim
değiştirmelerin bile" şeklinde çevirdim. Yine, İngilizce'de "with acknowledgement of how good it
could be if it were otherwise" şeklinde geçen kısım Türkçe'de "başka bir dünya olarak ne kadar iyi
olabileceğinin idrakiyle" şeklinde bulunmaktaydı, bunu "dünyanın ne kötü olduğunun idrakiyle"
kısmında "knowledge" kelimesinin de "idrak" olarak karşılandığını göz önünde bulundurarak "
başka türlü olsa ne kadar iyi olabileceğinin kabulüyle" şeklinde değiştirdim. Son olarak da,
İngilizce çeviride "unheuristic" olarak geçen kavram Türkçe çeviride "kaşifçe yöntemlerden uzak"
biçiminde karşılanmıştı, bu kısmı da "sezgisel yöntemlerden uzak" biçiminde değiştirdim.

108

Bloch'un deha üzerine söylediklerine bakıldığında, Henüz-Bilincine-

Varılmamış'ın Bloch'un düşüncesinde sahip olduğu önem daha iyi bir biçimde

anlaşılmaktadır. Bloch'ta dehanın temel özelliği Henüz-Bilincine-Varılmamış'ın

alanında keşifler yaparak Yeni'yi yaratabilmesidir. Deha; ufkun ötesine bakabilir ve

hatta erişebilir. Bloch, dehayı "yaklaşmakta olan bir dünyanın sınırlarındaki öncü

kol" olarak nitelemiştir. (Uİ1, s. 162) Deha, henüz oluşum halindeki dünyanın en

önemli parçasıdır. Henüz-Bilincine-Varılmamış'ın bilincine varılmasına yönelen

deha, Henüz-Bilincine-Varılmamış'ı yorumlama ve açıklama gücüne sahiptir. Bloch'a

göre, dehanın derecesi; şimdiye dek bilinçte verili olanın, dünyada yorumlanmış,

açıklanmış veya biçimlendirilmiş olanın ötesine geçmişliğiyle belirlenir. (Uİ1, s.

162) Deha alışıldık olmuşlukla değil, Novum ile yani Yeni'yle bağlantılıdır. Dünya

oluşum halindedir, hep de öyle olacaktır çünkü her zaman bir "henüz"den bahsetmek,

her türlü önermenin arasına bir "henüz" yerleştirmek mümkündür. Değişimin temel

şartı ise bilinçte verili olanın ötesine geçmek, yani Yeni'yi yaratmaktır. Bloch için,

dünyanın özü olmuşluk değildir; tersine, dünyanın özü ön cephede, ilerdedir (Uİ1, s.

38) veya Umut İlkesi'nin son bölümünde belirttiği gibi "...Öz, henüz olmayandır,

şeylerin çekirdeğinde kendine doğru ilerleyendir, sürecin eğiliminin gizilliğinde

varoluşunu bekleyendir; temellendirilmiş, nesnel-reel umudun kendisidir o".245 (Uİ2,

s. 808)

245 İngilizce çeviride "which in the core of things drives towards itself" olarak verilen kısım Türkçe
çeviride "şeylerin çekirdeğinde kendi kendini önüne katıp sürendir" şeklinde karşılanmıştı, bu
kısmı "şeylerin çekirdeğinde kendine doğru ilerleyendir" şeklinde değiştirdim. İngilizce çeviride
"genesis" şeklinde karşılanan kelime Türkçe çeviride "tekevvün" olarak bulunmaktaydı, bu
kelimeyi de "varoluş" olarak değiştirdim.

109

Bu noktada, "imkan" kategorisini incelemek gerekmektedir. Zaten, Bloch'un

somut ve soyut ütopya ayrımını incelediğimizde de karşımıza çıkan ilk şey "imkan"

kategorisidir. Bloch için mümkün olanın birden fazla halinden söz edebiliriz.

Bunlardan ilki olan "biçimsel mümkün" düşünülmesi mümkün olan her şeyi kapsar.

Biçimsel mümkün; söylenebilir olmaları dışında, hiçbir mümkünlük içermeyen

anlamsız saçmalıkların aksine246, düşünülmesi de mümkün olan şeyleri içerir. Bloch'a

göre "yuvarlak dörtgen" gibi bir anlamsal tezat, anlamsız değildir. Bloch şöyle

devam eder: "Salt söylenebilir olan saçmalıktan farklı olarak pekala Düşünülmesi

Mümkün bir şeydir, biçimsel bir Olabilir'dir; çünkü bir ilişki içinde tasavvur

edilebilen her şey, Düşünülmesi Mümkün'dür". (Uİ1, s. 279) Bloch bununla da

kalmaz ve "eklemlerinin birbirleriyle bağı sadece saçma olmakla kalmayıp tümüyle

uyumsuz olan" "hiddetli üçgen" ve "okumuş asma köprü" gibi ifadelerin de

Düşünülmesi Mümkün'e dahil olduklarını belirtir, Düşünülmesi Mümkün bunca

geniş bir alana yayılır ve bu alanda Maddeten-nesnel olarak mümkün bulunur.

Bloch'a göre, düşünülmesi mümkün olan çok fazla şey vardır. Yalnızca

düşünülmesi değil, kavranması/idrak edilmesi mümkün olan şeyler ise daha sınırlı bir

çerçeve oluştururlar. Bloch'un deyimiyle: "İlişki halinde tasavvur edilebilen her şeyin

Düşünülmesi Mümkün'dür, fakat bunun ötesinde, Olabilir'in bütün diğer türleri için

şu geçerlidir: 'Mümkün', kısmen koşullu olandır – ve ancak böyle mümkündür".

(Uİ1, s. 280) Bloch, bunun, Mümkün'ün ölçütünü içeren bir tanım olduğunu

söylemektedir. Yalnızca Düşünülmesi Mümkün'ün ötesine geçen her "Mümkün", bir

246 Bloch bu şekilde anlamsızca bir araya getirilmiş kelimelere iki örnek verir: "bir yuvarlak veya" ve
"bir insan ve öyledir". (Uİ1, s. 279)

110

ucu açıklık anlamına gelecektir. Bloch, burada bahsedilen kavranması/idrak edilmesi

mümkün olanı "Maddeten-nesnel olarak Mümkün" şeklinde isimlendirmektedir.

Maddeten-nesnel olarak Mümkün ya hipotetik (varsayımsal) bir yargıyla ya da

problematik bir ifadeyle ortaya konur. (Uİ1, s. 281) Örneğin tümevarımlar,

sonuçlarını maddeten-nesnel olarak imkana ilişkin bir yargıdan başka türlü ifade

edemezler, çünkü en mükemmel tümevarım bile tam sayılı değildir, açık kalan bir

şeyler vardır her zaman. Zaten bu tür bir mümkünlük açıklıkla birlikte gelmektedir.

Bir sonraki Mümkünlük hali maddi-nesnel ölçüye göre mümkünlüktür.

Maddi-Mümkün olarak da adlandırabileceğimiz bu mümkünlük türü, biraz önce

bahsedilen Maddeten-Mümkün'den farklı bir yapıdadır, çünkü "bir şey hakkındaki

idrakimize değil de, şöyle veya böyle olabilecek bir şey olarak bu Bir Şeyin

kendisiyle ilgilidir". (Uİ1, s. 285) Bloch'ta, Maddi-Mümkün koşulların bilgisinin az

veya çok yeterli oluşunu değil, nesnelerin kendisindeki ve onların maddi

durumundaki koşullamanın az veya çok yeterli oluşunu tanımlar. "Mümkün burada,

maddesel-yapısal Öylelik durumunun kendisi olarak görünür" ve Bloch'a göre

"Maddeten-olan sadece idrake/bilgiye ilişkin, bu nedenle de nesnelliğinin ilgisi bilgi

teorisine dönükken, maddilik idrakin/bilginin nesnesine ilişkindir...". (Uİ1, s. 285)

Maddi-nesnel ölçüye göre Mümkün, madde teorisince kavranıp tanımlanmıştır ve

İmkan kategorisi içinde kendine mahsus bir ayrımı ifade eder. (Uİ1, s. 287) Bloch,

burada, Mümkün'ün aynı anda hem içsel ve aktif bir kapasite hem de dışsal ve pasif

bir kapasite anlamına geldiğini belirtir. Başka-türlü-olabilirlik ikiye ayrışmaktadır:

Başka-türlü-yapabilirlik ve başka-türlü-oluşabilirlik. Bu iki anlam somut olarak

111

ayrıldığında; içsel olan aktif Mümkün olarak, kuvve (potenz) olarak ortaya çıkarken;

dışsal olan ise pasif Mümkün olarak, potansiyellik olarak ortaya çıkar. Kuvve,

eyleyebilen Mümkün'dür, potansiyellik ise bu eylem sonucu açığa çıkan

Mümkün'dür. Aktif Mümkün'ün politik biçimi, öznel etkenin

yapabilirliği/muktedirliğidir. Bu anlamdaki bir Mümkün başka-türlü-yapabilirliktir,

nesnel potansiyellik olarak Mümkün ise başka-türlü-oluşabilirliktir. Başka-türlü-

oluşabilirliğin potansiyeli olmazsa Kuvve'nin başka-türlü-yapabilirliğine alan

kalmayacaktır, aynı şekilde başka-türlü-yapabilirliğin kuvve'si olmazsa dünyanın

başka-türlü-oluşabilirliğinin bir anlamı olmayacaktır; ikisi birliktedir. Maddi kategori

olarak Mümkün de, insanı değiştirilebilir olanla etkileşime teşvik ederek, bu

etkileşimi destekleyerek, bir kurtuluş kavramı imkanı olarak ortaya çıkmaktadır.

(Uİ1, s. 288)

Bloch'a göre, hiçbir sonuca yol açmıyor olsaydı, Olabilir'in neredeyse hiçbir

anlamı olmazdı. Mümkün'ün çeşitli sonuçlar yaratabilmesi için; sadece biçimsel

uygunluk olarak gerçekleşmemesi, maddeten-nesnel olarak tahmin edilebilirlikten

ibaret olmaması veya maddi-nesnel ölçüye göre Mümkün'de gördüğümüz tarzda ucu

açık biçimde meydana gelmemesi gerekmektedir. Nesne, böyle bir reel imkana

sahiptir. Örneğin; insan, "tarihinde meydana getirdiği ve özellikle de kısıtlanmamış

ilerleyişiyle daha meydana getirebileceği her şeyin reel imkanıdır". Bloch, burada

insanı bir meşe palamuduyla kıyaslar. Palamut, meşe ağacının tamamlanmış

gelişmesi içerisinde tükenmiştir, insan ise "kendi iç ve dış koşullarının Bütün'ünün,

koşullarının belirleyicilerinin henüz olgunlaşmadığı bir imkandır". (Uİ1, s. 291)

112

Burada, Bloch, nesnel-reel Mümkün dediği, mümkünlüğün kendisine göre en önemli

tabakasından bahsederken, ağırlıklı olarak, Mümkün ile Madde arasındaki ilişki

üzerinde durur. Bu ilişki, Bloch'un nesnel-reel Mümkün ile neyi kastettiğini anlamak

için oldukça önemli olduğundan, çalışmanın bu noktasında Bloch'un Madde'ye

bakışından bahsetmek gerekmektedir.

Bloch'a göre, biçimler, Madde'nin rahminde bulunurlar ve süreç dolayımıyla

ortaya çıkarlar. İşte, madde tüm bu biçimler için reel imkandır.247 Reel imkanın bu en

kapsamlı kavranışı, Aristoteles'in madde olarak tanımladığı dynamei on'un248 da

bulunduğu yerdir. Bloch için; Heraklitus nasıl şeylerin kendi içindeki çelişkiyi gören

ilk kişiyse, Aristoteles de gerçek imkanı gören ilk kişidir. (Uİ1, s. 291) Bloch,

Aristoteles'in şu cümlesini alıntılar: "Doğadan veya Sanattan olan her şeyin Maddesi

vardır, çünkü Oluşum halindeki her şey olmaya veya olmamaya muktedirdir

(dynaton) [ing. çeviride: capable]; bu ise (yani olabilecek veya olamayacak olan),

her şeyde, Maddedir" ve reel mümkünün bu noktadan itibaren töz olarak kavranabilir

hale geldiğini belirtir. (Uİ1, s. 291-292) Aristoteles, düalist bir bakış açısıyla

Madde'yi ve entelechie'yi birbirinden ayrı şeyler olarak görmektedir; fakat, Bloch,

burada entelechie'nin bizzat madde haline geldiğini söylemektedir. (Uİ1, s. 292) Bu

noktayı daha net bir biçimde ortaya koyabilmek için, Bloch, Arap katı Deistleri ile

Ortaçağ panteist filozofları arasında bir karşılaştırma yapar. Arap katı Deistleri

(mütekellimler) Reel İmkan = Madde denklemine karşı mücadele etmişlerdir. En

yüksek formun (Tanrısal mutlak edimin) her şeye gücü yeterliğini korumak için,

247 Ernst Bloch, The Principle of Hope Volume One, çev. Neville Plaice, Stephen Plaice & Paul
Knight, Cambridge, The MIT Press, 1996, s. 235.

248 İmkan dahilinde olmak.

113

dünyanın öncesine dynamei on yerine tamamen hiçleşmiş bir boşluk getirirler.

Böylece Tanrı, dünyayı boşluktan, Hiç'ten yaratmış olur; maddeden, reel İmkan'dan

çağırmış değil.249 İbni Sina, İbni Rüşd, Benalı Amalrich ve Dinantlı David gibi

Ortaçağın panteist filozoflarında ise, tam tersine, reel imkan olarak Madde dünyanın

tüm sebebi olur. Bloch, bu filozoflarda tanrısal yaratımın Maddenin bir uğrağı

olduğunu, hatta Tanrı ile Madde'nin özdeşleştiğini söylemektedir. (Uİ1, s. 292)

Örneğin, İbni Rüşd'de gelişme "formlar maddeden çıkar" ilkesinin evrendeki

"formları bahseden güç" ile birleşiminden doğar. Böylece yaratım, her türlü

düalizmin devreden çıkmasıyla, "sadece Tanrı-Madde'nin kendi hareketi olarak,

kendi kendini döllemesi olarak görünür; potansiyel de ondadır, dış dünyadan gelecek

bir harekete geçiriciyi gereksiz kılan içsel kudret de". Bloch, reel imkanla ilgili bu

yarım materyalizmin, Giardano Bruno'da arttığını söylemektedir. Bruno'da dünya

tümüyle, "Bir-olan Maddede saklı ve Madde olarak mevcut bulunan imkanların

gerçekleştirilmesidir. Natura naturans250 ve natura naturata251 artık aşağıdan da

yukarıdan da birleşirler, 'daimi, ebedi, üretici, anaç Maddenin içinde'". (Uİ1, s. 292)

Natura naturans, öncelikle İbni Sina, İbni Rüşd ve Salomon İbn Gabirol'de

görülür. Natura naturans, Aristoteles'te olanın aksine; maddenin dışında bulunan,

maddeden ayrı bir biçim değildir.252 Bruno, bu kavramı daha da geliştirmiştir.

Burada; "reel imkan, Maddede birleşmiş olarak hem rahmi hem döllemeyi, hem

249 Ernst Bloch, 1996, s. 236.
250 Yaratıcı doğa. Bloch, Rönesans Felsefesi'nin Bruno üzerine olan bölümde natura naturans'dan

şöyle bahseder: "Natura naturans, doğa gibi hareket eden doğadır; dünyaya biçim veren yaratıcı
tanrıdır, onun sayesinde dünya kendi kendini biçimlendirir. Dünya kendi kendinin öznesidir ve ona
ustalıkla biçim verir: Bruno doğaya bir 'sanatçı' derken, onu tek bir insan gibi saymadığı gibi, üstel
bir kişi gibi hiç saymaz. Bruno için o en üstün doğal güçtür." Ernst Bloch, 2002, s. 35.

251 Yaratılmış doğa.
252 Ernst Bloch, 2002, s. 36.

114

yaşamı hem tini aynı anda kavrayacak derecede reel" bir biçimde tasavvur

edilmektedir. (Uİ1, s. 293) Bruno, Bloch için oldukça önemli bir isimdir; öyle ki,

Bloch'a göre "Aristotelik-Brunocu miras olmasaydı, Marx'ın, Hegelci Dünya

İdesi'ndeki birçok şeyi o kadar doğallıkla ayakları üzerine oturtamayacağı varsayımı"

haklıdır. (Uİ1, s. 259)

Bloch için; "madde olmadan (reel) öngörücü tasavvurun [ing. çeviride:

anticipation] zemini olmaz, (reel) öngörücü tasavvur olmadan Maddenin ufku

kavranamaz". (Uİ1, s. 294) Mümkün ise, "diyalektik maddeden başka bir şey

değildir". (Uİ1, s. 257) Bloch, Madde'ye dair görüşlerini şu şekilde detaylandırır:

"Madde, mekanik bir kütük değil (...) hem İmkana Bağlı Olarak Olandır, yani tarihsel

açıdan tezahür edebilecek olanın koşullara uygun biçimde belirlediğidir, hem de

İmkan Dahilinde Olandır, yani diyalektik süreçteki mümkünlük tözüdür. Madde tam

da hareket halinde Oluş olarak henüz sonuçlanmamış Oluştur; onun da geleceği

demek olan geleceğimizin içinde gerçekleştiği zemin ve tözdür". (Uİ2, s. 806)

Lokman Çilingir, Bloch'un Sol Aristotelesçiler'den hareketle geliştirdiği bizzat

hareket halinde olan, yaratıcı madde kavramının; topyekün dünya sürecinin son bir

amaca, yani en yüksek iyiye doğru akmasıyla sonuçlandığını belirtmiştir.253 Bloch'ta

"en yüksek iyi" sorununa, bu bölümün ilerleyen kısımlarında tekrar değinilecektir.

Şimdi, Bloch'un Madde'ye bakışına değindikten sonra, tekrar Mümkün kategorisine

dönebiliriz. Bloch'ta Mümkün'ün dört farklı düzeyde ortaya çıktığı ve bunların

hepsinin Düşünülmesi Mümkün'ün alanında bulunduğu detaylı bir biçimde

belirtilmişti. Bu dört düzey şunlardı: Biçimsel Mümkün, Maddeten-nesnel olarak

253 Çilingir, a.g.y. s. 92.

115

Mümkün, Maddi-nesnel ölçüye göre Mümkün, Nesnel-reel Mümkün. Mümkün'ün bu

katmanları arasındaki ilişkiyi Mehmet Okyayuz şöyle özetlemiştir:

Birinci katman, formel -yani mantığa aykırı olmayan-, ikinci katman, nesnel
-yani ontolojik ölçütlerle mümkün ve dolayısıyla nesnel olarak tahmin
edilebilinen-, üçüncü katman, nesneye uygun -yani nesnenin teorisine ilişkin
mümkün olan-, dördüncü katman ise, nesnel gerçeklik açısından mümkün olan
-yani maddeye içkin ve bünyesinde eğilimsel nüvelere sahip olup süreçsel
maddeye uygun olan- mümkündür.254

Bloch, Mümkün kategorisinin içinin boşaltıldığı kanaatindedir. "Louise'nin

evde olması mümkündür" ile "Yakın gelecekte bir roketin Ay'a yolculuk yapmasının

mümkün olacağı açıktır" cümleleri arasındaki farka dikkat çeken Bloch255, Mümkün

kategorisinin Tahmin Etme'ye indirgenemeyeceği kanısındadır. Ona göre, Mümkün

kategorisi tarih boyunca ihmal edilmiştir. Sofistler bile, Mümkün'den, alaydan başka

bir şey çıkarmazlar. Bloch, Gorgias'ın "ne Olmayan ne Olan ne de bu ikisinin

arasında yitecek veya olabilecek hiçbir şey olmadığına, yani biri veya ötekisi

karşısında bir mümkün olamayacağına göre, hiçbir şey mümkün olmadığı kadar her

şeyin de mümkün olduğunu" söylemesini, buna örnek olarak göstermektedir. (Uİ1, s.

300-301) Mümkün'ün inkarı, Megara Okulu'nda daha merkezidir. Megaralı

Diyotoros Kronos'un, Mümkün karşısındaki sözümona ispatı ortaya koyduğunu

söyleyen Bloch; bu ispatın, statik düşüncenin ondaki çıkarı sayesinde yüzyıllarca

itibarını koruduğu düşüncesindedir. (Uİ1, s. 301) Bloch, Diyotoros'un tasımını şöyle

254 Okyayuz, a.g.y. s. 188.
255 Ernst Bloch, a.g.y. 1996, s. 241-242. İkinci cümle, İngilizce çeviride "It is clear that in the

foreseeable future it will be possible for a rocket to travel to the moon" şeklinde bulunmaktadır,
Türkçe çeviride ise "öngörülebilir bir zamanda aya bir roketli uçağın gönderileceği kesindir" (Uİ1,
s. 299.) şeklinde karşılanmıştır. Türkçe çeviri bu haliyle cümlenin anlamını ciddi biçimde
çarpıtmaktaydı, zira, burada kesin olan "roketin aya gönderileceği" değil "roketin aya
gönderilmesinin mümkün olacağı"dır. Bu yüzden de, Türkçe çeviriyi yukarıdaki biçimde
değiştirdim.

116

özetler: "Mümkün'den Gayrımümkün hiçbir şey çıkamaz; fakat gerçek olmayan bir

Mümkün'den bir Gayrımümkün, yani Öyle olandan farklı bir Öyle çıkacağına göre;

bu Mümkün'ün kendisi gayrımümkündür ve Gerçeğin yegane Mümkün olduğu

ispatlanmış olur". (Uİ1, s. 301)

Bloch'un da belirttiği üzere, Spinoza'da da bir Mümkünlük yoktur. Bu durum,

Etika'da oldukça açık bir biçimde görülmektedir. Örnek olarak, Etika'nın 1.

bölümünün 33. önermesine bakalım: "Şeyler Tanrı tarafından meydana getirildikleri

tarzdan ve düzenden başka hiçbir tarzda ve düzende meydana getirilemezler".256

Spinoza, bu önermesini şöyle kanıtlar: "Eğer, başka tabiatta şeyler var olabilseydi, ya

da tabiat düzeni başka olacak gibi bir eser meydana getirmeleri gerektirilebilseydi, o

zaman Tanrı da başka bir tabiatta olabilmeliydi ve bundan dolayı, bu başka tabiatın

da var olması gerekirdi ve bunun sonucu olarak da iki ya da daha çok Tanrı olabilirdi

ki, bu da saçmadır".257 Bloch, benzer bir durumun Kant'ta ve Hegel'de de geçerli

olduğunu söylemektedir. "Saf Aklın Eleştirisi Mümkün'ü, mutatis mutandis [zorunlu

değişikliklerle], Hegel'in Mantık'ı ve Ansiklopedi'si kadar az vurgular" (Uİ1, s. 302)

diyen Bloch, Kant'ın nesnel-reel Mümkün'ü hiç tanımadığı görüşündedir; normalde

Kant'ı onaylamaktan oldukça uzak olan Hegel ise, konu İmkan olduğunda Kant'ı

onaylamaktadır. Bloch, Hegel'in İmkan'a karşı tutumunun şöyle bir anlayıştan

kaynaklandığını söyler: "Mümkün hiçbir şey yoktur ki gerçek olmasın. Eğer gerçek

olmasaydı, mümkün de olmazdı."258 Bloch'un Umut İlkesi'nde Hegel'den alıntıladığı

iki cümle de Hegel'in İmkan'a bakışını göstermektedir: "Felsefede özellikle bir şeyin

256 Benedictus Spinoza, Etika, çev. Hilmi Ziya Ülken, Ankara, Dost Kitabevi Yayınları, 2011, s. 64.
257 A.g.y.
258 Bloch, Adorno ve Krüger, a.g.y. s. 73.

117

mümkün veya daha başka bir şeyin daha mümkün olduğu ve bir şeyin, her nasıl ifade

edilirse edilsin düşünülebilir olduğu, söz konusu edilemez" (Uİ1, s. 303) ve

"Böylelikle reel Mümkün olan, artık başka türlü olamaz; bu belirlemeler ve koşullar

altında başka bir şey vukua gelemez" (Uİ1, s. 304) cümleleridir bunlar. Bloch'a göre,

Hegel, burada, başka pek çok şeye ek olarak, geçmişin [kapalı] çember diyalektikçisi

olarak konuşmaktadır. (Uİ1, s. 304) Bloch burada konuşanın Hegel'in gerici yanı

olduğunu söyler ve Hegel'in Fenomenolojisi'nden bir alıntı yapar: "Çağımızın bir

doğum ve yeni bir evreye geçiş çağı olduğunu görmek... zor değildir. Tin, kendi

Varoluşunun ve Tasavvurunun şimdiye kadarki dünyasıyla bağını koparmıştır ve bu

dünyayı geçmişte batmaya bırakmanın eşiğinde, kendi dönüştürme çabasıyla

meşguldür." (Uİ1, s. 304) Bloch bu alıntıdan, Hegel'in çıkarmamış olduğu bir sonuç

çıkarır: "... bir 'doğum' çağının olduğu yerde, bir reel Mümkün'ün kucağı da vardır,

doğumun içinden çıktığı. 'Dönüştürme çabasının' olduğu yerde de dönüştürmenin

kuvve'sinin ve dönüştürülebilir olanın potansiyelinin, sadece kendi-içindeki-

özdüşünümün boş soyutlamasından daha fazla olması gerekir." (Uİ1, s. 304-305)

Bloch için gerçek olan, kendisinden önceki tüm felsefeyle zıtlık içinde olan, Marksist

gerçektir. Buna göre esas mesele "doğru yorumlanan, yani diyalektik materyalist

anlamda süreçsel, tamamlanmamış olarak kavranan dünyayı değiştirmek"tir.

Değiştirilebilir dünyanın değiştirilmesi, reel Mümkün'ün dünya cephesindeki, dünya

sürecindeki, teori-pratiğidir ve burada, her türlü statik felsefede yurtsuz olan reel

Mümkün bizzat dünyanın gerçek sorunu olmaktadır. (Uİ1, s. 305)

Bloch'ta Mümkün, Hiçe de dönüşebilir Varlığa da; "Mümkün, tümüyle

118

koşullanmamışlığı itibarıyla, kesinleşmiş olmayandır". (Uİ1, s. 305) Benzer bir

biçimde: "Olmayan, henüz daha olabilir; gerçekleştirilen, maddesinde Mümkün'ü

varsayar. İnsanda vardır bu açıklık, düşler ve planlar orada ikamet ederler." (Uİ1, s.

353) Tabii ki, Bloch için Mümkün hiçbir biçimde bir kesinlik değildir: "Mümkün

kendi başına gerçekliğe dönüşmez, insan onu yakalamalıdır".259 Bloch'a göre, Marx,

tarihin kesinlikle sınıfsız bir topluma yol açacağına inanmazdı ve eğer proletarya

böyle bir şeye inanırsa burjuvazininkiyle aynı barbarlık içinde mahvolabilir.

Mümkün, sadece mutlu bir sonucu ve özgürlüğü barındırmaz; korkunç

mümkünlükler de mevcuttur. Örneğin, ikinci bir Hitler gelebilir. Ama yalnızca

İmkan, dünyayı ölü bir katılıktan korur ve daha iyi bir dünyanın doğmasına müsade

eder.260 Bloch, Mümkün'ün ve İmkan'ın bu şekilde anlaşılmasının Marx'ın

düşüncesiyle uyumlu olduğunu şu şekilde de savunur:

Zaman tarihin uzamı ise Marx'a göre, o halde zamanın gelecek kipi, tarihin
reel imkanlarının uzamıdır ve bu uzam dünyasal gelişmenin yöneldiği
eğilimin ufkunda uzanıyordur. Teorik-pratik anlamıyla: Dünya Sürecinin,
kararların verildiği, yeni ufukların açıldığı cephesidir bu. (Uİ1, s. 306)

Bloch'ta Mümkün ile Yeni kardeş kategorilerdir ve tıpkı Mümkün kategorisi

gibi Yeni kategorisi üzerine de pek düşünülmemiştir. (Uİ1, s. 300) "...Novum (Yeni)

Kategorisi asla kafi derecede tanımlanmamış ve hiçbir Marksizm-öncesi dünya

imgesinde yer bulamamıştır" diyen Bloch, Yeni'nin yer buluyormuş gibi göründüğü

Boutroux'da, art Nouveau'da veya Bergson'da da "salt anlamsızca değişip duran

modalar veçhesi altında" görüldüğünü eklemektedir. (Uİ1, s. 251) Bloch'a göre

259 Landmann, a.g.y. s. 176.
260 A.g.y.

119

Bergson'da asla sahici bir Novum yoktur. Onun sözde Novum'unun toplumsal temeli,

"içerikçe yeni hiçbir şeyi olmayan geç burjuvazidir". (Uİ1, s. 252) Bu durumun

sebebi, Novum'un iki asli özelliğinin eskiden beri çaba gösterilerek yeniden üretilen

tasfiyesidir. Bunlar, Mümkünlük ve Erekselliktir. Bergson'da Mümkün Olan bir şey

yoktur; Mümkün Olan'dan o esnada doğan Novum da, ancak, "mümkün olmuş olan"

olarak düşünülür. Bloch, burada Bergson'dan şu alıntıyı yapar: "Mümkün olan;

gerçek, artı, gerçek oluştuğu anda bu gerçeğin imgesini geçmişe geri fırlatan bir

tinsel edimden ibarettir... Öngörülemeyen, hiçbir Mümkün'de önceden çizilmemiş

Yeniliğin sahici çağlayıp çıkışı ise kendini mümkün kılan bir gerçektir, gerçek olan

Mümkün değil". Bloch, Bergson'un böylece Megaralı Diyodoros Kronos'un

Mümkünün İnkarı kanıtını yeniden ürettiği kanısındadır. (Uİ1, s. 252) Yeni'nin bu yer

bulamayışının, Marksizm öncesinde, tüm bilginin esas itibarıyla geçmişe bağlı

olmasından kaynaklandığını düşünen Bloch'a göre bunun sonucunda, "Yeni'nin

Oluşunun cephe açtığı Şimdiki Zaman, bir Geçmiş olarak" kalmaktadır. (Uİ1, s. 347)

Kuşkusuz, bu cümle Bloch'un "şimdi"den neyi kastettiği açıklanmadan tam olarak

anlaşılmayacaktır.

Bloch, Komünist Manifesto'da, burjuva toplumunda geçmiş bugüne

hükmederken, komünist toplumda bugünün geçmişe hükmettiğinin yazdığını belirtir.

Bununla beraber, Bloch'a göre, bugün içindeki ufukla beraber hükmetmektedir, bu

ise geleceğin ufkudur ve "...şimdiki zamanın akışına özgül alanı açan da odur – yeni

ve harekete geçirilebilir, daha iyi bir şimdiki zamanın alanı". Bloch'ta "daha iyiye

doğru değiştirebilme imkanının felsefesi" olan devrim felsefesi, "geleceğin ufkuna ve

120

o ufukta açılır". (Uİ1, s. 347) Bloch'un şimdi'sinin, olup bitmiş olmayan, hala olmaya

devam eden bir geçmiş ile şimdiden başlayan bir geleceğin birleşme noktası olduğu

düşünülebilir. Haliyle, Bloch'un zamanı üçe bölmediğini, zamana bütünsel bir

biçimde baktığını söylemek mümkündür.

Bloch'ta dehanın temel özelliğinin, Henüz-Bilincine-Varılmamış'ın alanında

keşifler yaparak Yeni'yi yaratabilmesi olduğu belirtilmişti. Novum, Bloch'ta "Henüz

Bilincinde Olunmayanın, Henüz Olmamışın reel imkânıdır, iyi Yeni'nin (özgürlüğün

krallığının) vurgusunu taşır". (Uİ2, s. 805-806) "Novum'un, mekanik tekrarın soyut

karşıtı değil de sahiden Novum olabilmesinin bir koşulu, onun bizzat özgül bir tekrar

tarzı olmasıdır: mutlak hedefin, tarihin ilerici yeniliklerinde kastedilen ve yönelinen,

denenen ve süreçten çıkartılan, henüz olmamış içeriğinin tekrarıdır bu". (Uİ1, s. 253)

Novum ve İmkan kategorileri arasında oldukça yakın bir ilişki bulunmaktadır; öyle

ki, Lokman Çilingir, nesnel-reel imkanın biricik garantisinin Novum olduğunu

söylemektedir.261

Burada, Değil ve Henüz-Değil kategorileri önem kazanmaktadır. Bloch'ta,

Değil kategorisi oldukça alışılmadık bir tarzda kurulmuştur. Bloch için; Değil, Bir

Şey'in eksikliği ve o eksiklikten bir kaçıştır, haliyle Değil aynı zamanda eksik olana

doğru bir itilimdir. (Uİ1, s. 374) Hatta, Bloch, canlı varlıkların itiliminin Değil'le

tasvir edildiğini söylemektedir; örneğin, ihtiyaç veya açlık olarak. Açlık örneğin,

Değil'in kendini bir Sahip-Olmayış olarak duyurmasıdır, burada sözkonusu olan

kesinlikle bir Hiç değil bir Değil'dir. Bloch için Değil ve Hiç birbirinden

261 Çilingir, a.g.y. s. 130.

121

olabildiğince uzak tutulmalıdır, hatta "belirlenimin tüm macerası bu ikisi arasında yer

alır". Her şeyin dayandığı ve başladığı, her Bir Şey'in etrafında inşa edildiği şeydir

Değil. Bloch için Değil, aynı zamanda Mevcut-Değil'dir: "Değil, mevcut değildir,

fakat böylelikle bir Mevcut'un Değil'i olduğu için, basitçe Değil olmayıp, aynı

zamanda Mevcut-Değil'dir". Değil'i bu şekilde kavrayan Bloch'un, Değil ile Hiç'i

birbirlerinin tam zıddında konuşlandırması da doğaldır. Değil kökende, orijinde durur

ve henüz boştur, belirlenmemiştir, kararlaştırılmamıştır, başlangıcın ilk adımıdır; Hiç

ise belirlenmiştir. (Uİ1, s. 374) Değil gibi bir itilim yoktur Hiç'te, tahrip vardır. Değil

boşluktur, ama aynı zamanda o boşluktan çıkmaya yönelten itilimdir. Burada temel

ayrım olarak; Hiç'in belirlenmiş olanın alanı olduğunu, Değil'in ise henüz

belirlenmemiş olanın alanı olduğunu söyleyebiliriz. Bloch, "Olmayan, henüz daha

olabilir; gerçekleştirilen, maddesinde Mümkün'ü varsayar. İnsanda vardır bu açıklık,

düşler ve planlar orada ikamet ederler" (Uİ1, s. 353) derken Değil'in bu özelliğinden

bahsetmektedir. Değil ile Mümkün aynı alanı kaplarlar, Mevcut olan şeyler Mevcut-

Değil'in alanından gelirler. Bloch, ontolojinin tek ilginç parçasının Mevcut-Değil'in

ontolojisi olduğunu söyler, ona göre ampirik gerçek yalnızca hali hazırda varolana

uzanır, olacak olanı kapsamaz.262 Haliyle, Novum da, Değil'in içinde filizlenmekte ve

oradan Yeni olarak ortaya çıkmaktadır. Değil, kendini açlık olarak veya Olmuş Olana

dair memnuniyetsizlik olarak ortaya koyabilir. Böylelikle, Değil, hem tüm Oluş'un

altındaki itilimdir, hem de tarihte daha ileriye yönlendiren itilimdir. (Uİ1, s. 377-378)

Bloch'a göre Değil şöyle demektedir: "Bu sıfat [ing: predicate], öznesinin en uygun

belirlenimi değil ki". Böylece, Değil, kendini aktif-ütopyacı bir Henüz-Değil olarak

gösterebilmekte, ütopyacı ve diyalektik bir biçimde daha ileri gitmeye yönelten bir

262 Landmann, a.g.y. s. 175.

122

itilim olarak ortaya çıkmaktadır. (Uİ1, s. 378) Mevcut-Değil'in bilincine varılması ve

takip eden eksiklik hissiyatı, Henüz-Değil'in meydana gelmesini mümkün

kılmaktadır. Yani, Değil'in, salt Değil olarak kalmayarak Mevcut-Değil haline

gelmesi, mevcut olmayan fakat mevcut olması istenene yönelen eylemin de itici gücü

olmasıyla sonuçlanmaktadır.

Bloch'a göre; Değil, Henüz-Değil, Hiç ve Tüm263 kavramları, "yoğun bir

hareket halindeki dünya maddesini üç ana uğrağıyla teşhis edenler olarak sivrilirler".

Değil, her şeyin kökenidir. Henüz-Değil, kökenin kendini ortaya koyuşundaki maddi

süreçteki Eğilim'dir. Hiç veya Tüm, yani bunların ikisi de, maddi sürecin en ön

cephesinde, bize karşı ister olumlu ister olumsuz olsun, bu eğilimin gizliliğidir. (Uİ1,

s. 375) Bloch'a göre başlangıç sürekli tekrar etmektedir; ta ki, belirlenmemiş Değil,

ya belirlenmiş Hiç ya da belirlenmiş Tüm dolayımıyla belirlenmiş hale gelene dek.

(Uİ1, s. 376) Değil, hem Hiç'le hem de Tüm'le bir bağlantıya girmektedir. Değil'in ve

Henüz-Değil'in Tüm'le bağlantısı, bir hedef bağlantısıdır. Şunu söyleyen bu

bağlantıdır: "Bu sıfat bir öznenin nihai uygun belirlenimi değildir". Bloch, bunun

daha somut olarak, insanların ve tüm dünyanın hala tarih-öncesinde, sürgünde

oldukları biçiminde söylenebileceğini belirtmektedir. Değil ve Henüz-Değil'in, Hiç'le

bağlantısı ise bir hedef bağlantısı değildir, kullanım bağlantısıdır. "Diyalektik inkar,

yok edişin Nihil'iyle konumlandırır onu – uygunsuz olmuşluğun içkin infilak yoluyla

yok edilişi anlamında" diyen Bloch'a göre, Hiç'in bu diyalektik kullanımı kesinlikle

Değil ile Hiç arasındaki, daha önce belirtilen temel ayrımın üstünü örtmez. Bir

263 Türkçe çeviride "Her Şey" olarak çevirilen bu kavramı "Tüm" olarak karşılamanın daha uygun
olacağını düşündüm.

123

tarafta başlangıc ve boşluktan duyulan korku, buradan hareketle de boşluktan

çıkmaya yönelen itilim vardır; diğer tarafta ise yok edişin kesinliği, belirlenmişliği ve

ebedi ölüm vardır. (Uİ1, s. 379) Hiç ile Değil arasındaki ayrım bu kadar belirgindir

işte. Bununla beraber, Bloch'a göre Hiç de ütopyacı bir kategoridir, her ne kadar aşırı

karşı-ütopyacı olsa da. Hiç de, nesnel imkan olarak varolması bakımından tıpkı,

Olumlu Utopikum [hiçbiryer] olarak da tanımlanabilecek olan, Tüm'e

benzemektedir.264

2. Umut ve Ütopyacılık

Burada, tekrar ütopyacı işlev kavramına dönebiliriz. Bloch'a göre, "ütopyacı

işlev olmaksızın, zaten erişilmiş ve halihazır olanın ötesine geçen hiçbir tinsel

fazlanın izahı mümkün değildir". (Uİ1, s. 190) Bloch, ütopyacı işlevin bu yönünden

şu şekilde tekrar bahseder: "ütopyacı işlev olmaksızın, sınıf ideolojileri sadece geçici

aldatmalara erişebilir, sanatta, bilimde, felsefede örnek oluşturacak eserler

yaratamazlardı". (Uİ1, s. 197) Bloch, bu şekilde bahsettiği ütopyacı işlevi, "reel

olarak Mümkün olan bir şeyin psişik öncelemesi" şeklinde tanımlamaktaydı. (Uİ1, s.

183) Fakat, buradan ütopyacı işlevin salt teorinin alanında bulunduğu gibi bir sonuç

kesinlikle çıkarılmamalıdır. Aksine, ütopyacı işlev doğrudan emekle alakalıdır,

Lokman Çilingir'in de belirttiği gibi, "daima daha iyiye yönelik çabayla ilgilidir".265

Bloch'un ütopyacı düşüncesinin üstünde daha detaylıca durmadan önce, son olarak

Bloch'un felsefesinde umudun yerini incelemek gerekmektedir. Bundan sonra,

264 Ernst Bloch, a.g.y. 1996, s. 12.
265 Çilingir, a.g.y. s. 94.

124

Bloch'un ütopyacılığına daha bütüncül bir biçimde bakmak mümkün olacaktır.

Bloch için, umut asla pasif bir duygu değildir, aksine yön belirleyicidir.

Bloch'un deyişiyle, umut militan ve pratik bir duyudur. Bu umuttan bir güven ortaya

çıkıyorsa, o zaman mutlak olarak olumlu hale gelmiş bir beklenti duyusu meydana

gelir. (Uİ1, s. 147) Gündüz düşlerine yön veren beklenti duyuları Bloch için oldukça

önemlidir. Daha önce de belirtildiği gibi, Bloch'a göre "düşlenenin eksikliği daha az

değil, daha çok acıtır", çünkü bu durum, yokluğa alışmayı önler. (Uİ1, s. 543)

Buradan da anlaşılacağı üzere Bloch için beklenti duyuları edilgin değildir. Bloch;

"endişe" ve "korku" gibi olumsuz beklenti duyularının varlığından da söz eder, hatta

"beklenti olmadan hiçbir şey dehşet salamaz, hiçbir şey korkudan bayıltamazdı"

(Uİ1, s. 145) diyerek bunları doğrudan "beklenti"yle bağlantılandırır. En tehlikeli

olan duyu ise "umutsuzluk"tur çünkü Hiç ile bağlantılıdır. Buna karşılık; olumlu

beklenti duyuları tamamen zıt görünmektedir. Bunların iki tane olduğunu söyler

Bloch, "korkuyu yok eden umut ve umutsuzluğa karşılık olarak da güven". Bloch'ta

umut, "en kesinlikli duyulardan biri olarak, her ruh halinin ötesindedir". (Uİ1, s. 146)

Bloch, umuda dair düşüncelerini Pandora efsanesi üzerinden anlatır.

Prometheus'un ateşi çalmasının öcünü almak isteyen Zeus göndermiştir Pandora'yı.

Pandora, yanında tehlikeli hediyelerle dolu bir kutuyla gelmiştir. Kutu açılır, her türlü

fenalık dışarı fırlar: Hastalık, açlık vs. Tam umut da dışarı çıkacakken merhamet

eden Zeus kapağı kapatır. Bu efsaneyi anlatan Bloch, burada umudun fenalıkların

ortasında durduğuna dikkat çeker. Hesiodos'un bu versiyonunda umut ile bütün

125

kötülükler ve fenalıklar arasındaki tek fark umudun kutuda kalmış, dolayısıyla da

diğer insanlar arasında yayılmamış olmasıdır. Bloch, efsanenin bu şekliyle anlamsız

olduğunu düşünmektedir, eğer buradaki umut yalnızca umudun aldatıcı veya güçsüz

olan tarafını kastediyor değilse. Bloch, buradan, umudun bilinmezlik yanıyla bir

fenalık gibi görünmüş olabileceğini, umudun aldatıcı ve temelsiz olan türü için bu

durumun gerçekten de geçerli olduğunu belirtir.266 Ama, der Bloch, "temellenmemiş

umut bile, sanki hastalık veya endişeyle aynı şeymiş gibi, dünyanın bildik fenalıkları

arasına yerleştirilemez". (Uİ1, s. 407) Temellendirilmiş, yani reel Mümkün'le

dolayımlanmış olan umut ise fenalıktan oldukça uzaktır.

Bloch, bu noktada, Pandora efsanesinin daha geç dönemden Helenistik bir

versiyonunu incelemeye alır. Burada, Pandora'nın kutusu felaketler değil, servetler ve

gizemler kutusudur; Pandora'nın kutusu, Pandora'nın ta kendisidir efsanenin bu

tasvirinde. Efsanenin bu anlatılışında; cazibeler, hediyeler ve tüm benzeri güzellikler

fırlayıp gitmiştir kutudan ve illetlerin aksine tamamen kaçıp gitmişler ve insanlar

arasında yayılmamışlardır. Kutuda kalan tek iyi şey ise, umuttur. Bloch'a göre, hakiki

olan, Pandora mitosunun bu ikinci tasviridir. "Umut, insanlara kalan servettir;

kesinlikle olgunlaşmış değildir fakat kesinlikle yok edilmiş de değildir". (Uİ1, s. 407)

Bloch, bu Pandora bahsinin ardından şöyle der:

266 İngilizce çeviride " Thus hope, so much less endowed with possessions than memory, may appear
as an evil on the side uncertainty, and the deceptive, the unfounded kind certainly is one" şeklinde
bulunan cümle, Türkçe çeviride "Demek, hafızadan çok daha mülksüz olan umut, bilinmezlik
yanıyla bir fenalık olarak görünüyor olmalıdır; aldatıcılığı, temelsizliği de kesindir" şeklinde
karşılanmış. Burada kastedilen "umudun aldatıcı ve temelsiz olan türü için" bu durumun gerçekten
de geçerli olduğudur, Türkçe çeviri anlamı oldukça değiştirmektedir. Metnin bütünü göz önünde
bulundurulduğunda doğru olan çevirinin İngilizce çeviri olduğu açıktır.

126

İllüzyonlar ve onların zaten aslında hiç varolmamış olacak servetleri
Pandora'nın kutusundan uçup gitmiştir ama insanın insan için insan olacağına
ve dünyanın insana yurt olacağına dair, gerçekçi biçimde temellenmiş umut,
bakidir. (...) Bunun içindir ki, kavranmış umudun hiçbir uğrağı, yapay
biçimde kısıtlanmamış, bütünlüklü Marksizmin Teori-Pratik'inin dışına
düşmez. (Uİ1, s. 408)

Bloch için, umudun eylemsel içeriği olumlu ütopyacı işlevdir, umudun

tarihsel içeriğiyse insani kültürün somut-ütopyacı ufku demektir. (Uİ1, s. 186) Umut,

kesinlikle yanlış doyumun karşısındadır. Bloch'un deyişiyle "...yamuk olan

düzleşmek ister, yarım ise tam olmak", umut, burada, yarımı tam olmaya, eksikliğini

gidermeye yöneltmektedir. Bloch için umut pratik ve militan bir duyudur. (Uİ1, s.

147) Bununla beraber, Bloch'un 17 Kasım 1961'de Tübingen Üniversitesi'nde yaptığı

"Umut Hayal Kırıklığına Uğratılabilir Mi?" isimli konuşmasında da belirttiği üzere

umut, her ne kadar temellendirilmiş de olsa, hayal kırıklığına uğratılabilir, hatta bunu

zorunlu olarak deneyimler çünkü "başka türlü olsa, umut olmazdı".267 Bloch, Adorno

ile olan 1964 tarihli söyleşisinde de aynı çizgidedir. Umut, emin olma değildir ve

eğer hayal kırıklığına uğratılamaz olursa umut da olamayacaktır. Hayal kırıklığına

uğratılabilir olmak umudun bir parçasıdır. "Umut tehlikelerle kuşatılmıştır ve

tehlikenin bilincidir, aynı zamanda da umut edilen mümkün nesnenin karşıtını sürekli

olarak oluşturan şeyin belirlenimli olumsuzlanmasıdır".268 Umudun kesinlikle hayal

kırıklığına uğratılabilir olmasının nedenlerinden biri şudur: Umut, ileriye, gelecek

olana açıktır ve mevcut olanla ilgili değildir.269 Burada Umut ile İmkan kategorisi

arasındaki ilişki önem kazanır. Bloch'a göre, Mümkün, karşıtını da içinde barındırır,

267 Bloch'tan akataran Onur Bilge Kula, Brecht, Lukacs, Bloch Sanat ve Edebiyat, İstanbul, Türkiye
İş Bankası Kültür Yayınları, 2014, s. 621.

268 Bloch, Adorno ve Krüger, a.g.y. s. 85.
269 Bloch'tan aktaran Kula, a.g.y. s. 622.

127

başarısızlık da mümkündür.270 Burada, kesinleşmiş olmayışından ötürü, umudun

hayal kırıklığına uğratılabilir olmak zorunda oluşu görülmektedir.

Umudun kesinlikle hayal kırıklığına uğratılabilir olmasının bir başka sebebi

ise şudur: Umut, "somut olarak aktarılan bir şey olarak sağlam/yerleşik olgularla

aktarılmış olamaz".271 Umut, Mevcut-Değil'in bölgesindedir. Bu da Bloch'un, umudu,

hem güvenin hem de naif optimizmin (iyimserliğin) karşıtı olarak nitelendirmesini272

açıklamaktadır. Bloch'a göre tehlike kategorisi, daima, umuda içkindir.273 Bloch'un

ütopyacılığına temel oluşturan umut, bu şekilde kavranan bir umuttur. Umudun, naif

iyimserliğin karşıtı olarak nitelenmesi önemlidir. Bu yüzden de, umut ile iyimserlik

arasındaki ilişkiye de değinmek gerekir.

Ayhan Yalçınkaya, iyimserin fiili olanla, verili ilişkilerle sınırlı olduğunu, bu

yüzden de iyimserliğin tümüyle tarihsel olduğunu belirtmektedir. Tüm gücünü

şimdiki zamandan alan iyimserlik, her an umutsuzluğa dönüşebilecektir. Umut ise,

"herhangi bir tarihsel özneyle/nesneyle kendini sınırlamaz". Umut, tarih-dışıdır.

Yalçınkaya, umutsuzluğun da belli insan ilişkilerinden ve varoluştan türediğini

söyler. Bu yüzden umutsuzluk her zaman sebeplidir, fakat umudun sebebe

gereksinimi yoktur. "Çünkü umudun kendisi sebeplerin sebebidir". Yalçınkaya'da

umut, insanın umut etmesinden bağımsız olarak vardır.274 Terry Eagleton ise, umudun

iyimserliğin (optimism) aksine sebeplere ihiyaç duyduğunu iddia eder. Ona göre,

270 Bloch, Adorno ve Krüger, a.g.y. s. 85.
271 Aktaran Kula, a.g.y. s. 622.
272 Bloch, Adorno ve Krüger, a.g.y. s. 84.
273 A.g.y.
274 Ayhan Yalçınkaya, Küf, Ankara, Dipnot Yayınları, 2016, s. 28-41.

128

umudun yanılabilir olması gerekir.275 Umudun yanılabilir olmasının gerekmesi, onun

sebepli olması gerektiğini göstermez. Bloch da umudun hayal kırıklığına uğratılabilir

olması gerektiğini savunmuştu. Fakat, bunun dışında, Bloch'un ve Eagleton'ın umuda

bakışlarında çok az ortak nokta olduğu açıkça görülmekte. Tabii bu noktaların bir

kısmının Eagleton'ın yüzeysel bir Bloch okumasından hareket ediyor olmasından

kaynaklandığı iddia edilebilir. Eagleton Hope Without Optimism adlı kitabının

ciddi bir kısmını Bloch'u eleştirmeye ayırır fakat eleştirilerinin çoğunda Bloch'un

herhangi bir cümlesine referans vermez. Kitapta, birinci ağızdan Bloch'a referans

verilen az sayıda dipnotta ise referansların tamamı Umut İlkesi'ndendir. Örneğin,

Eagleton Bloch'u umudu, zaman zaman, bir duygu olarak almakla eleştirir, fakat bu

duruma örnek oluşturacak tek bir cümle bile göstermez.276 Halbuki, daha önce de

belirtildiği gibi, Bloch daha Umut İlkesi'nin ilk sayfalarında, umudu yalnızca duygu

olarak değil "daha esasa dair bir önemle, bilişsel mahiyette istikamet tayin edici bir

edim olarak" alacağını söylemiştir. Eagleton'ın, Bloch'un bazı potansiyel geleceklerin

oldukça kötü bir biçimde ortaya çıkabileceklerini görmezden geldiğini277 söylemesi

veya sanki Bloch herhangi bir metninde bunu iddia etmiş gibi, her hayalcinin gizli

bir devrimci olmadığını söylemesi278 Eagleton'ın havada kalan eleştirileri arasında

sayılabilir. Yine, Bloch'ta "şimdi"nin ontolojik olarak "gelecek"ten aşağı olduğu

eleştirisi de temelsizdir. Bloch'un "şimdiki zaman" kavrayışına kısaca değinirken

belirttiğim gibi, Bloch zamanı üçe bölmez. Haliyle Bloch'un herhangi bir zamana

üstünlük atfetmediği açıktır. Bununla beraber, Bloch "gelecek"ten çok daha sıklıkla

275 Eagleton, 2015, s .3.
276 A.g.y s. 55.
277 A.g.y. s. 96.
278 A.g.y. s. 103.

129

"şimdi"yi vurgular. En nihayetinde, ütopya eğer "Şimdi'yi işaret etmiyor ve onun

haznesinden boşalan mevcudiyeti aramıyorsa" hiçbir şeydir. (Uİ1, s. 382)

3. En Yüksek İyi ve Ütopya

Ütopya, her zaman en yüksek iyi ile ilintilendirilmişir. Haliyle, Bloch'un

ütopyacılığını, Bloch'ta en yüksek iyinin ne'liği ve nasıl'lığını göz önüne almadan

cevaplayamayız. Bloch'un En Yüksek İyi üzerine yazdıklarında oldukça önemli bir

sorun kendini göstermektedir. "Ütopyacı işlevle düzeltilen ve donatılan ideallerin

hepsi, insani olana uygun bir biçimde gelişmiş bir Kendilik ve Dünya içeriğinin

idealleri olurlar. Bundan ötürüdür ki tümüyle asli içeriğin yani En Yüksek İyi'nin

çeşitlemeleridirler – İdeal'in tüm özünü en nihayet toparlayabilir, basitleştirebiliriz

böyle" diyen Bloch'a göre, ideallerin bu en yüksek umut içeriğiyle, mümkün Dünya

içeriğiyle arasında bir araç-amaç ilişkisi vardır ve idealler arasında bir hiyerarşi söz

konusudur. Bu sebeple de "daha aşağıdaki bir ideal bir üst ideale kurban edilebilir"

çünkü, "zaten üst idealin gerçekleşmesiyle tekrar dirilecektir". Bloch'un verdiği

örnek, bu konudaki duruşunu daha da sorunlu hale getirmektedir: "Örnek: Politik-

toplumsal alanda En Yüksek İyi'nin en yukarıdaki çeşitlemesi sınıfsız toplumdur; o

halde bu amaç doğrultusundaki özgürlük, keza eşitlik gibi idealler bu amaca hizmet

eden araçlardır279 – özgürlük örneğinde bilhassa çokanlamlı olan – değer içeriklerini

politik-toplumsal düzlemdeki En Yüksek İyi'den alırlar". Bloch'a göre, En Yüksek İyi

hem araç olan bu ideallerin içeriklerini belirler, hem de salt bununla kalmayarak en

279 Türkçe baskıda bu kısım "...gibi idealler aracı ilişkisi içindedir" şeklinde verilmiş, İngilizce
çeviride ise ilgili kısım "...ideals like freedom and also equality act as means to this end" şeklinde
bulunmakta. Metnin anlam bütünlüğü bakımından yukarıdaki biçimde çevirmeyi uygun buldum.

130

yukarıdaki amacın gerekliliklerine göre bunları çeşitlendirir ve "...gerektiğinde

sapmaları da geçici olarak haklılaştırır".280 (Uİ1, s. 218) Yukarıda verilen kısmın

Bloch'un en yüksek iyi anlayışıyla uyuşup uyuşmadığı tartışılabilir, fakat Bloch'un

bütünsel düşünce yapısıyla uyuşmadığı, kanaatimce, ortadadır. İdealler ve En Yüksek

İyi bir bütündür, haliyle buradaki idealleri birbirlerinden ayrı bir biçimde ele alıp

herhangi bir hiyerarşi içinde konumlandırmak mümkün değildir. Aşağıdaki idealin

üst ideale kurban edilmesi üst idealin kendisini çarpıtacak ve üst idealin kendi

doğasıyla çelişecektir; bu sebeple de, uğrunda eşitlik idealinin kurban edildiği bir

sınıfsız toplum sınıfsız toplum olamayacaktır çünkü sınıfsız toplumun gerçekleşmesi

için eşitliğin varolması gerekir ve sınıfsız toplum doğası gereği eşitliğin kendisi için

kurban edildiği bir düzlemde varolmayı sürdüremez. Böyle bir En Yüksek İyi, artık

En Yüksek İyi olmayacaktır, bu sebeple de Bloch'un daha aşağıdaki idealler olarak

adlandırdığı idealleri yeniden diriltmesi de mümkün olmayacaktır. En Yüksek İyi'ye

ulaşan yolda herhangi bir iyi'den taviz vermek, En Yüksek İyi'yi ortadan

kaldıracaktır. Giriş bölümünde belirttiğim üzere Bloch'un düşüncesi bütünseldir ve

Bloch'un belirli politik düşünceleri düşüncesinin geri kalanından soyutlanamaz.

Bununla beraber, her düşünür kendi çağının politik ve toplumsal olaylarının bir

biçimde etkisi altındadır. Eagleton'ın birinci bölümde konu edilen eleştirisi buradan

bakıldığında haklı bir eleştiri olarak görülebilir. Fakat buradan hareket edilerek

Bloch'un felsefesinin bir tür teodise olduğunu iddia etmesinin oldukça abartılı olduğu

kanısındayım.

280 Türkçe çeviride "...kimi durumda sapmaları da geçici olarak haklılaştırır" şeklinde verilen kısım
İngilizce çeviride "...and where necessary temporarily justifies the deviations" şeklinde
karşılanmıştır; anlam olarak İngilizce çevirinin daha uygun olduğunu düşündüğümden Türkçe
çeviride küçük bir değişiklik yaptım.

131

Bloch, bir peyzaj ressamının resminde tasvir ettiği manzaranın en yakından

başlamadığını söyler; "resmin esas önplanının nesnelleştirilmesi de pek zordur;

ressamın konumuna fazla yakındır" der ve devam eder "Demek, tasvir edilen

manzara yalnızca, doğalmışçasına, onu boyayan ressamın dışında başlamaz, en yakın

çevresinin dağınık haldeki nesnelerinin ötesinde başlar". (Uİ1, s. 362-363) Bloch'a

göre, mesafenin fazla yakın olması görüşü bulandırmaktadır; ben de yukarıdaki

kısımda bizzat benzer bir durumun Bloch'un başına geldiğini iddia etmekteyim.

Bloch'un; SSCB ve Doğu Bloku üzerine düşünceleri düşüncelerinin kalanından

soyutlanamaz, fakat dönemin siyasi sorunlarının Bloch'un kuramını yer yer tutarsız

bir biçimde etkilemiş olması mümkündür ve "en yüksek iyi" konusunda da böyle bir

durumla karşı karşıya olduğumuzu sanıyorum.

Bloch, en yüksek iyi kavramından şöyle bahseder: "En yüksek iyinin kendisi,

sürecin eğiliminde ifadesini bulan, sürecin gizilliğinde mümkün hale gelen, henüz

oluşmamış bir reel hedeftir". (Uİ2, s. 751) Bloch, başka bir yerde ise "olmakta olanın

mümkününün, yani maddemizin en nitelikli varoluş biçimi"nin en yüksek iyi

olduğunu söylemektedir. (Uİ2, s. 784) En Yüksek İyi kavramı arzu ve ihtiyaç ile

ilişkilidir. Geleceğin Bir Felsefesi'nin başlarında "İhtiyaç, tüm düşüncenin

anasıdır"281 der Bloch, ona göre "şayet arzulanmıyorsa, hiçbir şey kendi başına iyi

değildir" (Uİ2, s. 736) (Bloch, hemen bir sonraki cümlede, kendini iyi olarak

sunmayan bir şeyin de arzulanamayacağını hatırlatır), iyi olarak değerlendirilen şey

281 Ernst Bloch, A Philosophy of the Future, çev. John Cumming, New York, Herder and Herder,
1970, s. 2. Aksi belirtilmedikçe bütün çeviriler bana aittir.

132

ise "bir ihtiyacı tatmin eden, dolayısıyla bir haz duygusunu ortaya çıkartan şey"dir.

Fakat, hiçbir iyi, arzuya yetecek kadar iyi değildir; Bloch "en iyi iyinin düşmanıdır"

sözünün buralardan bir yerden çıktığını söyler, bu söylediğini de şöyle örneklendirir:

Bir insan daima daha cesur, daha alicenap, daha akıllı olabilir, bir tek, daha
dakik olması mümkün değildir. Tüm erdemlerin en solgunu olan dakiklik,
mükemmelleştirilebilir olan tek erdemdir, başkası da yoktur. Başka yapraklar
isteyen ağaç, yaprakları altından da olsa yetinmeyecekti. (Uİ2, s. 737)

Lokman Çilingir, Bloch'a göre en yüksek iyinin, "arzulama yetisinin

merdiven basamağının en son noktasında doyurulan" olduğunu söylemektedir.282 Ona

göre, burada sorulması gereken soru, en çok arzu edilen şeyin veya en yüksek iyinin

içeriğinin ne olduğudur? Çilingir şöyle devam eder:

Bloch'a göre bu soruyu insanın cevaplandırması çok zor, hatta hiç mümkün
görünmüyor. Her ne kadar insan ömrü boyunca hep arzuluyor ve istiyor olsa
da, tam olarak, neyi istediğini söylemek durumunda değildir veya ne zaman
bir arzusunu dile getirmeye kalksa, hepten acemileşiverir.283

Bloch'un en yüksek iyisinin kesin bir tanımı yoktur, fakat onun En Yüksek

İyi'sinin sınıfsız toplumu gerektirdiğini kesin olarak söyleyebiliriz. Daha önce,

Bloch'un Kant'ın kategorik emri üzerine düşüncelerine değinirken, Bloch için

kategorik emrin hiçbir sınıflı toplumda yerine getirilemeyeceği (Uİ2, s. 216) ve

kategorik emrin ahlaki etkililiğinin artık sınıflara bölünmemiş bir toplumu

öngerektirdiği (Uİ2, s. 333) belirtilmişti. Bloch için, ancak sınıfsız bir toplum

"asgarileştirilmiş bir çalışmayı yabancılaşmanın lanetinden" kurtarabilecektir. (Uİ2,

s. 272) Sınıfsız toplum, insanın "son kertede aptallaştırmaya hizmet eden" (Uİ2, s.

282 Çilingir, a.g.y. s. 101.
283 A.g.y.

133

256) serbest zamanını da kurtaracaktır. Bloch'a göre, serbest zamanda ne yapılırsa

yapılsın ortaya çıkan sonuç burjuvazinin amacına uygun olacaktır: "Emek gücünün

yeniden üretimi". (Uİ2, s. 254) Emek gücü, meta karakterinden dinlenme esnasında

da sıyrılmaz, "sermayenin uzun kolu insanı sadece makine başındayken değil akşam

içki masasında da, spor sarayında da, tatildeki hastanesi olan doğadayken de

yakalar". (Uİ2, s. 256) Sınıflı toplumun aşılması, sadece çalışmayı değil serbest

zamanı da kurtaracaktır. Özgürlüğün ve serbest zamanın keşfi, insanların üzerinden

devlet ve her türlü hükümet kalktığında gerçekleşecektir. (Uİ2, s. 276) Eylemli

serbest zamanın tarihi ancak sınıfsız toplumda başlayacaktır ve bu "bizzat tarihin

insanileştirilmesi demek olacaktır". (Uİ2, s. 277) Marksizm'in, "çoğu soyut toplumsal

ütopyada alışılageldiği gibi mevcut dünyayı unutmak üzere değil onu ekonomik-

diyalektik yoldan değiştirmek üzere daha iyi bir dünyanın teori-praxis'ini" ortaya

koyduğunu söyleyen Bloch, şimdiye kadarki koşulların mükemmelleşen perspektifi

yaşamda devreye sokmaya uygun olmadığını söyler ve sınıfsız toplum ile en yüksek

iyi arasındaki ilişkiyi şu şekilde ifade eder: "Oysa umut içeriklerinin sahici cevheri

varoluşa yeterince nüfuz edecek, zemin kazanacak, ete kemiğe bürünecekse, bunun

giriş kapısı, hem nesri hem sembol değeriyle, sınıfsız toplumdur – usque ad finem

[sonuna kadar]". (Uİ2, s. 804)

Bloch, Adorno ile olan söyleşisinde, ütopyacı düşüncenin en derin ve aynı

zamanda en meşru kökünün insanların ölüm korkusu, ölmek zorunda olmalarından

duydukları korku olduğunu kabul etmiştir.284 Bloch için ölüm, en katı karşı-ütopyayı

284 Bloch, Adorno ve Krüger, a.g.y. s. 75. İngilizce çeviride "fear of death" olarak verilen kısım
Türkçe çeviride "ölüm kaygısı" şeklinde karşılanmış. "Ölüm korkusu" olarak çevirmeyi tercih
ettim.

134

temsil eder.285 Lokman Çilingir de, Bloch için ölümün "insani praksisin bizzat

yadsınması ve ütopyanın esaslı olarak akamete uğraması anlamına" geldiğini

söylemektedir.286 Andreas Huyssen de ölümün ütopyacı düşüncede kritik bir öneme

sahip olduğu konusunda Bloch ile hemfikirdir, Huyssen'e göre "hayatta kalma ve

yeniden doğuş, ölümün yok edilmesi arzusu, bir başka yaşam özlemi, ütopyayı güç

zamanlarda canlı tutmayı başaran en inatçı itkilerden olmuştur".287 Bloch, coğrafi

ütopyalardan bahsettiği bölümde ölüm ile Yeni arasındaki ilişkiye değinirken bu kez

de ölüm tehlikesinin Yeni'yle olan kopmaz bağına değinir. "Yolunu şaşırmanın

seyyahı içine attığı tehlike, yani ölüm tehlikesi Yeni'nin de geçiş vergisidir" diyen

Bloch, bu verginin "Yeni'nin karanlığın içinden koparılıp alındığı her yerde"

ödendiğini söylemektedir. (Uİ2, s. 70) Lokman Çilingir, Bloch için, ölümün

kendisinin "insani praksisin bizzat yadsınması ve ütopyanın esaslı olarak akamete

uğraması" anlamına geldiğini söylemişti; buna göre, ölüm yoluyla hiçleşme kaygısı

ütopyacı umudun bir felsefesi inşa edilirse yenilebilir.288 Bloch'un felsefesinde

ölümün yeri üzerinde, bu çalışmanın üçüncü bölümünde daha detaylı bir biçimde

durulacaktır.

Bloch'a göre, tarihteki temel sabit değer daha iyi bir dünya arayışıdır, daha iyi

bir dünyaya olan yönelimdir. (Uİ1, s. 699) Ütopyacı işlev de mevcut olmayanı,

elimizde bulunmayanı arzulama düşüncesidir289 ve daha iyi bir dünya arayışını işaret

285 A.g.y. İngilizce çeviride "counter-utopia" olarak verilen kısım Türkçe çeviride "anti-ütopya" olarak
karşılanmış. Ben "karşı-ütopya" olarak karşılamayı tercih ettim.

286 Çilingir, a.g.y. s. 109.
287 Andreas Huyssen, Alacakaranlık Anıları, çev. Kemal Atakay, İstanbul, Metis Yayınları, 1999, s.

115.
288 Çilingir, a.g.y. s. 109.
289 Ernst Bloch, The Principle of Hope Volume Three, çev. Neville Plaice, Stephen Plaice & Paul

Knight, Cambridge, The MIT Press, 1995, s. 1316.

135

eder. Bloch, ütopyacı işlevle düzeltilen ve donatılan ideallerin hepsinin "insani olana

uygun bir biçimde gelişmiş bir Kendilik ve Dünya içeriğinin idealleri" olduklarını ve

bundan dolayı da "tümüyle asli içeriğin yani En Yüksek İyi'nin çeşitlemeleri"

olduklarını söylemektedir. (Uİ1, s. 218) Bloch'un ütopyaya bakışı, aşağıdaki

satırlarda da kendini göstermektedir:

Şüphe yok, daha iyi yaşam düşü, tüm bunlar neticesinde çok yaygın algılanır.
Veya, Ütopyacı Olan alışılagelen küçümseyici anlamı dışında, sadece verili
öngörülü tasavvur anlamında değil de kapsayıcı işlevsel anlamıyla kullanılır
– ki bu da aynı şey demektir. Böylece görünür ki: ütopyacı olanın genişlik ve
derinliği, bir kere sadece tarihsel bakış açısından bile, onun en popüler
görünümüne uzanmaz: Devlet ütopyası, kısıtlayıcıdır. Mantıken daha iyi
yaşam düşü sosyal-ütopyacı babaevinden çok ötelere, kültürel öngörücü
tasavvurun (ing: cultural anticipation) her türüne erişir. Kendi
tamamlanmışlığının (ing: its perfection) sınırlarına sürülen her plan ve her
yaratı, ütopyaya temas etmişti... (Uİ1, s. 198)

Bloch'ta Ütopyacı kategorisi, zorunlu olarak soyut veya dünyaya yabancı

olması gereken bir kategori değildir; aksine, "yüzü cepheden dünyaya dönük,

hadiselerin doğal gidişini sollamayı hedef alan bir anlam taşır". (Uİ1, s. 30) Bloch'un

felsefesinde dünya tamamlanmış değildir, İmkanlar vardır. Dünya katı bir biçim

almamıştır ve sürekli olarak değişim halindedir. Dünya tam da "tamamlanmamış",

"dolayısıyla değişken ve yetkinleşebilir olduğundan insana ütopya için bir alan

bırakır".290

Bloch'a göre, ütopyanın esas işlevinin varolanın eleştirilmesi olduğu

belirtilmişti.291 Ütopyalar, başka bir dünyanın, daha iyi bir dünyanın, mümkün

olduğunu göstererek mevcut olanı eleştirirler. Bloch, "Devrimci ilgi; dünyanın ne

290 Çilingir, a.g.y. s. 92.
291 Bloch, Adorno ve Krüger, a.g.y. s. 79.

136

kötü olduğunun idrakiyle, başka bir dünya olarak ne kadar iyi olabileceğinin

idrakiyle, dünyayı iyileştirmeye dair uyanıkken görülen düşe ihtiyaç duyar; sezgisel

[ing: unheuristic] yöntemlerden tamamen uzak, tamamen nesnelliğe uygun biçimde,

teorisinde ve pratiğinde tutar onu" (Uİ1, s. 126) derken de bu durumun altını

çizmektedir. Ütopyalar bununla da kalmaz, insanları bu daha iyiye ulaşma yönünde

harekete çağırırlar. Burada, eleştiri, mevcut durumu değiştirmenin bir aracıdır.

Bloch'un ütopyasının temelinde insan iradesi ve emeği yatmaktadır. Bloch, ütopyanın

son derece yakınında yaşadığımızı söyler, bunu söylerken yalnızca içeriklerinin değil

topos'unun da çok uzağında olmadığımızı ifade etmek istediğini de belirterek.292

Thomas More, ütopyayı bir yer, bir ada olarak tasarlar. Thomas More'un ütopyası

halihazırda vardır, yalnızca biz orada değilizdir. Fakat ütopyalar uzam değil zaman

boyutunda varolacak biçimde değişikliklere uğramışlardır. Burada sözkonusu olan

ütopyadan, uchronia'ya bir geçiştir. Özellikle, 18. ve 19. yüzyıl ütopyacıları, ütopyayı

daha çok geleceğin içerisine yerleştirirler. "Öte yandan, o (ütopya) geleceğe

yerleştirildiğinde, yalnızca ben orada olmamakla kalmıyorum, aynı zamanda

ütopyanın kendisi de henüz kendi evinde değil". Böyle bir ada yoktur, ama bir

saçmalık veya boş bir hayal değildir. Ada henüz yoktur, fakat bir imkan olarak

mevcuttur, eğer biz onun için bir şeyler yapabilirsek o da varolacaktır.293 "Yalnızca

oraya doğru seyahat edersek değil, ama oraya doğru seyahat ettiğimiz için ütopya

adası imkan denizinden doğarak boy gösterecektir – böylece ütopya ortaya çıkar,

ama yeni içeriklerle".294

292 A.g.y. s. 68.
293 A.g.y.
294 A.g.y. s. 68-69.

137

Bloch'un, ütopyayı devlet romanıyla veya toplumsal ütopyalarla

sınırlamadığını belirtmiştim. Bloch'un ütopyası, gerçekten de, toplumsal

ütopyalardan çok daha geniştir ama bu, Bloch'un toplumsal ütopyaları ütopyacı

olarak sınıflandırmadığı anlamına gelmez. Bloch'un ütopyacılığını, toplumsal

ütopyalara bakışından yola çıkarak da anlamak mümkündür.

Bloch'a göre, toplumsal ütopyalar ortaya koyan ütopyacılar "haksızlığı

yürekten lanetlemiş, hak olanı arzulamış, kafalarında – soyut ütopyacılar olarak –

daha iyi bir dünyayı kurgulamaya çalışmış ve yine yürekten, böyle bir dünyaya

yönelme isteğini, iradesini tutuşturmayı ummuşlardır". (Uİ1, s. 695) Bunlar soyut

ütopyacılardır, düşçülerdir ama "değiştirmeye olan istek ve iradeleri kuşku

götürmez" ve "soyut çehrelerine rağmen asla salt düşünce boyutunda kalmazlar".295

(Uİ1, s. 697) Ütopyacıları kendi zamanlarının en eleştirel olan politik

ekonomicilerinden bile ayırt eden şey budur. Pratiğe olan bir istek ön plana çıkar

ütopyacılarda. "Eski büyük ütopya kitaplarının zaafı soyutluk, vazgeçilmez ve

mutlak/koşulsuz olan yanı ise şiddetleridir" ve "bu koşulsuzluğun koşulu olarak da

hemen her seferinde aynı şeyi" söylerler: "Omnia sint communia, her şey

müşterektir". (Uİ1, s. 699-700) Bloch'a göre, Marx'tan beri ütopyaların soyut

karakteri aşılmıştır ve salt-ütopyacılık "bazı özgürleşme çabalarındaki hala canlılığını

koruyan yanını bir kenara bırakırsak, gerici veya lüzumsuz bir biçim almıştır". (Uİ1,

s. 700) Sahici sosyal düşcülerin ise işi başkadır, "onlar dürüst ve büyüktüler;

295 İngilizce çeviride "contemplative" şeklinde verilen kelime Türkçe çeviride "gözlemleyici"
biçiminde karşılanmıştı. Contemplative, gözlemden ziyade düşünceye dalmayı; basitleştirirsek,
salt teorik alanda kalmayı vurgulamaktadır. Bloch, burada, soyut ütopyacıların pratikle olan
ilişkilerini vurgulamak istemiştir, "gözlemci" karşılaması da bu işlevi yerine getirmektedir ama
"contemplative" kavramının "gözlemci" olarak karşılanmasını hatalı bulduğumdan çeviriyi
yukarıdaki biçimde değiştirdim.

138

soyutluklarının tüm zaaflarına ve fazlasıyla atik iyimserliklerine rağmen ama aynı

zamanda yılmaksızın barış, özgürlük, ekmek için bastırmalarıyla, böyle anlaşılmalı

ve sahiplenilmelidirler". (Uİ1, s. 700) Bloch, toplumsal ütopyacıları "el yordamıyla

ilerledikleri ilk başlangıçlarında dahi", alçaklık muktedir veya alışılagelen olsa dahi,

alçağa hayır diyebilmekle de övmüştür. (Uİ1, s. 578)

Bloch, devlet romanlarının, genellikle, kendi reçeteleriyle tüm çelişkilerin

çözüleceğini düşündüklerini söylemektedir. Bu da artık kıyıda taze bir sorunun, yeni

bir ülkenin görünmemesiyle ve bizzat geleceği temsil eden adanın geleceğe büyük

ölçüde kapalı olmasıyla sonuçlanacaktır. Burada, "ütopya en iyi halle sınırlanmış,

varoluşun somut bütünlüğü içinde görülmek ve işlenmek yerine durumun bir

soyutlamasına indirgenmiştir". (Uİ1, s. 575) Böyle bir Ütopyacı Olan, kısmi

olacaktır. Bu konu, giriş bölümünde de değindiğim, ütopya kavramına içkin olan

paradoksla bağlantılıdır. Buna göre; ütopya, en iyi toplumun resmini çizmektedir

fakat çok sayıda ütopyacı en iyi toplumun ancak daha iyiye yönelmesi/ulaşma

potansiyeline sahip olması ile en iyi toplum olarak adlandırılabileceğini

belirtmektedir. Bu durumda, daha iyiye gitmeye ve gelişime kapalı olan, değişimi

dışlayan bir toplumsal düzen en iyi olamayacaktır. Fakat, toplumsal düzen ve yapı

değişime açık bırakıldığı ölçüde de, ütopyanın en iyiliğinden söz etmek sorunlu hale

gelmektedir. İlgili kısımda, bu hususları belirttikten sonra, en iyi toplumsal düzen

olma iddiasıyla ortaya çıkan ütopyanın, bir yandan da daha iyinin mümkün

olduğunun kabulünü ve bu daha iyiye yönelik arayışın kendisini ortaya çıkardığını

belirtmiştim. Kuşkusuz, bu durum ütopya üzerine yazan isimler arasında genel olarak

139

kabul edilmekte olan bir durum değildir. Fakat; ütopyanın "daha iyinin" ve "daha da

iyinin" kabulünü de beraberinde getirdiği şeklindeki görüşü destekleyen çeşitli

düşünürler bulunmaktadır. Ernst Bloch'un da bu düşünürler arasında olduğunu

rahatlıkla söyleyebiliriz. Bloch, Umut İlkesi'nde şöyle demektedir: "...şimdiye dek

hiçbir gerçekleştirme, evvelindeki gündüz düşünden son bir parça artmayacak, yani

erişilmiş olanın üzerinden daha-iyi-olmasının imkanına doğru devam edilmeyecek

şekilde mutlaklaşmamıştır". (Uİ1, s. 236-237) Bloch bu cümlesine şöyle devam eder:

"O ana dek erişilenin ardında yeni bir doruk görünür: bu Plus ultra gerçekleştirmeyi

zayıflatmaz, tersine onu ereğe doğru keskinleştirir". Bunların yanısıra, Bloch, bir

şeyin gerçekleşmesinde, kendi ardında kalan bir "Bir Şey" daha bulunduğunu da

belirtmiştir. (Uİ1, s. 237) Bu cümlelerden yola çıkarak, Bloch'un da ütopyanın

kendisinin her zaman bir daha iyinin mümkün olduğunun kabulünü gerektirdiğini ve

bu daha iyiye ulaşmaya yönelen bir iradenin ütopya kavramına içkin olduğunu

düşündüğü savunulabilir. Ütopyalar değişime kapalı statik yapılar olmak durumunda

değildir; hatta, değişime kapalı bir ütopyanın "ütopya"lığının kendisi sorgulanmaya

açıktır. Klasik dönem ütopyacı devlet romanlarının ütopyacı oldukları açıktır ama

ütopyacılık ile ütopya arasında bir takım farklar vardır. Ütopyacı bir devlet

romanında, aslolan, esere özgü spesifik düzen değildir. Asıl önemli olan her ütopyada

ortak olandır; mevcut olmayan daha iyiyi mevcudiyete ulaştırma çabasıdır, daha

iyinin mümkün oluşunun kabulüyle birlikte gelen umuttur. Neyin ütopyacı olup

neyin olmadığı buradan doğru belirlenirken, ütopyanın "ne"liği "en iyi" tanımına

göre değişkenlik gösterecektir. Bu da demektir ki; ütopyanın "ütopya"lığının

sorgulanır olması ütopya olan eserin ütopyacılığının da sorgulanır olacağı anlamına

140

gelmeyecektir. Devlet romanlarında önerilen düzenlerin "en iyi" oluşlarının

tartışmaya açılması, eserin kendisinin ütopyacılığının da tartışmaya açılmasıyla

sonuçlanmak zorunda değildir.

Bu paradoks sıklıkla kafaları karıştırmıştır. Örneğin, Eagleton, eğer gerçeklik

değişme ve büyüme ise neden kesin bir gelecek olsun sorusunu Bloch'a yöneltir.

Bloch'ta maddenin kesinleşmemiş, tamamlanmamış olduğunu, doğası gereği böyle

olduğunu söyleyen Eagleton, Bloch'un mükemmellik arayışının bununla çeliştiğini

düşünmektedir.296 Halbuki, mükemmel bir düzenin ancak daha iyiye yönelebilmesi

mümkün olan bir düzen olduğu kabul edilirse, Bloch'un "en iyi" arayışıyla "madde"

kavrayışı arasında bir çelişkinin olmadığı görülecektir.

Bloch, soyut ütopyaları, uzamlarının onda dokuzunun geleceğin devletinin

tablosuna, yalnızca onda birinin "Şimdi'nin eleştirel ve çoğunlukla da olumsuz

değerlendirmesine" ayrılmış olması sebebiyle eleştirmiştir. Bloch, eleştirisine bu

şekilde hedefin renkli ve canlı tutulduğunu fakat ona doğru giden yolun gizli

kaldığını söyleyerek devam etmektedir. (Uİ1, s. 746) Somut ütopyanın meselesi,

"tarihsel hareketin kendisinde saklı bulunan davanın düşünü iyi anlamaktır" ve

devamında: "Süreçle dolayımlanmış bir ütopya olarak, halihazır toplumun rahminde

zaten oluşmuş bulunan biçim ve içerikleri dünyaya getirmektir onun meselesi".297

296 Eagleton, 2015, s. 111.
297 Bu alıntı Türkçe çeviride "Süreçle dolayımlanmış bir ütopya olarak, halihazır toplumun bağrında

zaten oluşmuş bulunan biçim ve içerikleri bağlarından kurtarmaktır onun meselesi" şeklindeydi.
İngilizce çeviride "As a utopia mediated with process, it is concerned to deliver the forms and
contents which have already developed in the womb of present society" şeklinde karşılanan bu
kısmın çevirisini, metnin bütününe daha uygun olduğunu düşündüğümden, yukarıdaki biçimde
değiştirdim.

141

(Uİ1, s. 749) Somut ütopyada arzu ve irade bir araya gelmiştir ve bu tür bir ütopya

daha iyi bir toplumu gerçekten de var edebilecektir. Hakan Çörekçioğlu da, Bloch'un

somut ütopyasının mümkün gelecek'i gerçeklikte inşa etmeyi hedeflediğini

söylerken298 bu durumu işaret etmektedir.

Ütopyanın ölümü iddialarına bu çalışmanın giriş bölümünde olabildiğince

geniş olarak yer vermeye çalışmıştım. Şimdi, tekrar ütopyanın ölümü iddialarına

dönme gerekliliği kendini gösteriyor. Burada öncelikle, Andreas Huyssen'in,

ütopyanın sonu söyleminin üç düzeyde işlediği iddiasına değinmek istiyorum.

Huyssen'e göre, birinci düzey, 1968 sonrası siyasal gelişmelerle ve yeni bir kültürel

ve siyasal muhafazakarlığın yükselişiyle bağlantılı bir biçimde mevcut düzene ve

onun varolan alternatiflerine duyulan güvensizliği içeren siyasal bir düzeydir.299

İkinci düzey, "modernliğe ve Aydınlanma'nın ana anlatılarına" açılan savaşla ilgilidir

ve Huyssen'e göre burada öldüğü ilan edilen ütopya, yalnızca belirli bir tür ütopyadır.

Post-yapısalcılık akımının birçok yandaşı "modernliğin bütün kötülüklerinin

sorumlusu olarak gördükleri ütopyacılığın herhangi bir imasına sert biçimde karşı

duracaklardır".300 Halbuki Huyssen, "modernliğin uzun yıllar modernist bir

eleştirisi"nin söz konusu olduğunu belirtir301, ütopya da bu açıdan ele alınmalıdır.

Ayhan Yalçınkaya, ütopyacının karşımıza "moderne karşı bir modern" olarak

çıktığını söyler.302 Yalçınkaya'ya göre; ütopyacı düşünüş "aydınlanmanın akıl, bilim

gibi üst söylemlerini devralırken, öbür yandan birey, doğa gibi üst söylemlerini

298 Hakan Çörekçioğlu, Modernite ve Ütopya, İstanbul, Sentez Yayıncılık, 2015, s. 59.
299 Huyssen, a.g.y. s. 117.
300 A.g.y. s. 120.
301 A.g.y. s. 121.
302 Ayhan Yalçınkaya, 2004, s. 118.

142

safdışı eder".303 Bu durumda, ütopyalar "modernin düşmanı modernlerdir" ve hatta,

modernist olduklarını iddia etmek de güçtür.304

Huyssen'e göre ütopyanın sonu söyleminin üçüncü düzeyi şu varsayımdan

kaynaklanır: "Aydınlanmanın modernlik kültürünün çağdaş postmodern aşaması,

gerçekliğin kendisini bir ütopyaya, bir yok-yere, yok olan edimin alanına

dönüştürmüştür".305 Ana hatlarıyla Baudrillardcı olan bu konumdan bakıldığında,

ütopya gerçekleştirilemez çünkü "o karşıt anlamda zaten gerçekleşmiştir, yani benzeş

[simulacrum] toplumunda gerçekliğin kendisi ütopik, hiper-gerçek hale gelmiştir".306

Huyssen'e göre, burada, ütopyanın sonu gerçek olanın sonudur. "Bu üçüncü, en

radikal düzeyde ütopyanın sonu söylemi aynı anda gerçekliğin sonu önermesini de

içerir", fakat Huyssen, Baudrillard'ın benzeşim (simülasyon) kuramının,

toplumumuzun yalnızca bir kesimini, "çağdaş yaşam ve dünyamızın bütününe mal

etme" gibi bir aşırılığı içerdiğini söylemektedir.307 Huyssen, ilgili bölümü ütopyanın

sona erdiği şeklindeki güncel iddianın, Mannheim'ın zamanında olduğundan daha

makul olmadığını ve tıpkı Daniel Bell'in 1950'lerdeki ideolojinin sonu iddiası gibi bu

iddianın da ütopyacılığın bir sonraki yükselişinde unutulup gideceğini söyleyerek

sonlandırır.308

Huyssen'e göre, adeta, modern kültürün bir yasası vardır: "Ölüm ilanı ne

303 A.g.y. s. 117.
304 A.g.y. s. 119.
305 Huyssen, a.g.y. s. 121.
306 A.g.y.
307 A.g.y.
308 A.g.y.

143

kadar kuvvetle ifade edilirse, yeniden canlanma o kadar erken olur".309 Bu çalışmanın

giriş bölümünde, ütopyanın ölümünden söz etmenin gerçekçi olmadığı belirtilmişti.

Bununla beraber, "ütopyanın dönüşü" söyleminin de, köken itibariyle ütopyanın

ölümü iddialarıyla ortaklık içerdiği ve ütopyanın geri döndüğünü söylemenin onun

var olmadığı bir dönemin varlığını kabul etmekle sonuçlanacağı da vurgulanmıştı.

Bu da ütopyanın ölümü iddialarına temelden karşı çıkma imkanının ortadan

kalkmasıyla sonuçlanır, zira bu durumda ütopyanın ölümünü savunanların tek

yanlışları onun bir daha asla geri dönemeyeceğini iddia etmiş olmalarıdır. Giriş

bölümünde, bunun doğru olmadığını savunmuş ve burada söz konusu olanın

"ütopyanın güçlenmesi" olduğunu belirtmiştim. Fakat, burada Huyssen'in ütopyanın

yeniden canlanması derken kastettiğinin tam da ütopyanın güçlenmesi ve ütopyanın

ölümü iddialarının açık bir biçimde geçersiz kılınması olduğunu düşündüğümden

Huyssen'in konumunun herhangi bir biçimde "ütopyanın ölümü"nü iddia edenlerle

ortaklaştığını düşünmemekteyim. Ütopyanın ölümü söylemi, bir kriz söylemidir; ve

bu tarz krizler kısa sürede ütopyacılığın güçlenmesiyle ve bunun doğal sonucu olarak

da ütopyanın ölümü iddialarının geçersiz kılınmasıyla sonuçlanırlar. Huyssen,

ütopyanın ölümü iddialarının geçersizliğini ilan etmekle kalmaz, eski

gerçeklik/ütopya karşıtlığının basit ikili yapısını yitirdiğini de savunur, çünkü artık

"gerçekliğin orada öylece var olmadığı", "tıpkı ütopya gibi, ancak ütopyadan farklı

bir biçimde her zaman bir kurgunun alanı olduğu" teslim edilmektedir.310 Buna göre,

artık gerçeklik ile ütopya bir karşıtlık ilişkisi içinde okunamaz, çünkü gerçeklik de

bir bakımdan ütopyaya benzer bir biçimde bir kurgunun alanı içine girmiştir.

309 A.g.y. s. 126.
310 A.g.y. s. 134.

144

Ütopyanın gerçek olmayan mekanı ile gerçek mekan arasında karşıtlık bu şekilde

ortadan kalkar, çünkü gerçek mekanlar da tıpkı ütopyanın mekanı gibi, bir kurgunun

alanı haline gelmiştir. Bloch da, fantazma/gerçek ikiliği konusunda aynı fikirdedir:

"Neyin gerçek, neyin fantazma olduğu henüz kararlaştırılmış değildir; mayalanan

dünyada çoğunlukla biri diğeriyle iç içe geçer".311 Huyssen'e göre, "siber-uzayda

ütopya olamaz, çünkü orada ütopyanın doğabileceği bir 'orası' yoktur".312 "İmgelerin,

söylemlerin, benzeşlerin sınırsızca çoğaldığı bir çağda gerçek arayışının kendisi

ütopyacı hale gelmiştir ve bu arayış özü itibariyle bir zamansallık arzusuyla

kuşatılmıştır"313 diyen Huyssen'in bu tespitleri, Foucault'nun ortaya attığı,

heterotopya kavramını akla getirmektedir. Heterotopyalar, dışarıdakinden farklı bir

gerçekliğin mekanları olarak, zamanın ve uzamın farklı kurallara göre düzenlendiği

yerler olarak bu noktada incelenebilir. Gerçeklik/ütopya karşıtlığının ikili yapısını

yitirmesiyle heterotopyaların yaygınlaşması arasında bir bağlantı olduğu

savunulabilir, hem ütopik hem de gerçek mekanlar olan heterotopyalar bu ikisi

arasındaki ayrımı ilga etmektedir.

Foucault, heterotopya kavramını ilk kez kullandığı "Başka Mekanlara Dair"

adlı dersinde "diğer tüm mekanlarla ilişkili olan ve bu ilişkiyle onların belirttikleri,

yansıttıkları veya temsil ettikleri ilişkiler bütününü sorgulayan, etkisizleştiren veya

değiştiren" mekanlardan söz eder. Bu mekanlar iki tiptir: ütopyalar ve heterotopyalar.

Foucault'ya göre ütopyalar, gerçek yerleri olmayan mekanlardır. Toplumun gerçek

alanlarıyla ilişki içinde bulunurlar, ama kendileri gerçek mekanlar değillerdir.

311 Ernst Bloch, 2010, s. 232.
312 Huyssen, a.g.y. s. 134.
313 A.g.y.

145

Kuşkusuz, buradan ütopyaların gerçek olmadıkları gibi bir sonuç çıkmayacaktır,

gerçek olmayan şey ütopyanın mekanıdır. Heterotopyalar ise, gerçek mekanlardır. Bu

mekanların yerleri gerçeklik içinde gösterilebilir, ama aslında tüm mekanların

dışındadırlar. Heterotopyalar iki büyük tür halinde sınıflandırılabilirler: Kriz

heterotopyaları ve sapma heterotopyaları. Kriz heterotopyaları, toplumla ilişkilerinde

ve içinde yaşadıkları ortamlarda kriz durumunda bulunan (ergenler, adet

dönemindeki kadınlar, hamile kadınlar, yaşlılar, vs.) bireylere ayrılmış ayrıcalıklı,

kutsal veya yasak yerlerdir. Günümüzde çok daha yaygın bir biçimde görülen sapma

heterotopyaları ise, davranışları normlara ve beklentilere uymayan insanlar için var

olan mekanlardır (dinlenme evleri, psikiyatri klinikleri, hapishaneler, huzurevleri,

vs.). Foucault, heterotopyaların iki aşırı türü olarak genelevleri ve kolonileri gösterir.

En uygun heterotopya örneği ise "gemi"dir. Gemi; limandan limana, genelevden

geneleve, kolonilere kadar giden mekansız bir mekandır. 16. yüzyıldan beri yalnızca

iktisadi gelişmenin en büyük aracı değil aynı zamanda en büyük hayal gücü

rezervidir de.314 Reşide Adal'ın, mevcut olanın meşruluğunu sorgulamaya açık olan,

pratiğe geçirilmiş gerçek mekanlar olarak adlandırdığı heterotopyalar315, geriye kalan

tüm mekanlardan başka oluşlarıyla bir alternatif oluştururlar. Böylece, ütopyalar gibi

heterotopyalar da, bizzat kendileri o başka mekanlar olarak, başka mekanların

mümkün olduğunu bize gösterirler. Böylelikle de, mevcut düzene alternatif

oluştururlar. Burada açıkça görülmektedir ki, heterotopya da ütopyacı bir kategoridir.

Bloch'un ütopyayı devlet romanlarıyla veya toplumsal ütopyalarla bir tutmaya karşı

314 Michel Foucault, "Of Other Spaces", çev. Jay Miskowiec, Diacritics, vol. 16, No. 1, Spring 1996,
The Johns Hopkins Universit Press.

315 Reşide Adal, Aydınlanma Çağında Kamusal Alan ve Heterotopik Mekan İncelemesi: "Palais
Royal" ve "Mason Locaları", yayınlanmamış Yüksek Lisans Tezi, Ankara, (Ankara Üniversitesi,
Sosyal Bilimler Enstitüsü, Kamu Yönetimi ve Siyaset Bilimi Anabilim Dalı, Siyaset Bilimi), 2004,
s. 26.

146

çıktığı bu bölümde belirtilmişti, aynı şekilde ütopyacılığı Thomas More tarzıyla

sınırlamanın veya oraya odaklamanın, "elektriği, ona Yunanca adını koyan

Bernstein'a indirgemek gibi" (Uİ1, s. 34) olacağını söylediğine de daha önce

değinildi. Ütopyacılığın güçlenme dönemleri, tarih boyunca, farklı biçimlerde ortaya

çıkmıştır. Dini veya mimari akımlar bu ütopyacı güçlenmeyi gözlemlediğimiz yerler

olabilirler. Umut İlkesi, çok sayıda ütopyacı akıma değinilen bir çalışma olarak, bize

bu konuda çok çeşitli örnekler sunmaktadır. Dolayısıyla, heterotopyalar da ütopya

düşüncesini barındıran ve toplumsal ütopyalarla aynı kökten gelen ütopyacı mekanlar

olarak algılanabilirler. Ütopyacı değilmiş gibi görünen heterotopyalar bile, çarpık bir

biçimde dahi olsa, daha iyisinin mümkün olduğunu gösterme amacına hizmet ederler.

Heterotopyaların çok farklı biçimlerde ortaya çıkabileceği de göz önünde

bulundurulmalıdır, örneğin online mekanları heterotopya olarak adlandırmak

mümkündür. Online mekanlar da gerçek mekanlardır, fakat diğer mekanlardan farklı

bir gerçekliğe sahiptir. Bu mekanların yaygınlaşması ve çok sayıda insanın

birbirleriyle bu mekanlarda etkileşime geçmesi Huyssen'in yazdıklarıyla bağlantılıdır

fakat bu çalışmada bu konuya daha detaylı bir biçimde değinme imkanı

bulunmamakta.

Burada belirtmem gerekir ki, heterotopyalara yönelebilecek türde bir yanlış

anlaşılma, söz konusu distopyalar olduğunda sıklıkla kendini göstermektedir.

Özellikle "alternatif yoktur" söylemini dile getirenlerin distopyayı yorumlama

biçimleri, hem oldukça sorunludur hem de distopya türünde olduğu kabul edilen

eserleri çarpıtmaktadır. Distopyaların bu şekilde yorumlanmaları, salt bu kesimlerle

147

sınırlı kalmamış çok daha geniş bir kesim distopyaları bu şekilde yanlış bir tarzda

yorumlamıştır. Bu tip hatalı yorumlara örnek olarak Mina Urgan'ın distopya yorumu

gösterilebilir. Urgan, distopya türü eserlerin yeryüzü cennetlerini değil yeryüzü

cehennemlerini anlattıklarını söyler ve "karanlık bir kötümserliği yansıtan bu

kitaplara" artık ütopya denilemeyeceği için onlara distopya denildiğini belirtir. Ona

göre, ütopya yazarları ilerici kişilerdir. "Durum kötüdür; eğer bu ya da şu yöntemi

uygularsak, durum iyileşir" diye düşünürler. Distopya yazarları ise tutucu, hatta

gerici kişilerdir. "Durum kötüdür; durumu iyileştirebilecek hiçbir çare olmadığına

göre, ileride bin kat daha beter olacaktır" diye düşünmektedirler.316 Bu tür bir yorum,

distopyaların yanlış biçimde okunmasından kaynaklanmaktadır. Distopya yazarları

dünyadan tümüyle umudunu kesmiş, yaklaşmakta olan korkunç sonu bekleyen

insanlar değillerdir; aksine, umut yüklü eserler ortaya koymaları göstermektedir ki,

daha iyi bir gelecek umuduna sahip insanlardır. Eğer, korkunç bir sonu bekleyen

kötümser insanlar olsalardı, distopyayı yazmalarının hiçbir manası olmazdı.

Distopyalar umudu öldüren, kötümser eserler değillerdir; distopya da edebi

ütopyanın karşıtı değil, onun tamamlayıcısıdır. Hakan Çörekçioğlu, ütopyanın

modifikasyonları olarak adlandırdığı bu eserlerin hem türü yeniden canlandırdıklarını

hem de türün daha ileri dereceden kurumsallaşmasını sağladıklarını belirtmektedir.317

Çörekçioğlu, bu noktada, Alexandra Aldridge'in anti-ütopya ve distopya ayrımını

seferber eder. Buna göre; "anti-ütopyalarda, ütopyaların idealleri eleştirilir ve

reddedilir; buna karşılık distopyalarda, ütopyalara doğrudan gönderme

316 Mina Urgan, "Thomas More'un Yaşamı ve Utopia'nın İncelenmesi", Utopia, İstanbul, Türkiye
İş Bankası Kültür Yayınları, 2007, s. 214-215.

317 Çörekçioğlu, a.g.y. s. 26.

148

yapılmaksızın, sadece çağdaş sosyal yapılar eleştirilir".318 Bu şekilde anlaşıldığında,

"karanlık yönüyle distopya kaleme alındığı dönemin koşulları karşısında bir uyarı

olarak ortaya çıkar ve bundan dolayı, en az gölgesi olduğu ütopya kadar eleştirel bir

işlev kazanır".319 Bu durumda, distopyanın, mevcut durumdan "daha iyi" olana

yönelme konusunda edebi ütopyalarla aynı etkiye sahip olduğu görülmektedir.

Çörekçioğlu da, çağdaş distopya okumalarının çoğunun, bu türden anlatıları

ütopyanın bir alt türü olarak değerlendirdiklerini, onların eleştirel yönünü

vurguladıklarını ve distopyanın bütün örneklerini anti-ütopya olarak yorumlamanın

içerdiği çarpıtmalara dikkat çektiklerini belirtmektedir.320 Bloch'un distopya

yorumunda da benzer bir hata göze çarpmaktadır. Örneğin; Bloch, H.G. Wells'in

Zaman Makinesi'ni321, binyıllar sonra da hala sınıfların olacağını göstermesi

sebebiyle eleştirir. Ona göre bu kavrayış, "insan değişmediğine göre", binyıllar sonra

da hala sınıfların olacağını savunmaktadır. "Her ne kadar artık mideye indirilebilir

hale gelseler de aylaklar üstte; her ne kadar baki kalan yegane zekaya – kanal

yaratıklarının zekasına – sahip olsalar da, işçiler altta". (Uİ1, s. 531) Halbuki,

Wells'in, binyıllar sonra da hâlâ sınıfların olacağını iddia ettiğini savunmaktansa,

distopyaların da edebi ütopyalar gibi öncelikle şimdiye yöneldiklerini göz önünde

bulundurarak, bize sınıflardan kurtulmamız gerektiğini söylemeye çalıştığını

savunmak çok daha uygun olacaktır. Zaman Makinesi, rahatlıkla, bir sınıflı toplum

eleştirisi olarak okunabilir. Bir başka distopya olan Fahrenheit 451'i322

düşündüğümüzde, bu eseri ve Bradbury'yi kötümserlik ve gericilikle suçlamanın

318 Aldridge'den aktaran Çörekçioğlu, a.g.y. s. 27.
319 A.g.y. s. 29.
320 A.g.y. s. 40.
321 H.G. Wells, Zaman Makinesi, çev. Bilgin Turnalı, İstanbul, Deniz Kitaplar Yayınevi, 1983.
322 Ray Bradbury, Fahrenheit 451, çev. Zerrin Kayalıoğlu ve Korkut Kayalıoğlu, İstanbul, İthaki

Yayınları, 2010.

149

yanlış olduğu da açıkça görülecektir. Bradbury, umudu öldürmek bir yana, eserinin

tam da merkezine yerleştirmiştir umudu. Hakan Çörekçioğlu da, 1984323 adlı ünlü

distopyadan bahsederken, Orwell'in bu eserinin, "distopya türünün bütün örnekleri

gibi" satır aralarında Blochçu anlamda umut öğesini barındırdığını söylemektedir.324

4. Ütopyacılığa Yöneltilen Eleştiriler

Distopyaların yanısıra edebi ütopyalar ve ütopyacılığın kendisi de sıklıkla

eleştirilmektedir. Özellikle ütopyacılığa yöneltilen eleştirilere çalışmanın bu

noktasında değinmek gerekmekte, zira bu eleştirilere değinmeden Blochçu

ütopyacılığın özgün noktalarını göstermek oldukça güç olacaktır. Blochçu

ütopyacılığı bu eleştiriler karşısında derinlemesine sınamak bu çalışmada mümkün

olmayacak fakat bu eleştiriler karşısında Bloch'un durduğu yeri belirlemek Blochçu

ütopyacılığın kavranabilmesini kolaylaştıracaktır.

Ütopyacılığa yöneltilen bazı eleştirilerin üzerinde durmak bile gereksizdir. Bu

eleştirilerin en önde geleni, muhafazakarların yönelttiği "insan doğası" temalı

eleştiridir. Bu kanadın bir temsilcisi olan John Gray'in, insan doğasına ve tarihe

küçük bir bakışın ütopyacılığa yönelttiği argümanları desteklemek için yeterli

olacağını düşündüğü görülmektedir.325 İnsana, içinde bulunduğu toplumsal ve siyasal

ortamdan bağımsız olarak, kötücül bir doğa atfeden bu tip argümanlara cevap vermek

bile gereksizdir. Özellikle, Gray'in, Münzer'in öncülüğünde ortaya çıkan köylü isyanı

323 George Orwell, 1984, çev. Celal Üster, İstanbul, Can Sanat Yayınları, 2014.
324 Çörekçioğlu, a.g.y. s. 161.
325 John Gray, Black Mass, New York, Farrar, Straus and Giroux, 2007, s. 21.

150

sonucunda öldürülen yüzbinlerce köylünün ölümlerinin sorumlusu olarak, köylüleri

ayaklanmaya iten toplumsal şartları tamamen görmezden gelerek, kendisi de işkence

sonucunda öldürülen, Münzer'i gördüğü düşünüldüğünde.326

Emil Cioran ise, bir ütopya düşmanı olarak adlandırılabilir, fakat onun ütopya

eleştirisi incelenmesi gereken bir eleştiridir. Ütopyayı pembe gülünçlük olarak

niteleyen327 Cioran için, "hakiki bir ütopya tasarlamak, inanarak bir ideal toplum

tablosunun genel çizgilerini çıkarmak" için "muayyen bir dozda saflık, hatta fazla

bariz olduğu takdirde sonunda okurun tepesini attıracak bir zevzeklik gerekir".328 Ona

göre, ütopyacı anlatılarda "şahsiyetler robot gibidir, kurgu ürünü ya da simgelerdir"

ve "hiçbiri sahici değildir".329 Cioran'ın bir başka eleştirisi de ütopyalarda ikiciliğin

hiçbir izinin bulunmamasıdır:

Ütopya, özü gereği Maniheizm karşıtıdır. Anormalliği, biçimsizliği,
düzensizliği çekemez; homojenin, tipin, yinelemenin ve ortodoksluğun
sağlamlaştırılmasına yönelir. Ama yaşam kopmadır, sapmadır, maddenin
kurallarına aykırılıktır.330

Cioran'ın bu eleştirisi, çok sayıda İmkan'ın bulunduğu, sürekli değişim

halinde olan ve katılaşmış bir "en iyi"den söz edemeyeceğimiz Bloch felsefesi için

geçerli görünmemekte. Bu eleştiri, edebi ütopyaların kendileri için geçerli olabilir

ama burada da yazılı metnin salt yazıldığı şekliyle ele alınması gibi bir problem söz

konusudur. Bir ütopya metninin neden yazıldığı, mevcut toplumsal düzeni eleştirerek

326 A.g.y. s. 22.
327 E. M. Cioran, Tarih ve Ütopya, çev. Haldun Bayrı, İstanbul, Metis Yayınları, 2013, s. 34.
328 A.g.y. s. 84.
329 A.g.y. s. 86.
330 A.g.y.

151

ne elde etmeye çalıştığı ve daha iyiye yönelme konusunda nasıl bir işlev üstlendiği

göz önüne alınmayıp ütopya türündeki eserin yalnızca kurgusuyla meşgul

olunduğunda bu tip bir eleştiri ortaya çıkabilir; fakat, ütopyalar bir ütopyacılık

şemsiyesi altında birleştirildiğinde ütopyanın yinelemenin veya ortodoksluğun

sağlamlaştırılmasına yöneldiğini söylemek doğru olmayacaktır. Her şeyden önce, "en

iyi"nin her zaman "daha iyi" olabilmesi tam da yinelemenin karşısında duracak olan

şeydir.

"Ama toplum bu haldeyken, bazılarının büsbütün başka bir toplum tasarlamak

için çabalayıp durmalarına daha da çok hayranlık duyuyorum"331 diyen Cioran,

zaman zaman ütopyanın hakkını da teslim etmiştir. Örneğin, ona göre, "mülkiyetin

zararlarını, temsil ettiği korkunçluğu, sebep olduğu musibetleri kınadıkları için

ütopyaları ne kadar övsek azdır".332 Cioran, simyayla ütopyanın olumlu veçhelerinde

birleştiklerini belirttikten sonra şöyle devam eder: "Heterojen alanlarda, aynı olmasa

da benzer bir dönüşümün peşine düşmüşlerdir; biri tabiattaki indirgenemezlikten

çıkarır öfkesini, ötekiyse tarihteki indirgenemezlikten. Yaşam iksiri ve ideal site de

aynı ruh zaafından veya aynı ümitten doğar."333 Bloch da, simyadan bahsederken, ilk

büyücülerin çoğunun sadece altın istediklerini, fakat birçok başkalarının

istediklerinin bundan daha fazla olduklarını söylemekteydi: "Dünyayı değiştirmek".

(Uİ1, s. 762) Burada sözkonusu olan insan iradesiyle dünyanın değiştirilebileceğine

olan inançtır ve Cioran'ın bunu salt bir ruh zaafı olarak görmediği şu cümlelerinden

de anlaşılabilir:

331 A.g.y. s. 81.
332 A.g.y. s. 93.
333 A.g.y. s. 92.

152

Bireylerin, hayatın konuşurken saçtığı tükürükler olduğunun, hayatın
kendisinin de maddeye nazaran pek matah bir şey olmadığının farkına
vardığım zaman, bir daha hiç çıkmama fikriyle ilk meyhaneye yönelirim.
Fakat içeride bin tane şişe boşaltsam da, şişeler, Ütopya'nın tadını, bir şeyin
hala mümkün olduğu inancının tadını veremezler.334

Artık, ütopyanın Marksist eleştirisine tekrar dönebiliriz. Marksizm ile ütopya

arasındaki ilişkinin, Marksizm'in ortaya çıkışından itibaren sorunlu olduğunu

söylemek mümkündür. Örnek bir metin olarak Komünist Manifesto'yu ele

aldığımızda, Marx ve Engels'in ütopyacı sosyalistlere yönelttikleri eleştirilerle

karşılaşırız, ki bu eleştiriler büyük ölçüde ütopyacılığın kendisine de

yöneltilmektedir. Örneğin; Marx ve Engels, ütopyacı sosyalistleri, proletaryayı

yerleştirdikleri konum sebebiyle eleştirirken ütopyacı sosyalistlerin "en çok acı çeken

sınıf olarak emekçi sınıfın çıkarlarını temsil ettiklerinin bilincinde" olduklarını, fakat

proletaryanın onların gözünde yalnızca en çok acı çeken sınıf olma özelliğine sahip

olduğunu söylerler.335 Burada, ütopyacı sosyalistler "toplumun tüm üyelerinin, en iyi

durumda olanların da, yaşam koşullarını iyileştirmek isterler". Bu yüzden de, hiç

ayrım gözetmeden toplumun tümüne, hatta özellikle de egemen sınıfa çağrı yaparlar.

"Çünkü sistemleri bir anlaşılsa, o sistemin en iyi toplum için en iyi tasarım olduğu

kesin kabul edilecektir onlara göre".336 Ütopyacı sosyalistler, bu bakış açısına sahip

oldukları için "en başta devrimci eylemler olmak üzere tüm siyasal eylemleri"

kınamakla eleştirilirler, hedeflerine barışçıl yollardan ulaşmak istemektedirler fakat

küçük deneyleri başarısızlığa mahkumdur.337 Komünist Manifesto'nun ütopyacı

334 E. M. Cioran, Burukluk, çev. Haldun Bayrı, İstanbul, Metis Yayınları, 2013, s. 86.
335 Karl Marx ve Friedrich Engels, Komünist Parti Manifestosu, çev. Yılmaz Onay, İstanbul,

Evrensel Basım Yayın, 2012, s. 74.
336 A.g.y. s. 75.
337 A.g.y.

153

sosyalistlere yönelttiği temel eleştiri açıkça görülmekte: Temel meselelerinin sınıf

mücadelesi olmayışı, tarihin öznesi olarak proletaryayı değil genel anlamıyla insanı

görüyor olmaları. Gerçekten de ütopyacı sosyalistler, "proletaryanın tarihsel

ilerlemesi karşısında inatla ustalarının eski görüşlerine" sarılmakla338, sınıf

mücadelesinin gelişmişliğini görememekle eleştirilmektedirler. Onlar, "hala

toplumsal ütopyalarını deney yoluyla gerçekleştirme" derdindedirler, bunun için de

"burjuva yüreklerdeki ve cüzdanlardaki insanseverliğe başvurmak zorunda

kalırlar".339

Benzer görüşleri, Engels'in Ütopik Sosyalizmden Bilimsel Sosyalizme adlı

eserinde de görmek mümkün. Engels, bu eserinde de, Saint-Simon, Fourier ve

Owen'ın belli bir sınıfı değil tüm insanlığı kurtarmak istediklerini belirtmektedir.340

Bunun yanısıra, ütopyacı sosyalistlerin yeni ve daha yetkin bir toplumsal düzen icat

etmeye ve bu düzeni topluma dışarıdan ya propaganda yoluyla ya da örnek

uygulamalarla kabul ettirmeye çalıştıklarını söylemektedir. Ona göre, "bu yeni

toplumsal sistemler daha baştan ütopik kalmaya mahkumdular; ayrıntılara girildiği

ve işlendiği ölçüde de katıksız fanteziler olmaya doğru kaydılar".341 Engels, "bugün

artık insanı ancak keyiflendirebilecek olan bu fanteziler"in oluşturduğu örtünün her

yanından fışkıran ve darkafalıların göremediği dahiyane düşünce ve düşünce

tohumlarından kıvanç duyduklarını söyler söylemesine, ama bir yandan da bu tür

'saçmalıkları' "kendi pörsümüş düşüncelerini geçerli kılmak için büyük bir çalımla

338 A.g.y. s. 76.
339 A.g.y.
340 Friedrich Engels, Ütopik Sosyalizmden Bilimsel Sosyalizme, çev. Yavuz Sabuncu, Ankara, Bilim

ve Sosyalizm Yayınları, 2000, s. 44.
341 A.g.y. s. 47.

154

irdeleyen edebi hurdacılara" bırakır.342 Bu konu, Engels için, tamamen geride

kalmıştır.343

Lenin'in ütopyacılığa karşı tutumu da oldukça olumsuzdur. Lenin'in ütopyayı

ne şekilde tanımladığı bu çalışmanın ilk bölümünün sonunda belirtilmişti. Yine,

Lenin için siyasette ütopyanın, "ne şimdi ne daha sonra, yani hiçbir zaman

gerçekleşemeyecek bir istek" olduğunu, toplumsal güçlere dayanmadığını ve politik,

sınıfsal güçlerin gelişmesiyle desteklenmediğini344 de birinci bölümde belirtmiştim.

"Hayal kurma zayıfların alınyazısıdır"345 diyen Lenin, Marksizm'in her türlü

ütopyaya karşı olduğunu söylemiştir.346 Lenin, sınıf mücadelesinin belirtileriyle

politik ütopyaların ortaya çıkışı arasında bir ters orantı kurar347 ve böylelikle de

ütopyacılığa yöneltilen sınıf mücadelesini benimsememe, bu mücadelenin dışında

kalma ve hatta bu mücadeleye zarar verme gibi eleştirileri tekrarlamış olur. İlkel

sosyalizmin ütopyacı bir sosyalizm olduğunu söyleyen Lenin'in bu tür bir sosyalizme

getirdiği eleştiriler, Komünist Manifesto'da gördüğümüz eleştirilere oldukça

benzemektedir. Buna göre, ütopyacı sosyalizm, "kapitalist toplumu eleştiriyor,

suçluyor, lanetliyordu; onu ortadan kaldırmayı düşlüyor, daha iyi bir rejim

imgeliyordu; zenginleri sömürünün ahlaksızlığına inandırmaya çalışıyordu".348

Marksizm'in ütopyacılığa yönelik bir başka eleştirisi de, Bertell Ollman'ın

342 A.g.y.
343 A.g.y.
344 V. İ. Lenin, "İki Ütopya", Ütopik ve Bilimsel Sosyalizm, çev. Şiar Yalçın, Ankara, Bilim ve

Sosyalizm Yayınları, 1999 s. 78.
345 A.g.y. s. 79.
346 A.g.y. s. 82.
347 A.g.y. s. 78.
348 V. İ. Lenin, "Marksizmin Üç Kaynağı ve Üç Oluşturucu Öğesi", a.g.y., s. 84.

155

ifadesiyle, şudur: "Ütopyacıların gelecek öngörüsü bir çeşit etik ideal gibidir; çünkü

insan ve toplum denilince anlaşılan şeylerin dışında durur".349 Ollman'a göre,

ütopyacılar, Marx'ın analizi gibi bir analizden mahrum oldukları için bize yalnızca

"hayal, sezgi ve safça umutlarının bir karışımını" sunabilmektedirler.350 Ollman,

burada ütopyacı sosyalistlerden bahsetmektedir kuşkusuz, fakat eleştirisi genel

anlamda ütopyacılığa da yöneltilebilecek bir eleştiridir, ki zaten Ollman kendini

geçmişle sınırlamaz. Ona göre, Marx, "geçmişteki ve bugünkü ütopyacı sosyalistlerin

aksine insanları dışsal bir ilkeye bağlı kalarak ulaşılabilecek ahlaki bir vaazla

uyandırmaya uğraşmamış, bunun yerine insanları, kendi açıklamasının yapısı

konusunda ikna etmeye uğraşarak onları sosyalizme kazanmaya çalışmıştır".351

Ütopyacı sosyalizme yöneltilen eleştiriler, dönemin politik şartları göz

önünde bulundurulduğunda, kısmen haklı sayılabilecektir. Fakat, bu eleştiriler,

ütopyacılığın bütününe ve Bloch'un somut ütopyasına yöneltildikleri takdirde

geçersiz hale gelecekleri gibi, günümüzdeki toplumsal hareketleri

anlamlandırmamızda bize yardımcı da olmayacaklardır. Marcuse, 68 hareketi üzerine

konuşurken bu hareketin "sendikaların aksine, daha yüksek ücretler ve daha uzun

izinlerden fazlasıyla" ilgilendiğini söylemektedir.352 Bloch, Marcuse'nin bu

konuşmasını yorumlarken öğrenci hareketlerinin (68 hareketi kastediliyor) dünyaya

yeni bir şey getirdiğini söylemektedir: "acil ekonomik sebebleri olmayan bir

ayaklanma".353 Bloch, ekonominin bir şekilde dahil olmadığı hiçbir şeyin olmadığını

349 Bertell Ollman, Marksizme Sıra Dışı Bir Giriş, çev. Ayşegül Kars, İstanbul, Yordam Kitap, 2011,
s. 105.

350 A.g.y.
351 Bertell Ollman, Diyalektiğin Dansı, çev. Cenk Saraçoğlu, İstanbul, Yordam Kitap, 2011, s. 170.
352 Landmann, a.g.y. s. 171.
353 A.g.y.

156

kabul eder, haliyle de her ayaklanma mevcut ekonomik koşullara karşı da bir

isyandır. Fakat, isyancı öğrenciler için ekonomi birinci öncelik değildir, en azından

kendi kafalarında değildir. Onlar, toplumsal gerçekliğin ekonomik yönünden

fazlasına isyan etmektedirler. Örneğin; eğitime, gözetime, tacize, sert iktidara ve

baskıcı/gaspçı otoriteye karşı.354 Bloch, 68 hareketinin, temel saikinin ekonomik

olmayışı bakımından, özgün olduğunu belirtmektedir. 68'den bu yana ön plana çıkan

çeşitli sokak hareketlerine baktığımızda da benzer bir durumla karşılaşmaktayız.

Gerek 68 hareketi, gerekse Türkiye'de gerçekleşmiş Gezi Parkı isyanı gibi toplumsal

hareketlerin veya kurtuluş teolojisinde ifadesini bulan hareketin en önde gelen

sebepleri ekonomik değildir ve bu hareketler, her ne kadar sınıf mücadelesine katkı

sunabilseler de, esas olarak sınıf mücadelesini dert edinmezler. Kuşkusuz burada

ekonomiyi sanki dünyanın geri kalanından bağımsızmış gibi ele alma hatasına

düşmemek gerekir, her türlü olayın ekonomik sebepleri de olduğunu ve ekonomik

sebeplerin siyasal ve toplumsal sebeplerle iç içe geçmiş olduğunu kabul etmek

gerekir. Fakat, bu tür hareketlerde temel sebep ekonomik değildir ve bu hareketlere

katılanlar da birincil olarak ekonomik sebeplerle hareket etmemektedirler. Bu da bize

Bloch'un Marksizm'in sıcak ve soğuk akıntısı dediği ayrımı hatırlatacaktır. Bloch,

proleterlerin tahakküme ve sömürüye karşı isyan etmek için ahlaka ihtiyaç

duymadıklarını, fakat entelektüellerin ancak etik motivasyonları olabileceğini çünkü

devrimin onların kişisel çıkarlarına ters düştüğünü söylemekteydi.355 Bloch'un burada

etik derken ne tür bir etiği kastettiği şu cümlesinden de çıkarılabilir: "Marx diğerleri

gibi iyi bir burjuva olsaydı Londra'da açlık çekmezdi".356 Bu tarz motivasyonlar, 68

354 A.g.y.
355 Bloch ve Löwy, a.g.y. s. 43.
356 A.g.y.

157

hareketiyle ortaya çıkabileceği gibi kurtuluş teolojisi gibi teolojik temelli

hareketlerde de ortaya çıkabilecektir. Burada esas nokta, salt ortodoks Marksist bir

bakışla, ütopyacı özellikler taşıyan bu hareketleri anlamlandırmanın mümkün

olmayacağıdır. Sokak hareketlerini anlayabilmek için sıcak akıntıyı ve ütopyacılığı

tartışmak gerekir. Sınıf mücadelesinin temsilcisi olarak görülen sendika, siyasi parti

vb. kurumların bugün içine düştüğü işlevsizlik de Bloch'un Marksizm'in sıcak

akıntısı olarak adlandırdığı şeyin eksikliğinden kaynaklanmaktadır. Bu kurumlar

kitleleri harekete geçirme yetileriyle birlikte kitlelerin güvenini de kaybetmişlerdir

ve, bir süredir, insanlar üzerinde, mümkün olan, hayata geçirilebilir alternatifler

sundukları kanaatini oluşturmakta başarısız olmaktadırlar. David Harvey'in

söyledikleri, bu iddiayı güçlendirmektedir. Harvey, sınıf mücadelesinin bu tür

geleneksel yapılarının değişmek zorunda olduklarını ifade etmiştir. Ona göre, sınıf

mücadelesinin geleneksel başlangıç noktası fabrikadır. Sınıf örgütlenmesi, buradan

başlayarak sendikalar, siyasi partiler ve benzerlerine doğru yapılandırılmıştır. "Ama

fabrikalar ortadan kalkar veya örgütlenmeyi ya imkansız ya da çok güç kılacak

şekilde gezginleşirse ne olacak" diye sorar Harvey, "veya işgücünün büyük bir kısmı

geçici ya da sözleşmeli olursa ne olacak"? Bu koşullar altında, geleneksel yapılar

içinde örgütlenen emeğin güç kaybedeceğini, alternatif örgütlenme modelleri

kurgulamak gerektiğini söyleyen Harvey, Baltimore'da geçimlik ücrete dair talepleri

savunabilmek için ortaya çıkan kent çapındaki hareketin "elde edebildiği kadar

sendika desteğine" dayanmanın yanısıra; cemaat kurumları (özellikle kiliseler),

aktivist örgütler ve öğrenci gruplarıyla birlikte hareket ettiğini söylemektedir.357

Harvey, "emeğin dünya çapında karşılaştığı şiddet ve hak kaybına tepki olarak

357 David Harvey, a.g.y. s. 70-71.

158

insanlık onurunu savunanlar emek örgütleri değil, daha çok kiliseler ve insan hakları

örgütleri olmuştur" diyerek eleştirisini sürdürmektedir.358 Ona göre, geleneksel

Marksizm siyasete öncü parti aracılığıyla müdahale etme yöntemini benimsemişti,

"oysa çok sayıda hedef ve ölçeklere sahip olan anti-kapitalist hareketlere, belirli bir

ölçeğe göre tanımlanmış tek amaç, tek hedef, tek gaye empoze etmek

güçleşmiştir".359

Judith Balso da sendika ve siyasi parti gibi kurumları eleştirmektedir, fakat o,

devletten yola çıkar. Balso'ya göre, devlet, hükümet ile polis, ordu, hukuk gibi

baskıcı kurumlarına indirgenemez. "Devlet insanları organize etmenin birçok farklı

biçimini yaratır" der Balso ve bunlara örnekler verir: "partiler, sendikalar, dernekler,

medya, seçimler, kamuoyu yoklamaları...".360 Balso'ya göre yapılması gereken

"Devlet'le alakalı her şeye mesafe konarak" yeni bir politika alanı tesis edilmesi, yeni

bir politik örgütlenme yaratılmasıdır.361 Liderleri olmayan ve belirli bir partinin,

sendikanın veya derneğin öncülüğünde hareket etmeyen sokak hareketlerini bu yeni

tür politik örgütlenmenin tohumları olarak düşünmenin çok da yanlış olmayacağı

kanısındayım. Her şeyi doğrudan salt ekonomik sebeplere bağlayan bir bakışla bu

hareketleri anlamak mümkün olmayacağı gibi, bu durum, bu hareketlerle ortaya

çıkan potansiyelin boşa gitmesiyle de sonuçlanabilecektir.

Marcuse, 68 hareketinin "sendikaların aksine, daha yüksek ücretler ve daha

358 A.g.y. s. 72.
359 A.g.y. s. 108.
360 Judith Balso, "İnsanın Kendisini Mevcut Komünist Hipoteze Sunması: Felsefe İçin Olası Bir

Hipotez, Siyaset İçin İmkansız Bir İsim mi?", Bir İdea Olarak Komünizm, der. Costas Douzinas
ve Slavoj Zizek, çev. Ahmet Ergenç ve Ebru Kılıç, İstanbul, Ayrıntı Yayınları, 2011, s. 42.

361 A.g.y. s. 43.

159

uzun izinlerden fazlasıyla" ilgilendiğini söylüyordu, bunu Bloch'un Umut İlkesi'nde,

daha yüksek ücret için mücadele eden bir insanın "onu ücret için mücadele etmeye

mecbur bırakan toplumun yok olması arzusunu-iradesini de taşımıyorsa şayet", ücret

mücadelesinden bile esaslı bir şey elde edemeyeceğini söylemesiyle (Uİ2, s. 697)

birlikte düşünmek gerekir. Ütopyacı bir biçimde ortaya çıkan sokak hareketleri,

toplumsal düzenin tümüne tehdit oluşturması ya da en azından böyle bir tehdit

oluşturabilme potansiyeline sahip olması ile oldukça büyük bir güç oluşturmaktadır.

Costas Douzinas, "protestolar, her ne kadar önemli olursa olsun şu ya da bu reformu,

şu ya da bu tavizi talep ettikleri sürece devlet bunlarla uzlaşabilir" demektedir. Ona

göre, devletin asıl korktuğu şey, "iktidarına, hukuki ilişkileri dönüştürebilecek olan

ve kendisini yasama hakkına sahip bir güç olarak sunan bir güç tarafından kökten

meydan okunmasıdır".362 Ütopyacılık da, toplumsal düzene alternatifler

oluşturmasıyla, mevcut düzene bu türden bir meydan okumanın tohumlarına sahiptir.

Bloch'un ütopyacılığı, onun özgün teolojik düşüncesiyle birlikte gelişmiştir.

Haliyle, Bloch'un ütopyacılığını teolojisinden bağımsız olarak incelemek doğru

362 Costas Douzinas, a.g.y. s. 118. Komünizm içinde devlet tartışması uzun süredir devam eden bir
tartışmadır. Devlet tartışmasına bu çalışmada değinmek pek mümkün olmayacak ama genel olarak
devlet denildiğinde 15. ve 16. yüzyıllarda oluşmaya başlayan kurumsallaşmış bir siyasi iktidar
tipinin anlaşılması gerektiğini düşünmekteyim. Engels'in "Demek ki, devlet düşünülemeyecek bir
zamandan beri varolan bir şey değildir. İşlerini onsuz gören, hiçbir devlet ve devlet gücü fikri
bulunmayan toplumlar da olmuştur" şeklindeki açıklamasının da doğru olduğunu kabul
etmekteyim. (Friedrich Engels, Ailenin, Özel Mülkiyetin ve Devletin Kökeni, çev. Kenan Somer,
Ankara, Sol Yayınları, 1992, s.178.) Devlet kavramına böyle baktığımızda, devlete karşı bir
alternatif olarak kendini ortaya koymaya başlayan "özyönetim" kavramından söz edebiliriz. Kadir
Cangızbay, özyönetimin yalnızca ekonomik üretim sistemini değil toplumdaki kurumların tümünü
kapsayan ulusal düzeyde bir sistem olarak anlaşılması gerektiğini söylemektedir. Toplumsal
yaşamın bütün alanlarını, her düzeyden kurumlarını kapsayan bir sistem olarak adlandırdığı
özyentimi şu şekilde tanımlamıştır: "özyönetim, bütün insanların, 'kendi' bütün işlerini, doğrudan
ve bütün düzeylerde, 'kendi' ellerine almalarına olanak verecek bir toplumsal yapılaşma
sistemidir". (Gurvitch'ten aktaran Kadir Cangızbay, Sosyalizm ve Özyönetim, Ankara, Ütopya
Yayınları, 2003, s. 155.)

160

olmayacaktır. Bununla beraber, kurtuluş teolojisini, ütopyacı hareketlerle bağlantılı

bir biçimde incelemek de oldukça uygun olacaktır. Bu çalışmanın üçüncü bölümü,

Marksizm'in dine bakışı, Bloch'un özgün din yorumu ve kurtuluş teolojisi üzerine

olacaktır. Bu şekilde, ütopyacı düşüncenin gücünün daha belirgin bir biçimde ortaya

konulabileceğini umuyorum.

161

Üçüncü Bölüm:

Bloch'un Teolojisi

Bloch'un teolojik çalışmaları, oldukça etkili çalışmalardır. Öyle ki, Bloch'un

ABD'de yayımlanan ilk kitabı olan Man On His Own isimli derlemenin önsözünü

yazan Harvey Cox da, bu derlemeye bir giriş yazısı yazan Jürgen Moltmann da birer

teologdur. 1965 yılında, Bloch'un 80. yaşgününde onuruna basılan Ernst Bloch zu

Ehren isimli kitapta bulunan on sekiz yazının da beşi teolojiktir, ikisi ise en azından

kısmen teolojik sayılabilir.363 Bloch'un kurtuluş teolojisi ve bu hareketin öncü

isimlerinden Gustavo Gutierrez üzerinde olan etkisi de göz önüne alındığında,

Bloch'un teolojik eserlerinin ciddi bir etkiye sahip olduğu söylenebilir. Teologlar

arasında, bu etkinin olması gerektiği kadar büyük olmadığını savunanlar da

bulunmaktadır. Örneğin Harvey Cox, 1970 yılında, geçtiğimiz yirmi yol boyunca

karşılıklı tartıştıkları ismin Heidegger değil Bloch olması durumunda teolojinin ne

kadar farklı olabileceğini sıklıkla düşündüğünü söyler.364 Bu etkinin sebeplerini

anlayabilmek için Bloch'un dini yorumlayış biçimine detaylı bir biçimde bakmak

gerekmektedir, bu yüzden de bu bölümün temel amacı okuyucuya Bloch'un dine

bakışını ve dini yorumlayış biçimini tanıtmak olacaktır.

Bloch'un Mısır ve Babil dinlerinden başlayarak Hıristiyanlığa gelene dek

izlediği hatta temel iddialarından biri tanrının yerini insanın alıyor oluşudur. Bir

başka ön plana çıkan nokta ise dinin ütopyacı içeriği ve muktedir olana karşı

363 Jürgen Moltmann, a.g.y. s. 26.
364 Harvey Cox, a.g.y. s. 18.

162

konumlanabilmesidir. Babil dinleri özsel olarak iktidarın emrindeyken, Hıristiyanlık

gibi bir din ancak kilise aracılığıyla iktidarın hizmetine girebilmektedir. Bloch için,

"din ütopyayla dolup taşar ve ütopya dinin en merkezdeki parçasıdır".365 Tabii ki,

sonradan da değinilecek olan şu tespit de akılda bulundurulmalıdır: "Şüphesiz

umudun olduğu yerde din de vardır; fakat dinin olduğu yerde her zaman umut da

bulunmaz". Bloch'a göre, umut dinin içinde bulunan ve tanrının ölmesiyle birlikte

yok olup gitmeyecek olan mirasa sahip çıkabilecektir.366 Tüm bunların yanısıra,

Bloch'un din üzerine konuşmakla kalmadığı, kendisinin bir teoloji inşa ettiği de

akılda bulundurulmalıdır. Bloch'un ateist olması bir teolog olmasına engel değildir ve

Bloch'un kurduğu türden ateist bir teoloji de mümkündür. Dinin en iyi tarafının

heretikler yaratması olduğunu düşünen Bloch din ile ütopya arasındaki ilişki üzerine

yazdıklarıyla çok sayıda teologun dahil olacağı bir tartışma açmıştır.

1. Eski Tanrılar

Bloch, Babil ve Mısır tanrılarının gayrıinsani oldukları, hayvan başlı ve

yıldızsı oldukları için insanüstü sayıldıklarını söyler. (Uİ2, s. 622) Tanrıyla ilgili en

erken çivi yazısıysa, bir yıldız tasviridir. Bu mükemmelleştirilmiş astral mitos, öğreti

olarak bile, insani olan hiçbir şey içermez; onun incili yıldız tanrılarının arasına iner.

(Uİ2, s. 626) Kaldelilerin geliştirdikleri astroloji de hem dışarıya hem de yukarıya

kaçınılmaz bir biçimde bağımlıdır. (Uİ2, s. 627) Bunlar, doğa tanrılarıdır. Bloch'a

göre, Mısır'ın doğa tanrıları aynılığın tanrıları olarak mutluluk getirirler. Nasıl güneş,

365 Ernst Bloch, 2013b, s. 375.
366 A.g.y. s. 422-423.

163

her gün, aynı güneş olarak doğuyorsa; kısa ve değişkenliklerle dolu insan yaşamı da

Osiris aracılığıyla sonsuzluğa ve değişmezliğe uzatılır. (Uİ2, s. 623) Bloch, Mısır

dininin, "en uç yabancılaşmanın, suskunluğun ve onun kristalinin dini" olduğunu

söylemektedir. Ölüm olarak karşımızda görünen; kesinliğe, karara bağlanmışlığa,

tamamlanmışlığa hiç bu kadar tapınılmamıştır diyen Bloch'a göre ölümün görkemi

Mısırlıdır, olmuşluğun en yüksek düzeni kristaldir ve Mısır dini, en derininde kristale

tapınılmasıdır.367 (Uİ2, s. 624)

Yunan ve Roma dinine geldiğimizde biraz daha farklı bir durumla karşılaşırız.

Her resmi antik din yöneten sınıfın çıkarınadır. Yöneten sınıf iyi durumdadır ve

inanılan şey de budur, bir nevi yöneten sınıfın üstünlüğüne inanılır. Haliyle,

Yunanlılarda güzellik ilişkisi içinde, Roma'da devlet aklı ilişkisi içinde tanrılarla

insanlar birleşir.368 (Uİ2, s. 616-617) Burada, tanrıların insanlaşması, insani yaratığın

tanrılaştırılması biçiminde gerçekleşir, "Yunanlılarda onun güzelliği, Roma'da ise

ereksel aklı ve iktidar değeri tanrılaştırılır". (Uİ2, s. 617) Fakat, burada gözden

kaçırılmaması gereken şey eskiye kıyasla daha insanileştirilmiş bu tanrıların ardında

bulunandır. Moira olarak bilinen kader tanrıçaları vardır Yunan tanrılarının arkasında.

367 İngilizce çeviride "The majesty of death is always Egyptian, and the highest order of becomeness
is and remains the crystal; Egyptian religion is most profoundly the adoration of the crystal" olarak
geçen kısım Türkçe çeviride "Ölümün haşmeti esasen Mısırlıdır, olmuşluğun en yüksek düzeni de
kristaldi ve öyle kalacaktır; Mısır dini en derininde onun istismarıdır" biçiminde karşılanmıştır.
İngilizce çeviriyi esas aldım.

368 Burada yararlandığım cümle İngilizce çeviride "Every official classical religion is the sense of
well-being of the ruling class, is belief in itself having turned out well in an intercourse of beauty
among the Greeks, an intercourse of reason of state among the Romans, both connecting gods with
men" şeklinde karşılanmıştı. Bu kısım, Türkçe çeviride, "Her resmi antik inanç efendiler
tabakasının hoşnutluk duygusudur, tanrılarla insanları birleştiren, Yunanlılarda bir güzellik
alışverişi içinde, Romalılarda devlet uğraşı içinde efendilerin keyiflerinin yerinde olmasının
imanıdır" şeklinde bulunmaktadır. Özellikle, İngilizce'de "well-being" olan karşılanan kelimenin
"hoşnutluk" olarak çevrilmesinin anlamı değiştirdiğini düşündüğümden, ilgili cümleyi yukarıdaki
şekilde özetlemeyi tercih ettim.

164

"Moira Homeros öncesi gece ve yeryüzü kültünden gelen, şövalyelik ve güzellik

tanrılarının alt edemediği bir kudrettir; yalnız gündüzün muzaffer olan muzafferlerin

arkasındaki tahtta o oturur". Moira, dışsallık değildir; kavranamayan, hakim

olunamayan doğa güçlerini mitleştirmez. O, insanla ilişkili olarak, "ölümün doğal

gücünü ve böylelikle her şeyi boşa çıkaran kör bir kaderin gücünü mitleştirir". (Uİ2,

s. 612) Yunan'da hayvan-tanrılar ve yıldız tanrıları insanileşmiştir ve tabu, insan

biçimli bir hale gelmiştir. Ama hala Prometheus, Zeus'un şahsında bir despotluğa

tabidir, tıpkı Zeus'un kendisinin kör Moira'ya tabi olması gibi. (Uİ2, s. 612-613)

Zincire Vurulmuş Prometheus'ta, Prometheus'un "Daha önceden başıma

gelecekleri bilmiyor muydum sanki? Kaderin önüne hiçbir şekilde geçilemez"369

demesi veya aşağıdaki alıntıda görülen diyalog da bu durumun örnekleridir:

KOROBAŞI Olacak olanları yöneten kim?
PROMETHEUS Üç Moira ve intikam tanrıçaları Erinüsler.
KOROBAŞI Peki Zeus da onlar kadar güçlü değil mi?
PROMETHEUS Hayır o da kaderin önüne geçemez.370

Kader inancı, gelişmiş haliyle, bütün astral mitosu varsayar ve burada insan

bulunmaz. Kaldelilerin astrolojisi, Babil'de başlayan ama dönemin bütün kültürel

alanında tipik olanı geliştirmiştir. Burada, "etki edilemeyen yıldızlar, etki edilemeyen

fakat ancak okunabilir veya yorumlanabilir olan kaderi göstermekle kalmaz, onu

oluşturur, biçimlendirirler de". Tanrıları yıldız suretinde değil insan suretinde olan

Yunanlılarda ise Moira, yani kader, tanrılara hükmeder. "Tanrıların da kader

karşısında insanlara tek önceliği onu biliyor olmalarıdır; Moira'nın buyurduğunu

369 Aiskhülos, Zincire Vurulmuş Prometheus, çev. Furkan Akderin, İstanbul, Mitos-Boyut Tiyatro
Yayınları, 2014, s. 30.

370 A.g.y. s. 39-40.

165

önceden bilirler ama bu bilginin bir hükmü yoktur". (Uİ2, s. 699) Yunan'da kaderin

geri çevrilmesi imkansızdır. Bloch, Yunan Kassandra'nın tavrının ve tutumunun,

İsrail peygamberlerinin "insanı harekete geçirici gürültülü, şiddetli vaazlarından"

farklı olarak "tamamen edilgen yakınmanın bir örneği" olduğunu söylemektedir.

Kassandra, Truva'nın yok oluşunu ilan ettiğinde, bu Artridler sülalesinin kaderidir,

bunun geri çevrilmesi veya değiştirilmesi imkansızdır. Veya Oidipus'ta "geri

döndürülemez, önlenemez olandan kaçınılmaya çalışıldığı anda, tam da kaçınma

isteği kaçınılmaz olanı gerçekleştirir" ve Bloch bunun Kutsal Kitap için akıl

almayacak, düşünülemeyecek bir durum olduğunu söyler.371 Kutsal Kitabın

peygamberleri "tam da hem kendilerini hem de yukarıdan yollanan kaderi değiştirme

gücü olan vaazları vermek için yetkili ve yükümlü olduklarına" inanırlar, Kassandra

ise yenik ve güçsüzdür. Kutsal Kitap'ta, Tanrı, halkına yapacağına söz verdiği

kötülükten vazgeçebilir; Musa, onu kararından döndürebilir.372 Kassandra ise

Truva'nın çökeceğini kesin olarak bilir. Daha Paris doğmadan veya Helen onun

tarafından kaçırılmadan, savaşın başlamasından önce bellidir çöküş; tamamen

kabahatsiz olan Truvalılar ne kefaret ödeseler de bu çöküşün önüne geçemezler.

Moira, Yunan tanrılarından başka bir düzene aittir; mutlak değiştirilemezliktir, "öyle

ki karşısında yalnızca aklı durmaz, kanı da donar insanın". (Uİ2, s. 699-700) Bloch'a

göre, kaderin kendisi burada irade değildir, o kadar bile dolayımlanmamıştır. "Moira

kendini kabul ettirmek veya sadece görünür kılmak için bile herhangi bir alete

ihtiyaç duymaz". İnsan eyleminin türü veya yönü oldukça önemsizdir, "böyle

koşullarda eylemek anlamsızdır". Bloch, bu durumun Moira'yı İncil'deki, Kuran'daki

371 Ernst Bloch, 2013b, s. 174-175.
372 A.g.y. s. 181.

166

veya Calvin'in öğretisindeki görünüşte benzer unsurlardan ayırt ettiğini söyler. (Uİ2,

s. 700) İşaya'nın, kaderin insanın ahlakına ve onun kararına bağlı olduğunu

öğretmesiyle Kassandra'nın edilgin çaresiz bakışı arasında bir karşıtlık vardır. Bloch,

kaderin Yunanlılarda kural olan acımasızlığının İncil'de istisna olduğunu söyler.

Örneğin, Yunus, Nineve'ye 40 gün içerisinde yıkılacağını bildirmek için gönderilir;

fakat şehir kötü yolundan döner ve felaket gerçekleşmez. Halkın kötü yoldan

dönmesini Yehova'nın kararını değiştirmesi izler. (Uİ2, s. 701) Burada sadece dert

yanma değil geri döndürme vardır, teslimiyet değil yolu değiştirme vardır diyen

Bloch'a göre "kadere ahlaki unsurun sokulması, Kassandra'dan, hiçbir kudreti

olmayan salt önceden bilişten, İncil-dışı sözde peygamberlikten gayet belirgin

biçimde ayrılan özgürlükçü karşı hamleye yol açmıştır". (Uİ2, s. 702) İncil'in

peygamberleri geleceği sabit bir kategori olarak görmezler, onların söz ettiği gelecek

değiştirilebilir, alternatifler içeren bir gelecektir. Onlar, insanın karar verme

özgürlüğünün gücünü öğretmektedirler. "İnsan alın yazısını en azından seçebilir; bu

olgunun köşe taşı insanlaştırılmış değil ama gitgide insancıllaştırılmış" ve iyiye

yönelik vaatlerini Kenan ülkesinin dışında da yayan bir tanrı kavrayışıdır.373

Bloch, astral mitosta kurucunun kayboluşuna da dikkat çekmektedir.

Hıristiyanlıkta ise kurucu, müjdenin kendisidir. (Uİ2, s. 605) Doğa dini, kurucu

şahsiyeti ortaya çıkarmaz. "Çünkü tanrıların doğal varlıklar olarak göründükleri

yerde, yani insani olanın cennette açıkça kayıtlı olmadığı bir yerde, kurtuluşun

öğretmeni olarak bir insan da cennete açıkça adım atamaz".374 İnsan, doğal-mitsel

373 A.g.y. s. 169-170.
374 Çalışma boyunca gerekli gördüğüm yerlerde "selamet" kelimesini "kurtuluş" ile değiştirdim.

167

belirlenimlerin ardında kaybolur, hatta onlar tarafından ikame edilir. Örneğin; "Babil

tanrılarının nebisi Oannes ancak balık-insan olarak denizden çıkar", "Mısır'ın

destansı ilk öğretmeni Thot, ay tanrısı Thot'la özdeşleşir".375 Burada doğa dininin

henüz kırılmamış arka planı vardır diyen Bloch, Laotse'nin ve Buda'nın Musa ve

İsa'dan daha mitsel görünmelerini de evrenle aynı yeri tutan büyük akozmizme

(evrendışılık) bağlamaktadır.376 (Uİ2, s. 591) Bloch, Musa'nın "tarihte bir kişilik

edinmiş ilk kurucu" olduğunu söyler, Musa "insani açıdan en görülebilir kurucu

olarak kalmıştır, bir adamdır". (Uİ2, s. 639) Dionisosçu kurucu, doğa tanrısının

önünde köpükleşir, Buda bile Nirvana'nın evren dışılığında batıp gider. "Oysa Musa

tanrıyı kendisiyle beraber yürümeye zorlar". Bloch'a göre kurtuluş sözleri her zaman

insanlar tarafından söylenmiştir377 (Uİ2, s. 592) Fakat, eski kurucular, kurtuluş

sözlerini söyleyen insanlar, kaybolmuş veya insani özelliklerini kaybetmişken, Musa

ve İsa gibi kurucular insan olarak kalmışlardır. Bloch, bazı kurucuların daha belirsiz

olmalarını üç nedene bağlar. Bunlardan birincisi kurucuların çoğunun çok eski

zamanlarda yaşamış olmasıdır. İkincisi, esas olarak düzenleyiciler ve formüle ediciler

olarak törenin içinde kalan kurucuların pek belirgin olamıyor olmalarıdır.378 (Uİ2, s.

375 "Hüküm" kelimesini "belirlenim"le değiştirdim.
376 Bloch, örneğin, Laotse'nin kişiliğinin artık yaşamadığını, olsa olsa en tahrif edilmiş haliyle

yaşadığını söylemektedir. (Uİ2, s. 633.)
377 Bu kısımda Türkçe çeviriyle İngilizce çeviri arasında ciddi bir anlam farklılığı var. İngilizce

çeviride "But whether distinctive or not, whether pervading nature and transcendence or not:
words of salvation are always spoken by human beings" şeklinde çevrilen kısım Türkçe çeviride
kendisinden önce gelen ve Musa'yla ilgili olan kısımla ilişkilendirilerek "İster temayüz eden
şahsiyet olsun ister olmasın, ister doğaya ve aşkınlığa nüfuz ediyor olsun veya olmasın: Selamet
sözleri artık insanlar tarafından sarf ediliyordur" şeklinde bulunmaktadır. Halbuki, bu cümlenin
kendisinden önceki kısımla değil kendisinden sonra gelen kısımla bağlantılı olduğu ve ne olursa
olsun (Babil'de, Mısır'da veya her nerede olursa olsun) kurtuluş sözlerini sarf edenlerin
kendilerinin her zaman insan olmak zorunda oluşuna vurgu yaptığını düşünmek metnin anlam
bütünlüğü bakımından daha uygun olacaktır.

378 İngilizce çeviride "Secondly, founders of religion remain less distinctive if, as primarily orderers
and formulators, they stayed essentially within the tradition" şeklinde karşılanan kısım Türkçe'ye
"İkinci neden, kurucuların, ağırlıkla düzenleyici ve formüle edici olmaları bakımından, esas
itibarıyla töre içinde kalmaya dikkat ettikleri için temayüz etmemiş olmalarıdır" olarak
çevrilmiştir. Bu cümleyi, yukarıdaki biçimde özetlemeyi uygun buldum.

168

590) Üçüncü neden ise, doğa dininin kurucu şahsiyeti ön plana çıkarmayan yapısıdır.

Bloch için, Musa özgün bir konumdadır, çünkü, Nemrut olarak veya kendisini

azametle öne çıkartan bir büyücü olarak değil, bir dine adını veren ilk kurucu olarak

ortaya çıkar. Bu din, karşı çıkışın dinidir.379 (Uİ2, s. 642) Kurtuluş sözleri her zaman

insanlar tarafından söylenir ve insanlar tanrıyı tözselleştirirken, arzulanan gelecekten

söz ederler. Bu tözselleştirmeler yanılsamaya dayalı oldukları için, arzulanan gelecek

de ancak yanılsama olarak kavranabilir.380 Tanrının krallığının gelmesi için yalvarılan

bazı durumlarda, bu yanılsama verili olanla ve onun ideolojisiyle uzlaşmaktansa onu

bir göz boyama olarak gören ve onunla barışılmasına müsade etmeyen bir yanılsama

da olabilir. Ama bu tarz bir protesto için; çağıran, ütopyacı-radikal ve insani olan bu

protesto için, peygamberlere ihtiyaç vardır, ritüelleri formüle edenlere değil, her ne

kadar peygamberler yalnızca eski tanrı yanılsamasının yerine yenisini koysalar da.

Musa'da ve İsa'da bu yeni yanılsama gerçek olmayanı da içermektedir ama mitik olan

dışında başka tür bir gerçek olmayan daha vardır burada; olabilecek olan veya olması

gereken bir gerçek olmayandır bu ve bu gerçek olmayan; ütopyacı gerçekliği işaret

eden, ütopyacı gerçekliğe yönelten bir işaret olarak anlaşılabilir.381 Bloch, buradan

379 İngilizce çeviride "Thus, and not for example as Nimrod or as a hugely prominent medicine man,
Moses became the first heros eponymos, the first name-giving originator of a religion, of a religion
of opposition" şeklinde bulunan kısım Türkçe çeviride "Musa, sözgelimi Nemrut olarak veya
kendisini azametle öne çıkartan bir büyücü olarak değil de karşı çıkarak, ilk heros eponymos, bir
dine adını veren ilk kurucu oldu" biçiminde karşılanmıştır. İngilizce çeviride; karşı çıkanın Musa
olmasından ziyade Musa'nın dininin bir karşı çıkış dini olması sözkonusudur, ben de çeviriyi buna
uygun olarak düzenledim.

380 İngilizce çeviride "And men in the hypostases of gods spoke nothing but longed-for future, one
which in these illusory hypostases was of course itself only illusoril graspable" şeklinde verilen
kısım Türkçe çeviride "İnsanların tanrıyı tözselleştirirken söz ettikleri de, bu illüzyona dayalı
tözselleştirmelerde elbette ancak illüzyon olarak kavranabilen, özlenen gelecekten başka bir şey
değildir" şeklinde karşılanmıştır. Söz edilen geleceğin özlenmekten ziyade arzulandığını
düşündüğümden "özlenen gelecek" yerine "arzulanan gelecek" demeyi tercih ettim. "İllüzyon"
kelimesi yerine de "yanılsama" kelimesini kullanmayı tercih ettim.

381 İngilizce çeviride "With Moses and Jesus this new illusion also contained unreality, but apart from
simply mythical unreality it sometimes also contained a quite different unreality, one of what could
be or at least of what ought to be, which could thus be understood as a pointer towards utopian
reality" şeklinde bulunan kısım Türkçe çeviride "Musa'da ve İsa'da bu yeni illüzyon gerçi yine

169

hareketle kurucunun kendini dinsel sırra adamasıyla müjdenin kendisinin

insanlaşması arasında işlevsel bir bağlantı bulunduğunu söyler. Büyüyen kendini

adayış, "her dinsel edimin başlangıcını oluşturan ve üretken olanın tüm diğer çıkışları

veya ön-görünüşleri arkada bıraktığı o özgül sınırı aşma ediminde temellenir". Bu

sınır aşmanın, dinler olgunlaştıkça, en güçlü umuttan kaynaklandığı anlaşılacaktır,

"tüm dünyayı tam bir mükemmellikle ahenge sokacak bir umudun Totum'u". (Uİ2, s.

592) Kurucunun daha az belirgin olduğu veya kozmik olanda kaybolduğu yerde, bu

mükemmelliğin tarzı astral-mitik bir tarz olursa, bir hakimiyet ideolojisi olan bir

despotiklikten, hakimiyetin kutsallaştırılmasından ortaya çıkan böyle bir

mükemmellik, ortaya çıkışında toplumsal despotlukla ve patriyarkalizmle, dışarıya

ve yukarıya bağımlılıkla ittifak kurabilir. Böyle bir durumda egemenlerin bir kiliseye

ihtiyacı yoktur, tıpkı Mısır'da ve Babil'de olduğu gibi dinin temeli hakimiyet

ideolojisine geri götürür, bu ideolojiye varır. Burada, mükemmellik ütopyası, dini

biçiminde ne kadar radikal ve mutlak olursa olsun, sadece en yüksek ideoloji halini

alır. Ama "plebyen hareketler, protestolar, umutlar sayesinde, hiç de uyum

sağlamayıp ihtilaf çıkartan kurucuların peygamberliği sayesinde bunu aşarak

kararlılıkla geleceğe ve bir cemaatin Totum'una doğru ilerlediği yerde", böyle bir din

ancak uzlaşmacı bir kilisenin oluşumuyla ve tefsir kurnazlıklarıyla, uyumlu bir

ideoloji haline gelir. (Uİ2, s. 592-593)

sahici olmayanı da içeriyordu fakat basbayağı mitsel olanın dışında ayrıca başka türden bir gayrı
sahicilik vardı onlarda; Olabilir'i, hiç yoksa Olmalı'yı temsil edebilen, böylece ütopik gerçekliğe
dönük talimat olarak anlaşılabilecek bir sahicilik" biçiminde karşılanmıştır. İngilizce çeviriden
çıkan anlam, "olabilecek olan"ın veya "olması gereken"in başka tür bir gerçek olmayan olduğudur;
Türkçe çeviride ise bu kavramlarla bağlantılı olanın, mitik olanın aksine, bir sahicilik olduğu
vurgusu vardır. İngilizce çeviriden çıkan anlam, Bloch'un "henüz-olmayan" kavrayışıyla birlikte
düşünüldüğünde daha doğru görünmektedir, ben de yukarıdaki kısımda İngilizce çeviriyi esas
aldım.

170

Dinin gelişen insanileşmesi, onun huşusundan bir şey kaybetmesi anlamına

gelmez; tam tersine, Bloch'a göre, artık insaniyet tanrısallığın, tanrılaştırılabilir bir

şeyin gizemini de yüklenmektedir, bunu ise hak olan krallığın gelecek inşası için elde

etmiştir. Tüm dinlerin arzu imgesi, varoluşun içinde kendini evinde hissetmektir,

tabii ki burada varoluş oldukça geniş bir anlamda kullanılmaktadır. "Dinin arzu

içeriği, varoluşun sırrında, insanla ve onun arzularının sükununa kadar meyleden en

derin arzusuyla dolayımlanan o sırada kendini evinde hissetmektir daima". Özne, din

kurucularıyla beraber, en yüksek Dışarısı veya en yüksek Yukarısı olarak düşünülen

"bir tanrının nesne-gizemine nüfuz ettikçe ve onu alt ettikçe", insan daha da

güçlenerek cennet olan dünyasında veya dünya olan cennetinde "derinliğe ve

sonsuzluğa hürmet" ile dolar. (Uİ2, s. 598)

2. Prometheus

Bu noktada, Bloch'un Prometheus üzerine söylediklerine bakmak yerinde

olacaktır. Bloch, Umut İlkesi'nde, Aiskhülos'un Zincire Vurulmuş

Prometheus'undan hareket ederek Prometheus inancını yorumlamıştır. Bloch,

Prometheus adının kendisinin ateşleyenle, alevle bağlantılı olabileceğini ve

Pramantha kelimesinin Sanskritçe'de ateş topacı anlamına geldiğini belirttikten

sonra, Aiskhülos'un ateş motifini geniş bir biçimde kavradığını söyler; "onun

Prometheus'u tanrılara tahsis edilmiş bütün malları insanlara dağıtmak ister" diyen

Bloch'a göre Prometheus figürü Yunanlı Şeytan (Lucifer) olarak, ışık getiren olarak

hareket etmektedir.382 (Uİ2, s. 617) Prometheus, bütün halkların mitsel ilk

382 İngilizce çeviride, "Because this figure acts as the Greek Lucifer, as the bringer of light, very

171

öğretmenlerini isyankarca kendi kişiliğinde birleştiren bir figürdür. Prometheus dini,

"tanrıların veya karşı-tanrıların bulunduğundan çok başka bir yerde öne çıktı" diyen

Bloch'a göre, bir din olarak Prometheusçuluk (Prometheanism) göz ardı edilmiştir,

bu dinin kendisi de tapınaksız ve rahipsiz olarak gelişememiş bir biçimde kalmıştır.383

Yine de bu din, başka bir isim altında oldukça ünlüdür: Prometheus dini, Yunan

trajedisi dinidir.384 Onun tapınağı ve ayini buradadır, "Zeus tarafından Kafkaslara

zincirlenen titanın fazla teistik olmayan kültü" buradadır. (Uİ2, s. 617-618) Bloch,

Aiskhülos'un Zincire Vurulmuş Prometheus'unun Yunan trajedisinin merkezi

olduğunu söyler ve eserde Prometheus'un söylediği şu iki cümleye atıf yapar: "Çok

önceleri insanlar bakıyorlar ama görmüyorlardı, dinliyorlar ama anlamıyorlardı"385 ve

"Kısacası insanlara tüm sanatları ben öğrettim"386 cümleleridir bunlar. Bloch, Zeus'un

Prometheus'un iradesini Kafkaslardaki çarmıha rağmen alt edemediğini,

Prometheus'un taraf değiştirmeye dair her türlü fikri reddettiğini, o çağın ve Zeus'un

egemenliğinin sona ermesini beklediğini söyler. Ona göre, Aiskhülos'un

Prometheus'unun Goethe'ninkiyle en az bir ortak noktası vardır: "dünyanın

bright, without brimstone" olarak geçen kısım Türkçe çeviride " Bu suret, ışık getirmesiyle,
kükürtsüz, apaydınlık oluşuyla Yunanlı şeytan etkisi uyandırdığından" şeklinde karşılanmıştır.
Ben, burada İngilizce çeviriyi esas aldım.
"Işık getiren", Lucifer'in adlarından biri olarak kabul edilir. Bununla beraber, Bloch, Birinci
Yeşaya'da bahsedilen "ışık getiren"in aslında Babil Kralı olduğunu ve sonradan şeytanbilime
adapte edildiğini söylemektedir. (Bloch, 2013b, s. 208.)

383 İngilizce çeviride "religion" olarak verilen kelime Türkçe çeviride "inanç" veya "iman" olarak
karşılanmıştır. Bölümün tamamını göz önünde bulundurarak, kelimeyi "din" şeklinde karşılamayı
tercih ettim.

384 Bu kısmın Türkçe'ye yanlış biçimde çevrildiği görülüyor. İngilizce çeviride "Yet under another
name it is all the better known: the religion of Prometheus is the religion of Greek tragedy"
şeklinde bulunan kısım Türkçe'ye "Gene de başka isimlere kıyasla çok ünlüdür: Prometheus imanı
Yunan trajedisinin dinidir" şeklinde çevrilmiş. Burada Prometheus'un başka isimlere kıyasla ünlü
oluşundan değil Prometheus dininin başka bir isim altında daha iyi biliniyor oluşundan
bahsedildiği açık olduğundan çeviriyi yukarıdaki biçimde değiştirdim. "Yunan trajedisinin dini"
demektense de, "Yunan trajedisi dini" demeyi tercih ettim, çünkü bölümden çıkardığım anlam
Bloch'un, Yunan trajedisinin kendisini bir din olarak gördüğü yönündedir. Haliyle; Yunan
trajedisinin bir dini yoktur, Yunan trajedisinin kendisi bir dindir.

385 Aiskhülos, a.g.y. s. 38.
386 A.g.y. s. 39.

172

efendilerine yönelik dipsiz nefret ve hor görü". (Uİ2, s. 618)

Bloch için, Prometheus "tanrıya inançsızlığın ifadesi olan tanrıdır". Antik

Yunan'ın çiçek açmamış bir dininde, isyankar-insani kurtuluş dininin titanıdır, "ama

insan için ve insan içinden titaniktir". (Uİ2, s. 622) Kadir Cangızbay da,

Prometheus'un başkaldırısının "ne Tanrı olmaya yönelik" olduğunu ne de "Tanrı

olmama durumuna karşı" gerçekleştiğini belirtmektedir; Prometheus'un karşı çıktığı

şey insanın içinde bulunduğu durumdur. Canzgızbay'a göre, Prometheus bu

eylemiyle kendini insandan farklı bir varlıktansa, farklı bir insan olarak yeniden

üretmiştir. Böylece, "kosmos'a emilmiş olmaktan çıkan insan, kendisini yine kendi

çabasıyla tarihsel bir varlık olarak kurmuş olur" ve "insanın kosmos karşısında

tarihsel ve ahlaki bir zatiyet olarak farklılaşması, aynı zamanda kendi içinde de

farklılaşması olarak gerçekleşmiştir".387 Bloch'a göre, böyle bir Prometheus dini

çiçek açmamıştır, çünkü "Firavun'a karşı Musa'nın, Sezar'a karşı İsa'nın sahip olduğu

gibi bir toplumsal misyondan" yoksundur. İkinci sebep olarak da, bu dinin

kuruluşunun tamamen ertelenişini ve sadece isyancı bir mitin düşünceye

dayalı/tefekkürcü draması haline gelmesini gösterir Bloch ve ekler: "İsa'ya dek öte

dünyaya gerçekleşen en büyük duhul için Yunanlılar sadece peygamber olmayan bir

şaire ve insan olmayan bir yarı tanrıya rol dağıtmışlardı".388 Prometheus'un Yunan

tanrılarından daha iyi bir şeyi temsil ettiğini belirten Bloch'a göre, Yunanlıların bu

yardıma ihtiyacı olan yardımcıyı/kurtarıcıyı daha fazla onurlandırmamış olmaları

387 Kadir Cangızbay, "Ölü Toplumsallık'ın Olumsuzlanması Olarak Özyönetim", Sosyalizm ve
Özyönetim, Ankara, Ütopya Yayınları, 2003, s. 103.

388 Bir önceki cümlede, İngilizce'de "contemplative" olarak karşılanan kelime Türkçe'ye "temaşacı"
biçiminde çevrilmişti. "Düşünceye dayalı/tefekkürcü" şeklinde karşılamayı tercih ettim.

173

şaşırtıcıdır.389 Hesiodos, Pindar, Vergilius ve Horace Prometheus'u entrikacı bir

kışkırtıcı olarak görürler, Bloch'un "komutacı hatta Uranik düzenin ütopyacısı"

olarak adlandırdığı Platon ise "hukuk ve etikin Zeus'ta olduğunu ve onları herkese

ulaştıranın asi Prometheus değil, ulak Hermes olduğunu öğretir". Bloch'a göre,

"köleci toplumda trajedinin esas imgesi olarak ancak acı çeken Dionysos

bulunmuştur, olması gerektiği gibi isyankar Prometheus değil".390 (Uİ2, s. 619-620)

Bloch, İncil'de, "insanlar adına tanrısından daha iyi biri olarak isyan eden

Prometheus'un dünyanın efendisine karşı çıkışını", "insanların üzerine ölümcül bir

tufan salan, ışık taşıyıcısı Prometheus'u kayalarda aynen çarmıha gerercesine zincire

vuran Zeus'a karşı yanı" bulmanın mümkün olduğunu söyler ve Prometheus ile İncil

arasında kurduğu ilişkiyi şu şekilde açıklar: "Prometheus miti, ancak statikçi Yunan

düşüncesinden kurtularak şimdi iyice anlaşılır hale gelmiştir; evet, ilk kez kendi

bakışını bulan, bu bakışın ütopyacı boyutuna Kutsal Metin sayesinde kavuşan novum

sayesinde gelecek zamanın içine yerleştirilebilmiştir Prometheus miti".391

Prometheus'un "tanrısından daha iyi biri" oluşunu vurgulayan Bloch,

"tanrı(sın)dan iyi olmak" vurgusunu Eski ve Yeni Ahit incelemesinde de sıklıkla

389 İngilizce çeviride "Nonetheless it is surprising that the Greeks did not honour this helper in need
more highly" şeklinde bulunan kısım Türkçe'ye "Buna rağmen, Yunanlıların bu acil kurtarıcıya
daha büyük hürmet göstermemesi şaşırtıcıdır" biçiminde çevrilmiştir. Türkçe çeviride, kurtarıcının
kendisinin de zor durumda olduğu vurgusu eksik olduğundan çeviriyi yukarıdaki biçimde
değiştirdim.

390 İngilizce çeviride "And in slave-owning society only suffering Dionysus was felt to be the primal
image of tragedy, not, as it rightly ought to have been, the rebellious Prometheus" şeklinde
karşılanan cümle, Türkçe çeviride "Köleci toplumda trajedinin kadim imgesi olarak buluna buluna
acı çeken Dionysos bulundu – hak ettiği üzere –, isyankar Prometeus değil" şeklinde
bulunmaktadır. Türkçe çevirinin, İngilizce'ye kıyasla, anlamı belirsizleştirdiğini düşündüğümden
cümleyi yukarıdaki biçimde değiştirdim. Ayrıca önceki cümlelerde İngilizce çeviride "ethics"
olarak karşılanan kelimeyi "ahlak" yerine "etik"e, "teaches" şeklinde karşılanan kelimeyi "telkin
etmek" yerine "öğretmek"e dönüştürdüm.

391 Ernst Bloch, 2013b, s. 110.

174

kullanmaktadır. Özellikle Eyüp Kitabı üzerine olan yorumlarında bu bahis sıkça

karşımıza çıkar; örneğin, Bloch, Eyüp Kitabında bir insanın tanrısını geçtiğini, onun

üzerine ışık tutttuğunu söyler.392 Eyüp, İbrani Prometheus'u olarak, Bloch'un

çalışmalarında oldukça önemli bir yere sahiptir. Öyle ki, Eyüp'ün Yehova için "O

suçluyu da suçsuzu da yok ediyor" demesinden hareket eden Bloch, Eyüp'ün

Tanrısallığa Titan gibi meydan okuduğunu söyler. Üstelik, "Zeus'un karşısına, yarı

Tanrısal bir dev figürünü temsil ederek de çıkmaz, ihtiyacı yoktur buna; kendi insan

öznesini bu amaçla ortaya koyar ve kullanır; her şeye gücü yettiğine, kudretine

inanılan düşmanın karşısında insan olarak direnerek".393 Bloch için Eyüp önemli bir

figürdür; sofuluğu "Yasa'ya ve kurallara itirazsız boyun eğme" olarak anlamaz o,

"kendisinden oğlunu kurban etmesi istenen İbrahim'den farklı olarak" böyle bir

talebe de kuzu kuzu boyun eğmeyecektir.394 Yunan tragedya yazarlarının ortaya attığı

teodise sorunuyla, "dünyadaki kötülükler ve Tanrının kudret ve inayetinin bu

kötülükler karşısında tartışıldığı sorunla" karşılaşmaktayız burada. Bloch'a göre,

Eyüp metninde "özellikle değerlerin tamamen ters çevrilmesine yönelik sorulara

girilir, din alanı içinde ütopyacı potansiyelin keşfedilmesi söz konusudur". Bloch

buradan hareketle devam eder: "Bir insan iyi olabilir, tanrısından daha iyi

davranabilir".395

3. Eyüp, Cennet Yılanı, Yaratıcı Tanrı ve Kabil

392 A.g.y. s. 194.
393 A.g.y. s. 205.
394 A.g.y. s. 79.
395 A.g.y. s. 192.

175

3.1. Eyüp

Eyüp, Eyüp Kitabı'nda Tanrı'yı suçlar. Bloch, bu metinden çok sayıda alıntı

yapmıştır ama örnek olarak şu ikisini göstermek şimdilik yeterli olacaktır: "Yoksullar

niçin açlık çekerler; tanrısız oldukları için değil, zenginler onların canına okudukları,

soyup soğana çevirdikleri için; ve Tanrı sadece seyrediyor"396, "Bilin ki Tanrı bana

haksızlık yaptı, beni ağıyla kuşattı. 'İşte zorbalık bu,' diye haykırıyorum, ama yanıt

yok. Yardım için bağırıyorum ama adalet yok." Bloch, burada Yehova'nın adaletli

olmaktan tamamen uzak olduğunu, "kimdir, nedir ayırt etmeden ölüm gibi

davrandığını" söylemektedir. Zaten Eyüp de bu yüzden "O suçluyu da sofuyu da yok

ediyor" der. Bu metinde, üç arkadaş (Elifaz, Bildat ve Sofar) Eyüp'ün karşısına

durmadan geleneği çıkarırlar ama onu susturmayı başaramazlar. Bloch, bu üç

arkadaşın Eyüp'ten, umdukları gibi, tövbeci bir tepki beklediklerini, fakat Eyüp

Yehova'yı hedef almayı inatla sürdürdüğünde, ona düşman kesilmeye ve yoldan

çıkmış bir günahkar muamelesi yapmaya başladıklarını söyler.397 Bu üçlü Eyüp'e

geçerli bir cevap veremediklerinde, Eyüp de, Bloch'un deyişiyle, "çok güçlü

düşmanını hesap vermeye davet eder": "Keşke beni dinleyen biri olsa! İşte

savunmamı imzalıyorum. Her Şeye Gücü Yeten bana cevap versin! Hasmımın

yazdığı tomar elimde olsa kuşkusuz onu omzumda taşır, taç gibi başıma koyardım."

Bunun üzerine Yehova cevap verir ama soruları sorularla karşılar, tam olarak yetmiş

soruyla. Yehova'nın ilk sorusu şudur: "Bilgisizce sözlerle tasarımı karartan bu adam

kim?" Ardından, ikinci soru gelir: "Ben dünyanın temelini atarken sen neredeydin?"

396 A.g.y.
397 A.g.y. s. 193.

176

Bloch, bu soruları "bir okul öğretmeninin öğrenciyi ürkütüp sindiren sorusu"na

benzetmektedir.398 Yehova'nın sorularının başka örnekleri şunlardır:

Denizlerin ardından kapıları kim kapadı? (...) Sen ömründe sabaha buyruk
verdin mi, şafağa yerini gösterdin mi? (...) Denizin kaynaklarına vardın mı?
(...) Ölüm kapıları sana gösterildi mi? (...) Dünyanın genişliğini kavradın mı?
(...) Işığın bulunduğu yerin yolu nerede? Ya karanlık, onun yeri neresi?399

Bloch bu durum için, "Yehova sınırlı kul aklına karşı, kulu Eyüp'ten gelen

ahlaki sorulara fiziksel, ölçülmez karanlıklar içinden seçilmiş bilge sorularla cevap

verir" değerlendirmesini yapar.400 Bu metinde, Yehova'nın eserleri insan-merkezli

olmaktan çıkmıştır. "Ben dünyanın temellerini atarken sen neredeydin? (...) Sabah

yıldızları birlikte şarkı söylerken?" der Yehova bu metinde, ve Bloch'a göre "Tanrının

sözlerinde, peygamberlerin haber verdiği kıyametle birlikte batıp gidecek doğanın,

dünyanın ardından beklenen kurtuluşa, insanın bu dünyadaki erekselleğine ilişkin tek

bir söz, insanın kurtuluşuna yönelik tek bir vaat böyle insanın dışındaki bir dünya-

doğa anlayışında kendine yer bulamaz".401 Ama, Eyüp buna yönelik soruyu önceden

sormuştu zaten: "İnsan ne ki onu büyütesin, üzerinde kafa yorasın?"402

Eyüp Kitabı'nın sonunda Eyüp'ün fikrini değiştirmiş olmasının oldukça

anlamsız göründüğünü söyler Bloch. Ona göre; Eyüp "Ahit'in içinde bir Prometheus

olarak ortaya çıkar; dolayısıyla metindeki bu 'ağzımı elimle kapatıyorum' dediği yer

de bu yürekli isyancı kimliğine hiç uymamaktadır".403 Bloch, bu son bölümde

398 A.g.y. s. 195.
399 Aktaran Ernst Bloch, a.g.y. s. 196.
400 A.g.y. s. 197.
401 A.g.y. s. 198.
402 A.g.y. s. 195.
403 A.g.y. s. 200.

177

çevirinin anlamı çarpıtacak biçimde yapıldığını iddia etmektedir. Eyüp, Vulgata

çevirisinde ve Luther İncili'nde şöyle der: "Fakat kurtarıcımın (ing: redemptor)

yaşadığını biliyorum ve o son gün beni uyandırıp toprağımdan çıkaracak. Ve

ardından bir kez daha (üstümdeki deri parçalanıp) kendi derimle sarılacağım ve

etimde Tanrıyı göreceğim; onu kendim göreceğim ve gözlerim ona bakacak, bir

yabancınınki değil."404 "Ancak" der Bloch, "metinde hiçbir acabaya yer vermeyecek

şekilde korunagelmiş İbranice 'goel', 'kurtarıcı' diye çevrilemez, anlayacağımız,

Hıristiyanlığın onu baştan itibaren kabul ettiği o yumuşatılmış anlamıyla

karşılanamaz". Bloch'a göre burada "goel"den kastedilen, Yahudi ortodoksluğunun

yorumunun aksine, Yehova da değildir; "çünkü 'goel'in anlamı 'akraba, vâris'tir;

katledilen, öldürülen birinin öcünü alandır". Eski zamanlarda "goel had-daem",

kanının öcünü alan demektir ve Bloch buna Eski Ahit'ten şu örneği verir: "Ölenin

öcünü alacak kişi, katili öldürecektir; onunla karşılaşınca onu öldürecektir". Bloch'a

göre Eyüp'ün söylediklerinin doğru çevirisi şu şekildedir: "Ve biliyorum ki öç alıcım

tozun üzerinde en son ayakta duracak (yanımda olacak, sapasağlam, kararlı duracak,

ayağını yere sağlam basacak) olan yaşıyor. Ve derim ve bu parçalandıktan (imha

edildikten) sonra etimden (bakıp) Tanrıyı göreceğim. Kendim gördüğüm şey (kişi) ve

gözlerimin gördüğü, hiçbir yabancının (görmediği)."405 Bloch'a göre, "dünyanın

insansız da varolabileceği, insana bağlı olmadığı tezi, Eyüp'ün beklediği, umut ettiği

Mesiyanik kurtuluşa tamamen uzak düşer". Burada, olanca keskinliğiyle, mevcut

dünyanın düzenine tamamen karşıt konumda olan bir Mesiyanizm ortaya

çıkmaktadır. "Eyüp'ün sorularına, onun umutsuzluk ve çaresizliklerine, kuşkularına

404 Aktaran Ernst Bloch, a.g.y. s. 200-201.
405 A.g.y. s. 201.

178

başka türlü bir varoluşun umutlarına verilecek cevaplar, Eyüp'ün kendi iyi vicdanıyla

düğümlenmiş olan Öç Alıcının Krallığında yatmaktadır" diyen Bloch'a göre Eyüp

yazarının amaçladığı çözüm şudur: "Yehova-sahnesini ve insanın hiçbir geçerliliğinin

bulunmadığı, anlam taşımadığı ya da henüz taşımadığı bir doğaya doğru sapmasının

önünü kesmek".406

Bloch, bu çileden çıkmış isyancının, Kilise versiyonunda "yumuşak başlı

sabir timsali"ne dönüştüğünü söyler. "RAB onu eski gönencine kavuşturup ona

önceki varlığının iki katını verdi. (...) Bundan sonra Eyüp yüz kırk yıl daha yaşadı,

oğullarını, dört göbek torunlarını gördü. Kocayıp hayata doyarak öldü." şeklindeki

son sözlerin "bütün o fokur fokur kaynayan merkezi soğutup iptal ettiğini" söyleyen

Bloch'a göre, Eyüp, aslında, sadece acı çekmekle kalmayıp, acı çekenler adına

protesto eden bir figürdür.407 Bloch, burada tekrar yukarıdaki değinilen çeviri

tartışmasına döner ve Yehova'nın Eyüp'e karşı çıkan üç arkadaşı azarlamasına

değinir:

RAB'bin Kararı: RAB Eyüp'le konuştukan sonra Temanlı Elifaz'a,
"Sana ve iki dostuna karşı öfkem alevlendi" dedi. "Çünkü kulum Eyüp gibi
hakkımda doğruyu konuşmadınız. (...) Kulum Eyüp sizin için dua etsin.
Çünkü onun duasını kabul eder, sizin aptallığınızın karşılığını vermem.
Çünkü onun gibi doğru konuşmadınız.408

Bloch, Yehova'nın burada, görünürde Eyüp'ün kendisine bağladığı umutları

hiçbir şekilde kendi üzerine almaya kalkmadığını söyler. "Çünkü kulum Eyüp gibi

hakkımda doğru konuşmadınız" cümlesi "tam da Tanrının adaletine inanmadığını
406 A.g.y. s. 204.
407 A.g.y. s. 204-206.
408 Aktaran Ernst Bloch, a.g.y. s. 206.

179

söyleyip durmuş Eyüp'e hak verir türdendir". Bloch'a göre, bu sözler "doğruya,

hakka bağlı bir tanrının kendini ifşa etmesi" değil "bir tanrının ahlaksal olana

bakarak ya da zaten ahlakı kaale almayarak bizzat ateist gibi davrandığını gösteren"

sözlerdir.409 Böylece, Eyüp'ün itirazları bizzat itirazın hedefince doğrulanmaktadır.

Bloch'un Eyüp üzerine yazdıklarına bakmaya devam etmeden önce, onun "cennet

yılanı"nı yorumlayışını inceleyeceğim. Bloch'un Eski ve Yeni Ahit yorumunun kilit

noktasını oluşturduğunu düşündüğüm üç figürü; cennet yılanını, Kabil'i ve Eyüp'ü,

birlikte incelemek, Bloch'un yorumunu açık bir biçimde kavrayabilmemizi

kolaylaştıracaktır.

3.2. Cennet Yılanı

İlk günah, cennetten kovulma, düyanın berbat halini Adem'in hatası ve

günahıyla açıklamayı sağlayacak bir bahane öğretisidir, teodise düşüncesine karşı bir

savunmadır.410 "Tanrının yarattığı her şeyin o kadar da iyi olmamasından ya da olup

biten her şeyin tamamen Tanrı iradesinin belirlediği yönde gitmemesinden ötürü iyi

niteliğini hak etmeyişinin sebebi cennetteki yılan, yani günah keçisidir". "Bu ağacın

meyvesinden yerseniz, gözünüz açılır, Tanrı gibi olursunuz" diyen Yılan sayesinde

dünyaya özgürlük gelir, ama insanın ilk itaatsizliğinden ve cennetten kovuluşundan

beri dünyanın üzerine çöken lanet "dünyanın ve elbette Yılanın da yaratıcısını

sorumluluktan kurtarmıştır".411 Bloch'a göre cennet yılanı meyveyi yedikten sonra

olabileceği söylerken hileye başvurmamıştır. "Bu ağacın meyvesinden yerseniz Tanrı

409 A.g.y.
410 A.g.y. s. 207.
411 A.g.y. s. 80.

180

gibi olacaksınız" der ve Yehova da bu olayın ardından Adem'i gördüğünde, "Görün,

Adem iyiyi kötüyü bilmekle bizlerden biri oldu" diyecektir. Neyin iyi neyin kötü

olduğunu bilmek, insan olma sürecinin bir tanımıdır; Adem ile Havva'nın da ait

oldukları ve sadece hayvanların yaşadığı bir bahçeden dışarı çıkışı sağlayan ise bu

günahtır.412 Ophitlerin öğretisine göre de insanlar bilgi ağacının meyvelerinden

yemeleriyle birlikte özgürleşmeye başlamışlardır ve "gerçek ilk günah asıl, Tanrı gibi

olmak istememek olurdu".413 Bir bilginin yıllar önce karşısına çıkıp kendisine sorular

sorduğunu iddia eden Maimonides'e (İbn Meymun) göre, soruyu soran bilgin,

Yehova'nın hayvan olarak yarattığı Adem ile Havva'nın ancak itaatsizlik ederek insan

olabildiklerini, ödüllendiklerini söylemektedir. Bu soruları, muhtemelen,

Maimonides'in kendisinin sorduğunu düşünen Bloch'un da benzer bir düşünceye

sahip olduğu açıktır.414 Bloch'a göre "akıl tanrıçasının larvası" olan cennet yılanına

Hegel de selam yollar: "Cennet insanların değil sadece hayvanların kalabileceği bir

parktır".415 Tanrı gibi olma konusu, Bloch'un düşüncesinde oldukça önemli bir yer

işgal eder. Hatta, Lokman Çilingir, Bloch üzerine yorumunda, "Tanrı gibi varlık

olma, yaratıcı, bilgili olmayı isteme"nin yalnızca ilk günah olmamakla kalmayıp,

tersine en yüksek postulat olduğunu ve Bloch'a göre, insani gelişimin nihai amacının

insanın tanrısallaşması olduğunu söyler.416 Bu iddia tartışmayı açıktır, zaten Bloch'tan

açık bir en yüksek iyi tanımı çıkarmak da oldukça güçtür, fakat Çilingir,

tanrısallaşmanın Bloch'un düşüncesindeki öneminin altını çizmekte haksız değildir.

Bloch, cennet yılanını da bu şekilde okur. Ona göre, cennet yılanı dünyayı infilak

412 A.g.y. s. 146-147.
413 A.g.y. s. 297.
414 A.g.y. s. 300.
415 Hegel'den aktaran Bloch, a.g.y. s. 302.
416 Çilingir, a.g.y. s. 114-115.

181

ettiren aklın da sembolüdür, "çünkü bilgi ağacının meyvelerini yemeyi öğretir, ilk

insana kendisinin ve dünyanın yaratıcısınınkinden daha yüksek olan bir krallığı

duyurur".417 (Uİ2, s. 684) Bloch, Eski Ahit'te bahsi geçen Babil Kulesi inşasının

cennet yılanı olayıyla bağlantılı olduğunu iddia eder. Bu metine göre, başlangıçta

tüm insanlar aynı dili konuşurlardı. Bu insanlar "ucu göklere erişecek bir kule" yapıp

ün salmaya karar verirler, böylece yeryüzüne dağılmayacaklardır. Sonra, Tanrı

insanların yaptığı kentle kuleyi görmek için aşağı iner. "Tek bir halk olup aynı dili

konuşarak bunu yapmaya başladıklarına göre, düşüncelerini gerçekleştirecek hiçbir

engel tanımayacaklar" der ve devam eder: "Gelin aşağıya inip dillerini karıştıralım

ki, birbirlerini anlamasınlar".418 Tanrı burada bütün insanların dillerini karıştırır ve

onları yeryüzüne dağıtır, bu yüzden de bu kente Babil (kargaşa) adı verilmiştir.

Bloch, Eski Ahit'le birlikte ve onun tamamlanmasından sonra da etkisini sürdüren bir

folklorik metinden, Haggadah'tan bahseder, Bloch'a göre bu metin, kimi yerlerde,

"papazların redaksiyonundan geçmemiş, çarpıtılmamış, gerçek 'halk sesini' içerir" ve

bu folklorik geleneksel birikim, üstteki metne sızar. Bloch, bu folklorik aktarımın

Kule inşa edenleri şöyle konuşturduğunu söyler: "Tanrının üstteki dünyayı kendisine

seçip ayırma ve alttakini bize bırakmaya hakkı yoktur. Bu nedenle, tepesinde Tanrı

ile savaş istiyormuş gibi elinde kılıç tutan bir İdol'ün olduğu bir kule inşa etmek

417 İngilizce çeviride "The serpent of paradise is at the same time the symbol of world-exploding
reason; for it teaches man to eat of the tree of knowledge, it announces to the first men a kingdom
which is higher than that of their creator and the creator of the world" şeklinde karşılanan kısım
Türkçe çeviride "Cennet yılanı aynı zamanda dünyayı infilak ettiren aklın da sembolüdür; çünkü
akıl ağacının meyvelerini yemeyi öğretir, ilk insana yaratıcısından ve dünyayı yaratandan daha
yüksek olan bir krallığı duyurur" şeklinde bulunmaktadır. Türkçe çeviriyi yukarıdaki biçimde
değiştirmeyi uygun buldum.

418 Bloch, bu kısımda Tanrının öteki Tanrılara çoğul bir biçimde hitap ettiğine de dikkat çeker.
Burada, kadim ata-kültünün kalıntılarından birini görmekteyiz. Metin her ne kadar çok kez
değiştirilmiş olsa da bu tip işaretlere rastlamak hala mümkündür. Tanrının Elohim'in çoğul
biçimlerini kullanması yani "biz"den söz etmesi de bu tip kalıntılara bir başka örnektir. (Ernst
Bloch, 2013b, s. 136-137)

182

istiyoruz."419 Bloch, Babil düşüncesinin, "bu Tanrı gibi yaratmak, yapmak isteği"nin

doğrudan cennetteki Yılanın tavsiyesine bağlandığını söyler. Tanrı gibi yaratmak,

yapmak isteği, Tanrıya dönüşmek ve Tanrı olmak isteğiyle birleşmektedir.420

3.3. Yaratıcı Tanrı

Bloch, dünyayı bizzat oluşturmuş bir Tanrı düşüncesini, dinlerin hepsinin

paylaşmadığını söyler, hatta "her şeyi yaratmış bir Tanrının ürününden duydukları

memnuniyeti üstüne basarak belirten dinler epey azdır".421 Yehova ise, Zeus ve

Marduk gibi dünya efendilerinin sahip olmadıkları bir niteliğe sahiptir: Yaratıcılık.422

Bloch, İncil'de yaratma ve kurtarma anlayışına bağlı bir düalizm olduğu

görüşündedir. Yaratılış'ta, "Tanrı yarattıklarına baktı ve her şeyin çok iyi olduğunu

gördü" denilirken kastedilen yaratıcı Tanrı bu dünyanın yaratıcısıdır, Mesih ise

kurtarıcıdır. Bu Mesih, "bizleri yaratan yaratıcı ve efendi bir Tanrının yolladığı değil

de, bizden önceki dünyevi zamanda yaşamış insanların kurtuluş umutlarının sonucu,

Mısır'dan o muazzam Exodus hareketinden sonra, dökülen, berbat bir dünyanın

ürünü olan" bir Mesih'tir. "Yani bu haliyle varolan bir dünyaya bizi yollayan ilkenin

(Tanrının) gene bu mevcut haliyle, bu dünyadan kurtaracak, hele hele daha iyi,

biricik gerçek bir dünyaya açılan yolu gösterecek aynı ilke olamayacağı anlayışıyla

beklenen bir kurtarıcı".423 Bloch, İsa'nın çağdaşı olan İskenderiyeli Philo'nun Mesih

düşüncesini formüle ettiğini söyler. Burada, Mesih, ilahi ilk insandır, tozdan değil

419 Ernst Bloch, 2013b, s. 149.
420 A.g.y. s. 150.
421 A.g.y. s. 80.
422 A.g.y. s. 79.
423 A.g.y. s. 81-82.

183

Tanrı'nın imgesinden yaratılmıştır, ilk yaratılan Adem'dir, Logos'tur, Tanrı'nın ilk

doğan oğludur, hatta "ikinci Tanrı"dır. Artık sadece Tanrı'nın kutsadığı değil, "dünya

içre bir tanrı veya insan-tanrı"dır. (Uİ2, s. 649) Bloch için, Mesih düşüncesi bir

güvensizlik oyudur; bir bakıma Yehova'yı terk ediştir. (Uİ2, s. 650) Keza, "Yaratan

Tanrı anlayışı ile dünyasını Kurtaran Tanrı ve dünyasından Kurtaran Tanrı anlayışı

arasında süregiden kişisel birlik ve yaratıcı Tanrının ve eserinin sorumluluğunun,

günah keçilerince, daimonya'lar ve Şeytan'ın yardımıyla üzerinden iyice alınması,

bütün bunlar bu uçta Prometheusçu insan etkinliğini de dışlar".424 Yaratıcı Tanrı ile

Kurtarıcı Tanrı arasındaki ayrımın mantıksal sonucu olarak, Kurtarıcı Tanrının

insanları Yaratıcı Tanrıdan kurtaracağını söyleyebiliriz. Burada, kötülüklerden

sorumlu olan Yaratıcı Tanrıdır ve insanların ondan kurtulabilmeleri için Kurtarıcı

Tanrının yardıma gelmesi gerekmektedir.

Bloch, peygamberlerin Yaratılış'tan oldukça az sayıda alıntı yapmış

olmalarına dikkat çeker. Öyle ki, bu bağlamda neredeyse bir ilgisizlik

muhalefetinden bile söz edilebileceğini söyler. "Yaptığından hala çok memnun olan,

dünyanın kötü hallerini, gene kendisi yaratmış olduğu halde, günah keçisine

çevirdiği insana yükleyen Tanrıya yönelik bir tavır" görür burada Bloch, hem

dünyanın yaratıcısı hem de yöneticisi olan Yehova'nın insanlara, seçilmiş halkına

reva gördüğü bu dünyayı, yarattığı dünyayı "koruyup devam ettirme ısrarına karşı bir

tepkidir Yaratılışa ilgisiz kalmak".425 Bloch, Yaratılışın orijinal Kutsal Metin

geleneğinin parçası olmayıp işin içine sonradan sokulduğu kanısındadır; "buna

424 Ernst Bloch, 2013b, s. 83.
425 A.g.y. s. 184.

184

karşılık geleceğe ilişkin öğeler, örneğin özellikle de Mısır'dan Çıkış anlatısı, gerek

metin gerekse anlam ve içerik olarak, Yaratılış öyküsünden çok daha öncesine denk

gelmektedir". İsrail'i Mısır'dan çıkarmış olan Yehova anlatısında İsrail'in ilk, ilkel

inancı saklıdır. Bloch'a göre, Yaratılış öyküsü ise İsrail değil Mısır kökenlidir. Fakat,

"başlangıç efsanelerinin kudret ve etkisi, gittikçe güçlenen, insana alabildiğine yakın,

gelecekle bağlantılı anlaşılan bir Mesiyanizmin karşısında gerileyip durmuştur".

Geriye değil ileriye yönelten, olup bitmiş ilk oluşumun yerine "henüz olup

bitmemişi" koyan bir hedef vardır ortada.426 Yaratılışın, Kutsal Metin'e dahil

edilmesinin ve Yehova'nın yaratıcı özellikler taşımaya başlamasının, Mesiyanizmin

doğuşuna yol açtığı görülebilir. Buradan hareketle, Yehova'nın yaratıcılık özelliğini

kazanmasının öncesinde Kurtarıcı Tanrı rolüne sahip olduğu ve zaman içerisinde

Yehova'nın Yaratıcı Tanrıya dönüşmesiyle, ihtiyaç duyulan Kurtarıcı Tanrı figürü

olarak Mesih'in ortaya çıktığını söylemek mümkündür.

Bu konuyu bitirmeden önce, Bloch'un en büyük kabalacılardan biri olarak

nitelediği Isaak Lurja (1534-1572) üzerine söylediklerine de kısaca değinmek

gerekmekte. Lurja, Bloch'a göre, sürgün fikrini yaratılış öğretisinin içine kadar

sokarak öğretiyi tamamen değiştirmiştir. Bereşith, başlangıç, artık bir yaratışın değil

bir esaretin başlangıcı haline gelir. Böylece, dünya başlangıcından itibaren bir

hapishane olarak ortaya çıkar; yaratılışın sabahının görkemi yerine de sonun veya

kurtuluş gününün arzulanan uzamı öne çıkmaktadır. Burada başlangıç, sadece,

aşılması gereken bir ilk-Mısır'dır. Bu anlayış, Exodus'un tanrısına, "Eh'je aşer

426 A.g.y. s. 360-361.

185

eh'je"ye, hedefin tanrısına tekabül eder. (Uİ2, s. 647-648)427 Bunun anlamı,

Exodus'un "Eh'je aşer eh'je" diyen tanrısının bir kurtarıcı olarak insanları bu kötü

dünyadan kurtarma vaadiyle ortaya çıktığıdır. Bu tanrı, aynı zamanda dünyayı

yaratan tanrı haline geldiğinde ise, insanları kurtarmak üzere Mesih figürü ortaya

çıkmıştır.

3.4. Kabil

Şimdi de kısaca Bloch'un Kabil anlatısı üzerine söylediklerine bakalım.

Burada da Yehova'nın geçirdiği bir değişim karşımıza çıkmaktadır. Yehova, sadece

Habil sunusunu kabul eder, bu da onu memnun eden sunuların sadece kanlı sunular,

kurbanlar olduğunu anlamına gelmektedir. Kabil ise kardeşini öldürdüğü için

lanetlenmiştir.428 Bloch, dikkati, Yehova'nın Kabil'e koyduğu işaretin onu koruması

altına aldığının ifadesi oluşuna çeker: "Seni kim öldürürse ondan yedi kez öç

alınacak". Hatta, Kabil'in soyu bile koruma altına alınmıştır. Geç Yahudi dönem

Kabilcilerinin bir tarikatından bahseden Bloch, bu tarikatın metinde boşluklar

bulunduğunu ve Habil'i haksız gösteren cümlelerin budanıp etkisizleştirildiğini

düşündüğünü söyler. Sonuç olarak da: "Kandan haz duyan bu dünyanın efendisinin

kendisidir".429 Yine İbrahim anlatısında da, İshak'ın kurban edilişinden vazgeçilir,

fakat onun yerine bir koç kurban edilir. Kanlı kurban anlayışı hala devam etmektedir.

Amos'ta ise "yakmalık sunu dumanı koklayan ve bundan Tanrısal bir haz, zevk duyan

427 Bu cümleyi Bloch "Ben ne olacaksam o olacağım" şeklinde çevirmektedir. Bu tartışmaya biraz
sonra değineceğim.

428 Ernst Bloch, 2013b, s. 152.
429 A.g.y. s. 153.

186

Yehova anlayışı" gerilemiştir. Hala memnun edilmek ve yatıştırılmak zorundadır

kuşkusuz, fakat "onun artık ne Habil'in ilk kuzularına ne de İbrahim'in sürüsüne,

hayvanların kan ve yağına ihtiyacı vardır". Şöyle der Yehova: "İğreniyor,

tiksiniyorum bayramlarınızdan. Hoşlanmıyorum. Dinsel toplantılarınızda yakmalık

ve tahıl sunularınızı bana sunsanız bile kabul etmeyeceğim. Besili hayvanlarınızdan

sunacağınız esenlik sunularına dönüp bakmayacağım." Bloch bu sözlerin, "Habil'in o

ilk kuzularından" oldukça uzak olduğunu söyler. "Kutsal malikanenin efendisi ve

cebren fidye toplayıcısında gerçekleşen değişme imkanları, bizzat Yehova

kavrayışının içinde gerçekten de çok dönüştürülebilen hareketli bir öğenin

bulunduğunu göstermektedir". Bloch, Parmenides'in alabildiğine sekülarize

yorumunda ifade ettiği gibi Zeus'un gökteki yerinde neredeyse bir küre gibi

hareketsiz olduğunu söyler ve bu iki Tanrı figürü arasındaki farklılığa dikkat çeker.

Yehova figürü, "başka hiçbir Tanrıda bulamayacağımız kadar her zaman değişmelere,

birlikte yolculuklara, kendine atfedilmiş niteliklerden uzaklaşmaya imkan verir".430

Yehova değişebilen bir Tanrı'dır, çünkü gelecekte konumlanmıştır. "Eh'je aşer

eh'je" der o Musa'ya, yani "Ben ne olacaksam o olacağım" (ing: I will be what I will

be). Bloch'a göre, bu bir varolmuşluk durumunu değil varolacak olma durumunu

ifade etmektedir.431 Burada, "henüz dir/dır haline geçmemiş, ancak vaatleriyle ve en

iyi ihtimalle sözünü tutması halinde gelecekte olacağı şey olacak olan bir Tanrı

kavrayışı ötekini geriletmiştir".432 Olmuş olanın değil olmakta olanın Tanrısı söz

konusudur burada ve Bloch bunun "her türlü Antik Yunan düşüncesinin şimdi,

430 A.g.y. s. 155.
431 A.g.y. s. 108.
432 A.g.y. s. 159.

187

yaşanan an anlayışına" yabancı bir Tanrı anlayışı olduğunu söylemektedir. Platon'dan

Hegel'e uzanan anamnesis ile, gerçeği hatırlama ile, gerçeğin eskatolojisi arasındaki

farkın, yani gerçeği hatırlama ile henüz ucu açık olanın, "henüz olmama"nın farkının

kaynağının burada olduğunu söyler Bloch.433 Bloch'a göre, Musa'nın Tanrısı "o

zamana kadarki tüm pagan tanrılarından farklı olarak statik değildir". (Uİ2, s. 646)

Bu noktada, Tanrı kavrayışının geçirdiği değişimi tam olarak görebilmek için,

Bloch'un Hıristiyanlık yorumuna ve özellikle İsa'yı yorumlayışına bakmak

gerekmektedir.

4. İnsanoğlu

Bloch'a göre İncil'in içerdiği en dikkat çekici ifadelerden biri, hatta belki de

en dikkat çekici olanı, şudur: İnsanoğlu. Bu, Mesih'in de en özgün unvanıdır. Sadece

yukarıdan yollananı kastetmez, bununla beraber, "Tanrının oğlu" unvanıyla

karşılaştırıldığında biraz alçakgönüllü, hatta güçsüz ve çaresiz görünebilmektedir

"İnsanoğlu". "Aslında ise" der Bloch, "alabildiğine yüksek bir unvandır bu, evet en

yüksek unvan ve insanın olağanüstü yol almış olduğu anlamına gelmektedir;

İnsanoğlu tanımının gücü ve temsil ettiği figür, en nihai, her şeyi yenip aşmış olan

anlamına gelmektedir".434 İnsanoğlu, havarilerin ya da öğrencilerin tanımlaması

değildir, İsa'nın kendi kendini tanımlamakta kullandığı bir kelimedir ve Bloch'un

belirttiği üzere İsa'nın "bundan daha sık başvurduğu başka bir unvan sözcüğü

bulunmamaktadır". Tanrının Oğlu denildiğinde akla Zeus'tan Mısır'a çok sayıda

433 A.g.y. s. 108.
434 A.g.y. s. 247.

188

örnek gelecektir, ama İnsanoğlu unvanı, Bloch'a göre, "Filistin'in arkaik, çocukluk

cemaatine aittir, başka hiçbir yere değil".435 İnsanoğlunun merkezinde insan

bulunmaktadır. Bloch, Tanrının Aydınlanma tarafından devrilmesinden çok önce,

Hıristiyanlıkta insanın ve onun davasının, İnsanoğlunun ve onun temsilcisi olan sırrın

Cennetin Efendisi'nin yerine geçtiğini söyler. (Uİ2, s. 703)

Bloch, İsa'nın Mesih olarak ortaya çıkışına dair şu yorumu yapar: "Dünya

kötü bir durumda olmasa, bir Mesihe de gerek kalmazdı zaten".436 Bu Mesih,

İnsanoğludur; "mevcut dünyanın sonunun yakın olduğu, bir efendi Tanrının

bulunmayacağı, baskısız büyük bir dünyanın geleceği değerlendirmesini yapan"

biridir çarmıha gerilen İnsanoğlu.437 Bloch, 1. Korintliler'den şu alıntıyı yapar: "Ölüm

bir insan aracılığıyla geldiğine göre, ölümden diriliş de bir insan aracılığıyla gelir.

Herkes nasıl Adem'de ölüyorsa, herkes Mesih'te hayata kavuşacak."438 İnsanoğlunun

çarmıha gerilmesi ve dirilişi, ölümden kurtuluşu Bloch'un Hıristiyanlık yorumunda

oldukça merkezi bir yerde bulunmaktadır. Bloch'a göre, İsa kesinlikle efendilerin

iktidarına karşı bir itirazın işaretidir, dünyanın bu işarete cevabı ise çarmıh olmuştur.

St. Paul ve benzerleri haksızdır; İsa'nın çarmıha gerilmesi insanları günahtan

kurtarmak için Tanrıya ödediği bedel değildir. Yine, "İsa çarmıhta ölmesine rağmen

değil, çarmıhta öldüğü için Mesihti" gibi bir yorum da yanlış olacaktır. İsa, ölüler

için bir öte dünya değil, yaşayanlar için yeni bir cennet, yeni bir yeryüzü vaaz

etmektedir ve bu yüzden de ölüm onun için bir felakettir. (Uİ2, s. 677-678) İsa'nın

435 A.g.y. s. 266.
436 A.g.y. s. 220.
437 A.g.y. s. 234.
438 A.g.y., s. 253.

189

ezilenlere mesajı çarmıh değildir, onların zaten çarmıhları vardır (Uİ1, s. 600); keza,

İsa'nın inananlarına sadakatini ölüm pahasına koruması da kesinlikle bu ölümü

istediği anlamına gelmez. (Uİ2, s. 677) "Tanrım beni neden terk ettin?" bir çaresizlik

çığlığıdır. "Ancak, somut, elle tutulur bir eseri gerçekleştirmeye yönelmiş biri,

imkansızlıkla karşı karşıya geldiğinde böyle feryat ederek inandığı güce

seslenecektir; yoksa öyle sadece ruhları arındıran, içe yönelik bir yol gösterici, salt

ruhsal duyguların gökteki kralı olmaya çalışan birinin feryadı böyle olamaz".439

Bloch, İsa'nın kurbanlığıyla kefaret ödemesi öğretisini Yehova'nın aleyhine çevirir,

çarmıhı felaket olarak açıklayarak geçiştirme eğilimi tam tersine döner. Musa'nın ve

peygamberlerin Yehovası asla ölemezdi, onun sonsuz iyiliğinin sonsuz vasıfları

arasında bir şey eksiktir: sonuna dek adanma. Bu vasfa ancak ölümlü bir insan sahip

olabilir, ölüm korkusunun ve işkencenin işlemeyeceği bir tanrı değil. Böylece,

çarmıh sadece İsa'nın değil babanın da felaketi haline gelir, bu ölüme yol açan

dünyanın efendisi olan Baba'nın, Şeytan'dan pek de farkı yoktur. (Uİ2, s. 681)

Pavlus, beklentinin ve umudun yerine beklemeyi yerleştirmiş olmasıyla

eleştirilir Bloch tarafından. Pavlus'ta, "sabır psikolojisi, kendini kurban ediş

üzerinden çarmıhın savunulması, meşrulaştırılması" söz konusudur. Pavlus, hem

kendini kurban etme teolojisini getirir, hem de "krallığın elinin kulağında olduğunu

müjdeleyen İsa'nın eskatolojisini" de değiştirir. Pavlus'ta, bu dünyada bir krallık söz

konusu değildir artık.440 Bloch, sömürücülerin ve köylünün toprağını ele geçiren

büyük toprak sahiplerinin yaptıklarının Yehova'nın gözünde bir hunharlık olduğunu

439 A.g.y. s. 223-224.
440 A.g.y. s. 245.

190

söyler ve Eski Ahit'ten bu yönde çeşitli örnekler verir. Yeşaya 5'ten yaptığı şu alıntı

bu örneklerden biridir: "Evlerine ev tarlalarına tarla katanların vay haline! Oturacak

yer kalmadı, ülkede bir tek siz oturuyorsunuz. Her şeye rağmen RAB'bin şöyle ant

içtiğini duydum: Büyük ve gösterişli çok sayıda ev ıssız kalacak. İçinde oturan

kalmayacak."441 Hıristiyanlıkta ise bu durum daha belirgin hale gelecektir. "İsa'nın

vaazı, eskatolojik bir tebliğ olarak 'halihazır çağ'la hiç de barış yapmıyordu" der

Bloch; ona göre bu din ezilenler ve çile çekenler arasında bir toplumsal hareket

olarak başlamıştır ve zıtlık oluşturmak bütün dinlerden daha fazla özseldir

Hıristiyanlık için; İsa'nın dini "ezilenlere ve çile çekenlere, salt ezilmişlikle

bulamayacakları veya bu şekilde en azından dört bin yıldır bulamamış oldukları bir

itki, bir değer duygusu ve bir umut vermiştir". (Uİ2, s. 593) Krallık fikri de,

cennetsel bir öte dünya olarak değil, yeni bir dünyada yeni bir cennet olarak belirir.

(Uİ2, s. 600) Bloch, burada yukarıya karşı bir isyan görür, "tefecilere ve 'benim

insanlarıma ıstırap veren' herkese karşı kamçı darbelerini işitmemek mümkün

değildir". Yoksulluk kurtuluşa en yakın durandır, servet ise kurtuluşa engeldir. Ama

yoksulluk İsa'da asla kurtuluşun bir parçası değildir Bloch'a göre; "yoksulluğun

bertaraf edilmesinin gerekmemesi gibi bir şey yoktur". Yoksulluk, alışılmış,

dayatılmış,berbat haliyle asla savunulmaz, "yalnızca gönüllü yoksulluk salık verilir,

bu tavsiye de yalnız semirmişlere, zengin delikanlıya dönüktür". (Uİ2, s. 675)

Markos'ta geçen bu zengin delikanlıdan Hıristiyanlıktaki Ateizm'de de bahseder

Bloch: "Ona sevgiyle bakan İsa, 'bir eksiğin var' dedi, git neyin varsa sat, paranı

yoksullara ver, böylece gökte hazinen olur. Sonra gel, beni izle."442 Bu kısım şu

441 A.g.y. s. 167.
442 A.g.y. s. 241.

191

ayetle devam eder: "Ama bu sözün üzerine adamın yüzü bozuldu ve kederli gitti;

çünkü çok malı vardı".443 Bloch, Elçilerin İşleri'nde geçen bir cümleyi de örnek

olarak gösterir burada: "Ancak inananların kalabalığı tek yürek tek ruhtu, ayrıca hiç

kimse malı mülkü için, bunların sahibi olduğunu söylemiyordu, her şey ortaktı

onlarda".444 Burada söz konusu olan şey yoksulluğun övülmesi değildir. Kurtuluş

teolojisi üzerine çalışmalar yapan Gerald West'in de belirttiği gibi, burada bu adamın

zenginliği ve yoksullar arasında bir bağ kurulmaktadır. Adam bu mallara nasıl

ulaşmış olursa olsun, onun servet biriktirmesine ve insanları sömürmesine imkan

veren bir yapı bulunmaktadır. Adam da, o günahkar toplumsal düzenin bir parçasıdır,

hatta bütün bu kötülükleri yapan toplumun devam etmesini sağlamaktadır. Bu yüzden

de tövbekar olmadan ve toplumsal günahını telafi etmeden İsa'nın peşinden gitmesi

mümkün değildir.445 Burada eski kandaş toplum özelliklerinin görüldüğünü

düşünmek mümkün ve tam buradan Eyüp'ün isyanına da bağlanabiliriz. Mısır'ın

sadece adı değişmiştir, bozuk bir düzen yoksulluğu ve sömürüyü getirmiştir. Bu

düzenin parçası olanların tövbe etmek zorunda olmaları da bundandır.

İsa'nın pasif ve yumuşak başlı bir figür olduğu iddiasına da karşıdır Bloch.

Bloch'un bu yorumunda, İncil'de İsa'ya atfedilen iki söz büyük önem taşır: "Bir ateş

tutuşturmaya geldim, daha önce yanıyor olmasını isterdim" ve "Yeryüzüne barış

getirmeye geldiğimi sanmayın! Barış değil, kılıç getirmeye geldim!"446 sözleridir

bunlar. Bloch, İsa'nın burada barışı değil kılıcı getirmeye ve ateşi yakmaya geldiğini

443 Aktaran Gerald West, "İncil ve Yoksullar: Teolojiyi Uygulamanın Yeni Yolu", Kurtuluş Teolojisi,
der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı
Yayınları, 2011, s. 163.

444 Aktaran Ernst Bloch, 2013b, s. 241.
445 Gerald West, a.g.y., s. 165-166.
446 Ernst Bloch, 2013b, s. 217.

192

söylediğini belirtir ve Dağdaki Vaaz'daki gibi saldırıya uğrayanın kişinin kendisi

olmasıyla kişinin komşusuna saldırılması arasında çok önemli bir fark olduğunun

altını çizer. "Dağdaki Vaaz söz konusu bensem tahammülü öğütler, fakat mağdur olan

kardeşimse, adaletsizliğe, baskıya, cinayete tahammül edemem" diyen Bloch'a göre

komşusuna saldırılması durumunda, kişi şiddete başvurabilir ve hatta başvurmalıdır

da. Buradan hareketle de, Dağdaki Vaaz'ın barışçıl olmadığı söylenebilir.447 Söz

konusu olan mevcut toplumsal düzene karşı bir isyandır, iç huzura yönelik pasif bir

öğreti değil.

Pavlus'ta ise tüm bunlar değişmiştir, artık zenginlerden özür dilenir, hatta

sadaka vermeleri durumunda cennet onlara garanti bile edilir. Yine, Pavlus'a kalacak

olursa, devletle ihtilafa hiçbir şekilde düşülmeyecektir.448 Yönetime kesinlikle boyun

eğilmelidir, çünkü Pavlus'a göre "Tanrıdan olmayan yönetim yoktur". Varolan

yönetimler Tanrı tarafından kurulduğuna göre, bu yönetimlere karşı gelen de Tanrı

buyruğuna karşı gelmiş olur. Pavlus şu şekilde köleciliği de savunur: "Ey köleler,

dünyadaki efendilerinizin her sözünü dinleyin. Bunu insanları hoşnut etmek

isteyenler gibi göze hoş görünen hizmetlerle değil, saf yürekle, RAB korkusuyla

yapın...". Bloch, Pavlus'un köleciler ile İsa arasında kurduğu bu ilişkinin katlanılmaz

olduğunu söyler.449 Bloch, Pavlus'un teolojisinde "ne zamandır Tanrı olarak

yüceltilmeyen kana susamış yamyamın, İsa'nın kendini feda etmesini, hani başına

geleceklere ilişkin onca kehanetten sonra artık yapacak bir şey kalmayınca

gerçekleşen bu kurban-ölümünü kabul edip tatmin olan bir Tanrı olarak şimdi tekrar

447 Bloch ve Löwy, a.g.y. s. 40.
448 Ernst Bloch, 2013b, s. 243.
449 A.g.y. s. 288.

193

karşımıza çıkardığını" söylemektedir. Çarmıhı açıklayıp haklı göstermeye çalışan

merhamet tanımayan bir kurban-ölüm öğretisi vardır burada.450 Luther de Pavlus'a

benzer biçimde hareket etmektedir. İşte, Luther'e ve daha ötelere uzanan bu düşünce,

kurban edilmiş kuzu-mitosu sayesinde İncil'in o alttan alta yıkıcı, isyancı yanının

tamamen ayıklanıp bir kenara konmasına hizmet etmiştir. Luther "Acı, acı, çarmıh,

çarmıh Hıristiyanlara düşen paydır" der Münzer'in aksine. Tabii ki bunu halihazırda

aşağılanan köylülere söyler Luther, yoksa efendilere değil.451

İsa'nın, İnsanoğlu oluşunun önemine değinilmişti. Tanrı veya ona benzer bir

doğaüstü varlık değildir o, bizlerden biridir. Fakat, İsa'nın dirilişini izleyen göğe

yolculuk, dirilmiş bir insan olan İsa'yı tekrar insan türünden ayırır. Burada, İsa'nın

Tanrı Oğluna dönüştürülme tehlikesi vardır.452 Bu tehlike karşısında, İsa'nın şu

sözlerine dikkat çeker Bloch: "Ben ve Babam biriz". Bu cümle, Babayı da ele geçiren

ve yukarıya zorla giren bir anlam taşımaktadır ve burada, İnsanoğlu hem Tanrının

Oğlu mitosunu hem de "Babanın sağında yer alma" biçiminde kendini gösteren

"tahtta oturan asil efendi" mitosunu delip geçer. Bloch'a göre, artık bir halk önderi

tahta geçip oturmakta ve böylelikle de tahtı aşıp ortadan kaldırmaktadır. Bloch,

buradan bakıldığında Pavlus'ta bile İsa'nın, göğe yükselişin kazandırdığı tüm onur ve

yücelikle beraber, hala bir Adem, bir insan olarak kaldığını söyler. Hatta, Pavlus'un

kendisi onu bu kategorinin içinde tutmaktadır: "İlk insan yerden, yani topraktandır,

ikinci insan göktendir". (Pavlus, Korintlilere Mektup)453 Bununla beraber, İsa,

450 A.g.y. s. 286.
451 A.g.y. s. 287.
452 A.g.y. s. 290.
453 A.g.y. s. 291.

194

özünde Tanrıyla aynıdır. Bloch, Arianlar'ın İsa-Tanrı tartışmasında İsa'nın özünde

Tanrı'yla aynı olmayıp sadece onun bir yaratığı olduğunu iddia ettiklerini söyler.

Böyle anlaşıldığında, "İnsanoğlu, Tanrının içinde kendine ait bir mercii işgal

edemez". Fakat, 325'te toplanan İznik, Nikea Konsülü, Arianların bu öğretisini

lanetlemiş ve Athanasius'un "İsa'yı yaratılmış bir varlık olarak kabul etmeyen, onu

Babayla eşitleyen aynılık öğretisini" Kilise kanonuna almıştır. Burada, İsa Tanrıyla

özde birdir ve Bloch'a göre, "bu eşitleme, ancak İnsanoğlu kategorisinin hem mitik

hem de mistik arzu-gizemlerinin içinde eriyip gitmesiyle mümkündür ve Tanrı ölse

bile Christus'un esin gücünün yaşayıp gitmesini mümkün kılmaktadır".454 İsa'nın

dirilişi de oldukça büyük öneme sahiptir. Ölümünden sonra, İsa'ya dair olan gerçek

hatıralar, daha önce hiçbir kurucuda olmayan umut boyutları koymuştur ortaya.

Uyuyan ve sonrasında uyanan ilk kişidir İsa inananlarına göre.455 Cennete de,

Herkül'ün veya İlyas'ın aksine, soyutlaştırılmadan, insanları da yanında götürecek bir

umut çapası olarak gitmiştir.456 (Uİ2, s. 688)

5. Ölüm ve Diriliş

454 A.g.y. s. 295.
455 İngilizce çeviride "If anyone, then he for his believers had to be the first of those who sleep and are

awoken" şeklinde verilen cümle, Türkçe çeviride "Eğer uyurken uyandırılmış birileri varsa,
uyananların ilki İsa olmalıydı, inanları nazarında" biçiminde karşılanmıştır. İngilizce çeviriden
çıkan anlam, İsa'nın "uyandırıldığı" değil "uyandığı"dır. Bloch'un İsa üzerine yorumlarına
baktığımızda, onun İsa'yı Tanrı tarafından pasif bir biçimde uyandırılacak bir yaratık olarak değil,
Tanrı'yla özde bir olan ve kendi başına uyanmaya muktedir bir İnsan Oğlu olarak gördüğü
anlaşılmaktadır. Bunu göz önüne alarak "uyandırılmak"tan değil "uyanmak"tan söz etmeyi tercih
ettim.

456 İngilizce çeviride "If anyone, then he had to go up towards heaven, not ennobled like Hercules,
like Elijah, who are distant and removed, but as an anchor of hope which takes man with it"
şeklinde karşılanan cümle Türkçe çeviride "Eğer birisi cennete doğru yola çıkacaksa, bu o
olmalıydı; uzak ve münzevi Herkül gibi, İlyas gibi soylulaştırılmadan, alıp götüren umudun çapası
olarak" olarak verilmiştir. Burada, İsa'nın, umudun çapası olarak yanında insanları da cennete
götüreceği kastedilmektedir. Yani, İsa, insanları cennete ulaştıracak bir araçtır aynı zamanda.
Türkçe çeviriden hareketle bu sonuca ulaşmak zor olacağından yer yer İngilizce çeviriyi
kullandım.

195

5.1. Ölüm

İsa'nın dirilişini ve Bloch'un bu konu üzerine yorumunu kavramak için,

Bloch'ta temel öneme sahip bir başka konuyu incelemek gerekmekte: Ölüm. Ancak

Bloch'un düşüncesinde ölümün yeri kavrandığında, Hıristiyan inancının ve İsa'nın

Bloch için sahip olduğu önemin nereden kaynaklandığını görmek mümkün olacaktır.

Bloch'un Adorno ile olan söyleşisinde, ütopyacı düşüncenin en derin ve aynı

zamanda en meşru kökünün insanların ölüm korkusu, ölmek zorunda olmalarından

duydukları korku olduğunu kabul ettiği457, bu çalışmanın ikinci bölümünde

belirtilmişti. Tartışmayı bu noktaya getiren ise Adorno'dur. Adorno, ölümü yenme

sorununun ütopya konusunun can damarı olduğunu söyler. Bunun böyle olduğunu

sınamak ise çok kolaydır, "iyi niyetli" olarak anılan insanlarla ölümü yenmek üzerine

konuşmak yeterlidir. Böyle bir durumda, tıpkı bir polis karakoluna taş attığınızda

polisin dosdoğru üzerinize gelişinde göreceğiniz biçimde ani, dolayımsız bir tepkiyle

karşılaşırsınız. Bu tepki şudur: Eğer ölüm ortadan kalksaydı, insanlar artık

ölmeyecek olsalardı, bu en korkunç, en dehşetli şey olurdu. Genellikle ütopyacı

bilincin karşısına çıkan tepki biçimi budur. Ölümle özdeşleşme, insanların mevcut

toplumsal koşullarla özdeşleşmelerinin bile ötesine geçer. Ütopyacı bilinç ise,

insanların artık ölmek zorunda olmaması imkanının hiç de korkunç bir şey olmadığı,

aksine bunun gerçekte istenen şey olduğu bir bilinçtir. Tüm bunların üstüne, Adorno,

mutlak anti-ütopya olarak gördüğü ölümün çağdaş felsefe içinde kutsallaştırılmasının

veya bir mutlak haline getirilmesinin anahtar kategori olduğunu söyler ve her ne

kadar ütopyayı tek bir kategoriyle adlandırmak mümkün olmasa da, bütün bu

457 Bloch, Adorno ve Krüger, a.g.y. s. 75.

196

meselenin nasıl işlediği görülmek istendiğinde, yukarıda bahsettiği sorunun en

önemli soru olduğunu belirtir. Adorno'nun bu açıklamasının ardından moderatör sözü

Bloch'a verir ve Bloch ölüm kaygısının iki alanda ortaya çıktığını belirterek söze

başlar. Bunlardan ilki tıptır, burada ölüme duyulan ilgi pratiktir, ampiriktir veya

meslekidir. İkinci alan ise dindir. Hıristiyanlık, ilk yüzyıllarda "Ben dirilişim ve

hayatım!" haykırışıyla zafere ulaşmıştır; Dağdaki Vaaz'la ve eskatolojiyle zafere

ulaşmıştır.458

Bloch, ölümün en katı karşı-ütopyayı resmettiği kanısındadır.459 Tabutun

çivilenmesi, bütün bireysel eylemlerimize son verir ve kendisinden öncesini

değersizleştirir.460 Adorno da Bloch ile hemfikirdir ve ölümden kurtulmuş, prangasız

bir hayat anlayışı olmadan ütopya fikrinin hiçbir şekilde düşünülemeyeceğini

söyler.461 Bu tartışmada dikkat çekici olan bir başka şey de şudur: Bloch, insani ölüm

korkusunun hayvani ölüm korkusundan farkına işaret eder.462 İnsani ölüm

458 A.g.y. s. 74-75. İngilizce çeviride "Christianity triumphed in the early centuries with the call, 'I am
the resurrection and the life!' It triumphed with the Sermon on the Mount and with eschatology"
şeklinde verilen kısım, Türkçe çeviride "Hıristiyanlık, ilk yüzyıllarda Dağdaki Vaaz ve
eskatolojiyle değil, 'Ben dirilişim ve hayatım!' haykırışıyla zafere ulaştı" şeklinde bulunmaktadır.
Bloch'un eskatoloji üzerine söyledikleri düşünüldüğünde doğru olanın İngilizce çeviri olduğu
açıktır. Başka bir örnek olarak da, kendisi de bir teolog olan Harvey Cox'un, Bloch'un derleme
yazılarından oluşan Man On His Own adlı kitabın önsözünde, "Henüz-Değil" çalışmasının
teolojideki adının "eskatoloji" olduğunu söylemesi gösterilebilir. (Harvey Cox, a.g.y. s. 11.)
Michael R. Ott da, Adorno ile Bloch'un söyleşisinde, ölümün ve ölüm korkusunun ortadan
kaldırılmasının, böylelikle de insanların "son düşman"dan kurtuluşlarının Yeni Ahit'in eskatolojisi
boyunca ve özellikle de Dağdaki Vaaz kısmında duyurulduğunu söylemektedir. (Michael R. Ott,
Something's Missing: A Study of the Dialectic of Utopia in the Theories of Theodor W.
Adorno and Ernst Bloch, Heathwood Institute and Press, Norfolk, 2013, s. 49.)

459 İngilizce çeviride "counter-utopia" olarak verilen kısım Türkçe çeviride "anti-ütopya" şeklinde
karşılanmıştı. İngilizce çevirinin aynı kısmında, Adorno'nun konuşmasında "anti-utopia" kelimesi
de geçmektedir. Buradan hareketle iki düşünürün konuşmanın orijinalinde farklı kelimeler
kullanmış olduklarını düşündüm ve Türkçe çevirideki kelimeyi "karşı-ütopya" ile değiştirdim.

460 A.g.y.
461 A.g.y. s. 77.
462 Burada, Türkçe çeviride "ölüm kaygısı" kullanılırken İngilizce çeviride "fear of death" kullanılmış.

Daha önce İngilizce çeviride "concern with death" şeklinde geçen kısım da Türkçe çeviride "ölüm
kaygısı" şeklinde verilmişti, ben de aradaki farkı işaret etmek adına "fear of death"i her seferinde

197

korkusunun resmi çizilmiştir, bu korku insanların sahip olduğu zengin bir deneyime

dayanır ve burada, çok sayıda amacın ortadan kalkacağı hissi vardır.463 Bloch,

Adorno ile olan söyleşisinden 40 küsur yıl önce yazdığı Ütopyanın Ruhu adlı

eserinde de bu konuya değinmiştir. Buna göre, dünyadan ayrılmamızın mümkün

oluşu bizi burada kalan şeylerden ve ölümü amatörce olan, bir Ben'e, hafızaya veya

başarılara (ing: achievements) sahip olmayan hayvanlardan ayırır. Bu da demektir ki,

dünyaya geri dönmek için daha sağlam bir hakkımız vardır.464

Bloch'un insani ölüm korkusu ve hayvani ölüm korkusu arasında yaptığı

ayrımı kavrayabilmek için, onun ölümden korkmak ve ölmekten korkmak arasında

yaptığı ayrıma bakmak gerekir. Buna göre, hayvanların ölme korkuları vardır, ölüm

değil; bunun nedeni ise hayvanların kendilerinin farkında olmalarını sağlayacak

bilinçli bir ben'den yoksun olmalarıdır. Ceset, mezarın başında duran okura mezar

taşı aracılığıyla şunu hatırlatır: "Neysen oydum, neysem o olacaksın". Ego, ölümde,

"öteki, kati, kesin imha eden korkuyla sürekli karşı karşıyadır". Hayvan ise, ölümle

örtüşen yok oluşunu önceden göremez, dolayısıyla bundan korkması da söz konusu

değildir. İnsan ben'i ise, kendine yönelik bir bilince sahiptir ve ölme korkusundan

çok ölüm korkusunu bilir. Ölüm, ölmenin beraberinde gelen sonuçtur.465

"ölüm korkusu" olarak karşıladım.
463 A.g.y. s. 79. İngilizce çeviride "In other words, there is this fear of death that is actually cast into a

picture and is based on rich experience that humans have had and the feeling that multiple goals
break down" şeklinde karşılanan kısım Türkçe çeviride "Bir yanda hayvanlarınkinden çok daha
zengin bir deneyim teşkil eden 'taslağı çizilmemiş' bu insani ölüm kaygısı var, öte yandan bir
hedefe yönelik nedensellik dizilerinin artık varolmadığı hissiyatı da mevcut" şeklinde
bulunmaktadır. Metnin anlam bütünlüğünü gözeterek İngilizce çeviriyi esas aldım.

464 Ernst Bloch, 2000, s. 260.
465 Ernst Bloch, 2013b, s. 410.

198

Bloch'a göre, ölüm yaşamın ardına saklanabilmektedir, ama bunun daha ne

kadar süreceği bilinemez. Saklanabilmesinin sebebiyse, ölümün ardında yeni bir

yaşamın saklanmış, düşlenebilmiş olmasıdır. Bu düşler de, ütopyaya dahildirler.

(Uİ2, s. 495) Şimdi, bu durumu örneklemek amacıyla, Bloch'un ölüme Eski Yunan

toplumunun bakışı ve Hıristiyanlığın bakışı üzerine söylediklerine değineceğim.

Yunanlılar, ölümü uykunun kardeşi sayarlar. Örneğin, Homeros'ta ölüm,

uykunun kardeşi hatta ikizidir, Hesiodos'ta ise yeraltının girişindeki bir sarayda ölüm

ve uyku beraber otururlar. (Uİ2, s. 497) Bu, Ahit'te de karşımıza çıkar. Burada,

hayatın sonu, "çabalamaların, didinmelerin ardından günün sonunda huzurla yenen

bir akşam yemeği sofrasından kalkıştır". Örneğin, İbrahim yaşını başını almış ve

hayata doymuş olarak ölür. Ama, Yunanlıların ölümü uykunun kardeşi sayan

anlayışları uzun süre tutunamamıştır. "Homeros Hades'teki gölgeleri anlatırken

onlara acır daha çok; Geç Ortaçağ döneminde ise ölüm korkusu var gücüyle ortalığı

sarar".466 Hıristiyanlığın ölüme bakışına geçmeden önce, karşılaştırma yapılabilmesi

için, Bloch'un ilkel halklarda ölümün seyahate çıkmak sayıldığını söylediğini de

belirtelim. Bloch'a göre, çocuklar ölümü hala bu şekilde görürler. (Uİ2, s. 495)

Hıristiyanların diriliş-Paskalya inancı ise Yunanlıların uykunun kardeşi

anlayışının tam tersidir.467 Bloch, öncelikle, Hıristiyanlığın yorumunda, İsa'nın

çarmıha gerildiği zaman ölümü tamamen kabul ettiğinin görüldüğünü söyler. İsa'nın

ölümü, ölümü yenecek gerçek gücün kaynağı ve şartı olarak ortaya çıkmaktadır.

466 A.g.y. s. 411.
467 A.g.y. s. 413.

199

Çarmıh imgesinin "sabır ve sebat" ideolojisi, Roma İmparatorluğu'nun hakim

sınıfının çıkarlarına hizmet eden ve altsınıfların boyunduruk altında tutulmasını

sağlayan Kilise'nin Roma'ya sunduğu bir destektir. Ama, daha önce de belirtildiği

gibi, Bloch, İsa'nın son sözlerinin çaresizliğin ve endişenin belirtisi olduğunu

söylemektedir. İsa, ölmesinin öyle övünülecek bir zorunluluk olduğunu düşünmez.468

Bloch, İsa'nın şifa dağıtıcı olarak ortaya çıkmış oluşuna dikkat çeker. İsa,

ölüme ve ona götüren hastalığa karşı durur. Hastaları iyileştirir, hatta bir cesedi

uyandırır. Bloch'a göre asıl ön planda olan ölüm getiren günahtan kurtulmak değil,

ölümden kurtulmaktır. İsa da şöyle der zaten: "Kıyamet ve hayat benim; bana iman

eden ölmüş olsa da, yaşar". Bloch'a göre, bu, Antikitenin ölüme olduğu kadar can

vermeye de yabancı olan tanrılarından çok farklıdır. (Uİ2, s. 518-519) Bloch,

Yahudilikte de ölüm üzerine uzun müddet düşünülmediğini iddia eder. Yahudilikte

ölümsüzlüğün kendini kabul ettirmesi ise Daniel ile gerçekleşmiştir. Bunun ardında

uzun yaşamaya ya da dünyadaki esenliğe yönelik eski arzu yoktur, tersine bu

düşünce Yahudilikte adalete susamışlıktan kaynaklanır. Burada, ölüm sonrası sahne

mahkemeye dönüşmüştür. Bloch, Yahudilikte ölüm sonrası yaşama inancın, tanrının

yeryüzündeki adaletine duyulan kuşkuyu yatıştırmanın bir aracı haline geldiğini

söylemektedir. Bununla beraber, Daniel'e göre, herkes değil yalnızca sofu Yahudi

şehitler ve en feci zalimler uyanacaktır. Tüm insanları kapsayan evrensel dirilişten

ancak M.Ö. 1. yüzyılın sonlarında, Etiyopya'daki Hanok Kitabı'nda söz edilir. (Uİ2,

s. 515-516) Bloch, İsa'nın şu sözlerini, o zamana dek ölümsüzlükle pek

bağlantılandırılmamış olan Yehova'ya karşı eli yükseltme olarak görmektedir:

468 A.g.y. s. 412.

200

"Atalarınız çölde man469 yediler ve öldüler. (...) Gökten inmiş olan diri ekmek benim;

eğer bir adam bu ekmekten yerse, ebediyen yaşar." Timoteos'a 2. Mektup'ta ise şöyle

denilmektedir: "Fakat kurtarıcımız Mesih İsa zuhuru ile ölümü iptal etmiş ve hayatı

ve ölmezliği nura çıkarmış". (Uİ2, s. 519)

Bloch'a göre, ölüm, en azından şimdilik, yaşamın ardına saklanabilmekteydi.

Bloch, bununla bağlantılı olarak, ölüm korkusunu savuşturmanın Aydınlanma öncesi

zamanlara göre daha kolay bir hal aldığını da belirtir. Aslında, insan her saat

çalışında mezara biraz daha yaklaşır. Ama, mezara dikilen bakış ya başka yerlere

kaymakta ya da yapay biçimde miyoplaştırılmaktadır. Öyle ki, artık, yaşlanma

korkusu ölümü düşünmekten daha fazla acı verir hale gelmiştir. Ölüm,

hatırlanmaması gereken bir şey halini alır. Bloch, insanların gittikçe azalan yıllarını

saymaya hiçbir zaman meraklı olmadıklarını belirtir belirtmesine, fakat artık teşvik

edilen burjuvaca yaşam, kişinin bir günden diğerine geçtiği ve asla sona bakmadığı

bir yaşamdır. (Uİ2, s. 489-490) Bloch'un kastettiği bu yaşam, Bauman'ın betimlediği

postmodern koşullar altındaki yaşama oldukça benzemektedir. Bauman'a göre,

çağdaş yaşamın hareketli yapısı mekanlara karşı güçlü bir düşkünlük duymamıza

engel olur. Mekanlar, yalnızca geçici duraklar haline gelirler. Hiçbir şey, yaşam boyu

sürecek gibi durmaz. "Beceriler, işler, meslekler, evler, eşler", bunların hepsi

geçicidir. Bauman'a göre, televizyonu kapattığımızda seyrettiğimiz diziden geriye

hiçbir şey kalmaz, okuduğumuz kitapların ömrü iki istasyon arasında geçen süre

kadardır, haberlerin başlıca işlevi ise dünün haberlerini savuşturmak, dikkatten ve

469 Kutsal gıda.

201

bellekten uzaklaştırmaktır.470 Bauman'a göre, bunların tümü, yaşamın, ölümün sürekli

bir provasına dönüştüğünü göstermektedir. Öncelikle prova edilen şey ise,

"insanların elde edebileceği şeylerin ve örebileceği bağların kısa ömürlülüğü ve gelip

geçiciliği"dir.471

Bloch da, insanların ölmeyi öteye ittiklerini söyler, ama bu iteleme hayattan

çok memnun oldukları için gerçekleşmez. (Uİ2, s. 490) Hatta, daha ileriki sayfalarda

şu soruyu sorar Bloch: "Ya ölümden çok yaşamdan korkuluyorsa?" Ya ölümün

kendisi, huzursuz ve sevilmeyen yaşamın bir parçası olarak görülüyorsa? Bloch'a

göre, bu durumda bu huzursuz varoluşun ölümden sonra da devam edeceği kabul

edilir, ya yeniden doğarak ya da dirilişle. Ama böyle bir hayatta kalış teselli

vermeyecektir, çünkü tam da bu varoluştan korkuluyordur ve ölüm de bunun bir

parçasıdır. Burada, "doğum ve ölüm, ölüm ve doğum veya diriliş, aynı varoluşun

değişen biçimleri olarak görünürler". Böylece ölüm korkusu varoluş korkusuna

bırakır yerini, yaşam da ölüm de bu varoluşun parçalarıdır. (Uİ2, s. 527)

Bloch, "metaforik ölümsüzlük" dediği bir tür ölümsüzlük anlayışından

bahseder.472 Burada söz konusu olan, yalnızca kişinin çocuklarında yaşadığı duygusu

değildir.473 Bloch, akıldan, zihinden kaynaklanan çalışmaların; yani, resmedilmiş,

470 Zygmunt Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, çev. Nurgül Demirdöven,
İstanbul, Ayrıntı Yayınları, 2012, s. 231.

471 A.g.y. s. 229-230.
472 İngilizce çeviride "metaphorical immortality" şeklinde verilen kısım Türkçe çeviride "mecazi

ölümsüzlük" olarak karşılanmıştır. Bu kavrama "metaforik ölümsüzlük" demeyi tercih ettim.
473 İngilizce çeviride "Here, finally, is the feeling, certainly the fresh, not only the old feeling, of

living on in one's children" şeklinde verilen cümle Türkçe çeviride "Kuşkusuz, yalnız eski değil
aynı zamanda taze bir duygu olarak, insanın çocuklarında yaşamaya devam etme duygusu da
vardır bunun içinde" biçiminde karşılanmıştır. Bu cümleden ve takip eden cümlelerden çıkan
anlam, iki çeviride oldukça farklıdır. Cümlelerin tamamını göz önünde bulundurarak İngilizce

202

bestelenmiş, yazılmış, inşa edilmiş, düşünülmüş eserlerin de çocuklar olarak

adlandırıldıklarını dikkat çeker.474 Hiçbir başarılı ticari girişim, kazanılmış bir savaş

veya sağlam bir politik başarı kişinin çocuğu olarak adlandırılmamıştır. Bu demektir

ki, böylesi fiillerin etkisi kalıcı değildir. İmparatorluklar yok olur gider, iyi bir dize

ise sonsuza dek kalır. (Uİ2, s. 556) Raflardaki yarım veya bir düzine cilt nesnel bir

ölümsüzlüğü temsil edebilir ama bunlar eski inancın kişisel ölümsüzlüğüyle yalnızca

metaforik bir ilişki içerisindedir. (Uİ2, s. 558) Bloch, eserini tamamlayamamanın

sanatçının en büyük korkusu olduğunu söyler. Ölüm onu genel olarak yok etmekle

kalmaz, kalemini elinden alarak da yok eder. Hayat denen gündeki işini, ölümün

gecesinin artık onu yok edemeyeceği kadar ilerletmiş olmak sanatçının yakıcı bir

arzusudur. (Uİ2, s. 559) İnsanlar ölür, şehirler yıkılır, imparatorluklar çöker "ama

kütüphane faniliğin bütün anlamlarını" muhafaza eder. (Uİ2, s. 561)

Burada, Robert Jay Lifton ve Eric Olson'un "sembolik ölümsüzlük" olarak

adlandırdıkları kavrama kısaca değineceğim. Bloch'un "metaforik ölümsüzlük"

kavramını da kapsadığı düşünülebilen bir kategoridir bu. Sembolik ölümsüzlük hissi,

kişinin kendisinden önce gelenlerle ve kendisinden sonra olacaklarla ilişkisini

yansıtır. Bu durum çeşitli biçimlerde ortaya çıkar ve kişinin ölüm gerçekliğini

reddetmeden, devam eden hayata dahil olabilmesini sağlar. Bu tür bir ölümsüzlük

çeviriyi esas almaya karar verdim. Salt bu cümleye dayanarak hangi çevirinin doğru olduğuna
karar vermek biraz güç olacaktır, fakat bir sonraki dipnotta görüleceği üzere metnin bütünü göz
önüne alındığında doğru olan çevirinin İngilizce çeviri olduğu açıktır.

474 İngilizce çeviride "But works of the mind are also called children, works that have been painted,
composed, written, built, thought" şeklinde karşılanan cümle Türkçe çeviride "Çocuklar manevi
eserler olarak da adlandırılırlar; resmedilen, bestelenen, nazmedilen, inşa edilen, düşünülen
eserler" şeklinde karşımıza çıkmaktadır. Cümlenin Türkçe'ye çevirilmiş hali metnin tamamı göz
önüne alındığında (hatta, göz önüne alınmadığında bile) anlamsızdır. Bölümün tamamı göz önüne
alındığında daha sağlıklı olan çevirinin İngilizce çeviri olduğu açıktır.

203

hissi beş biçimde ortaya çıkar: biyolojik, yaratıcı, teolojik, doğal ve deneyimsel.475

Biyolojik ölümsüzlük en açık biçimde görülebilendir. Kişi çocukları ve

onların çocukları ve bunu takip eden zincir aracılığıyla yaşamaya devam eder. Bu tür,

asla salt biyolojik değildir. Kişinin biyolojik ailesine; onun kabilesini,

organizasyonunu, halkını, milletini, hatta türünü bile dahil etmek mümkündür.

Geleneklerin bir nesilden diğerine aktarılmasıyla ortaya çıkan kültürel devamlılık

hissiyle biyolojik devamlılık hissi iç içe geçmiştir.476 Yaratıcı biçim, Bloch'un

"metaforik ölümsüzlük" kavramına oldukça yakın olmakla beraber, bu biçimin biraz

daha geniş kapsamlı olduğu düşünülebilir. Sanatçı, yazar, mucit, öğretmen ve

benzerleri için, kısaca öteki insanlar üzerinde kalıcı etkisi olan kişiler için geçerlidir

bu. Burada, kişi kendisinin ötesinde, genel anlamıyla insan akışına dahil olur. Bilim

ya da sanat gibi alanlarda büyük bir miras vardır ve kişi kendi çalışmalarının tarihsel

kaynaklarının sürekli olarak farkındadır, kendi katkıları da bu geleneği devam

ettirmektedir.477 Teolojik ölümsüzlüğe baktığımızda, farklı dinlerin ölümsüzlüğü farkı

biçimlerde ortaya koyduklarını görürüz, fakat ölüm karşısında yaşamın anlamı

sorunu ortaktır. Hiçbir din insan hayatının ebedi olarak önemsiz oluşu üzerine inşa

edilmez. Lifton ve Olson'a göre, ölümsüzlüğün dini görünümlerinin tehlikesi

bunların sembolik özelliklerini kaybederek insanların gerçekten ölmediklerinin öne

sürülmesiyle sonuçlanabilmesidir.478 Dinler çeşitli biçimlerde, insanların zamanla ve

475 Robert Jay Lifton ve Eric Olson, "Symbolic Immortality", Death, Mourning, and Burial, der.
Antonius C. G. M. Robben, Oxford, Blackwell Publishing, 2004, s. 34.

476 A.g.y. s. 34-35.
477 A.g.y. s. 35.
478 A.g.y. s. 35-36. Tabii ki burada yazarların "gerçek" derken neyi kast ettikleri yeterince açık

değildir. Hatta, gerçekliğin sınırlı bir biçimde kavranışının söz konusu olduğu da iddia edilebilir.
En nihayetinde, metaforların veya sembollerin gerçek olmadıklarını iddia etmek pek de mümkün
değildir.

204

ölümle olan ilişkilerine yön verirler. Burada sıklıkla, eski ben'in ölümünden sonra

gerçekleşen ruhsal bir yeniden doğuş görülmektedir. Ölümsüzlük hissinin dördüncü

biçimi ise doğal biçimdir ve bu biçim insanların doğayla olan devamlılıkları

aracılığıyla ortaya çıkar. Buna göre, Eski Ahit'te geçen "Topraktan yaratıldın ve

toprağa döneceksin" cümlesi gurura karşı bir uyarı olmakla beraber dünyanın

ölmeyeceğine duyulan güvenin de bir ifadesidir. İnsana ne olursa olsun, ağaçlar,

dağlar, denizler ve nehirler kalacaktır. Ölümsüz olan doğadır ve insan da onun bir

parçasıdır.479 Beşinci biçim ise deneyimsel aşkınlıktır. Bu biçim diğerlerinden biraz

farklıdır ve psikolojik duruma dayanır. Belirli aşkınlık anlarında kişi sıradan yaşamın

ve hatta ölümün de ötesine geçer. Bu tür bir deneyim, müzikte, dansta, savaşta, cinsel

ilişkide, yoldaşlıkta, çocuk doğumunda veya başka pek çok şeyde de bulunur ve

diğer dört tür sembolik ölümsüzlükle ilişki içinde ortaya çıkabilir. Deneyimsel

aşkınlık, bir tür zamansızlık hissini beraberinde getirir. Böyle bir duruma açlıkla,

uykusuzla, aşırı yorgunlukla veya uyuşturucu kullanımıyla da ulaşılabilir. Bu tarz bir

deneyimden sonra, hayat artık aynı hayat değildir. Yazarlara göre, bu tip bir

deneyimden sonra ortaya çıkan "yeni hayat" hissine, genellikle, deneyimin

kendisinden daha fazla değer atfedilmektedir. Çoğu toplumda deneyimsel aşkınlık

fiestalarla, festivallerle, bayramlarla teşvik edilir. Bu tip kutlamalar, günlük hayatın

akışına radikal biçimde müdahale eder.480

Lifton ve Olson, ölüm endişesinin üstesinden gelme ihtiyacının insan için

temel önemde olduğunu belirtir. Sembolik ölümsüzlük biçimleri de ölüm endişesinin

479 A.g.y. s. 36.
480 A.g.y. s. 36-38.

205

üstesinden gelebilmek için çeşitli yollar sunar. Devamlılık ve ölümsüzlük imgeleri,

ölümün kesinliğini daha az tehdit edici hale getirmektedir. Böylelikle, kişi ölümü

reddetmeden hayatına devam edebilir. Yazarlar, ölüm endişesiyle tek başına,

izolasyon halinde karşılaşıldığında bu endişenin ezici olacağını söylemektedir.

Toplumlar ve toplumsal kurumlar, onlara inanan insanların ölüm endişesinin

üstesinden gelerek hayatlarına devam edebilmelerini sağlar. Lifton ve Olson, buradan

hareketle, intiharın asla kişiye özel bir mesele olmadığını da belirtir. Bir kişi hayatını

sonlandırdığında, yalnızca ölüm endişesinin üstesinden gelemediğini göstermez;

toplumsal bir başarısızlığı da ortaya koyar. Toplum, devamlılık sembollerini kişiyle

paylaşmayı başaramamıştır.481 Bu metinde dikkat çekici olan şey, sembolik

ölümsüzlük biçimlerinin tamamının ancak insanların birlikte yaşamasıyla mümkün

olacağıdır. Deneyimsel aşkınlık belki bu sınırın dışına çıkıyormuş gibi görülebilir,

fakat benim görüşüm deneyimsel aşkınlığın esas olarak ritüelle ortaya çıktığı, diğer

biçimlerin ise ritüelde ulaşılan aşkınlığın taklidinden ibaret olduğudur.

Ölümsüzlüğün toplumsal bir ilişki olduğunu482 ve bireysel yokoluşun toplu olarak

geçersiz kılınabileceğini483 düşünen Bauman, meseleyi biraz daha ileri götürür. Ona

göre, insanlar ölümlü olduklarının farkında olmasalardı, kültür diye bir şey de, büyük

olasılıkla, varolamazdı. Kültürü, "insanların farkında oldukları şeyi unutturmaya

yönelik incelikli, karşı-anımsatıcı teknik bir aygıt" olarak tanımlayan Bauman,

unutma gereksinimi olmasaydı kültürün de gereksiz olacağı kanısındadır. Aşılması

gereken hiçbir şey yoksa, aşma da olmaz.484

481 A.g.y. s. 38-39.
482 Bauman, 2012, s. 74.
483 A.g.y. s. 70.
484 A.g.y. s. 45.

206

Ölüm korkusunun geç dönem burjuva tavrıyla, yani başka yöne bakarak alt

edilebilmesinin pek olası olmadığını (Uİ2, s. 550) söyleyen Bloch'un düşüncesinde,

ölüm ve ölümsüzlük oldukça merkezi bir yerdedir. Umut İlkesi'nin "Sosyalist

bilinçte ölüm hiçliğinin kayboluşu" adlı bölümü, bu konuda önemli bir başvuru

kaynağıdır. "Kızıl kahraman" figürü de bu bölümde önemli bir yer tutar. Kızıl

kahraman, neredeyse hiç geleneksel teselliye sahip olmadan ölüm yolundan

geçebilen tek insan türüdür. Bu figürün kendini feda edişi, kendisinden önceki

şehitlere kıyasla farklıdır. Bloch'a göre önceki şehitler, neredeyse istisnasız,

dudaklarında bir duayla ve cenneti elde ettiklerine inanarak ölmüşlerdir. Komünist

kahraman ise, dirilmeyi ummadan kendini feda eder.485 (Uİ2, s. 568) Kızıl kahraman,

benliğini fazla ciddiye almayı bırakmıştır, zira sınıf bilincine sahiptir. Şahsi bilinci,

sınıf bilinci içinde öylesine emilmiştir ki, zafer yolunda veya zafer gününde

hatırlanıp hatırlanmayacağı belirleyici olmaktan çıkar. Burada insanı ayakta tutan

soyut inanç biçimindeki bir fikir değildir, sınıf bilincinin somut topluluğudur (İng:

community), komünist davanın kendisidir ve bunu çılgınlıkla değil kuvvetle yapar.

Sınıf bilincinin bu kesinliği, bireysel hayatta kalmayı iptal eder ve ölüm karşısında

bir Novum'dur.486 (Uİ2, s. 569) Bloch'a göre, komünist kahraman "sorgulara direnip

cehennemi acılar karşısında dişini sıkarken, davaya ihanet etmeden veya tek bir

yoldaşın adını vermeden ölüme giderken kullandığı 'tekniği', bu olağanüstü kuvveti"

485 Burada, Bloch bahsettiği kahramanların Çar'ın baskısı altında, Hitler'in baskısı altında ve o
zamanlardan beri bu şekilde kendilerini feda ettiklerini söyler. Bu da komünist kahramanın
gelecekte varolacak bir figür değil, hali hazırda varolan bir figür oluşuyla sonuçlanır ve bu durum,
"kızıl kahraman" öğretisini bir derece zayıflatmaktadır.

486 İngilizce çeviride "And this certainty of class consciousness, cancelling out individual survival, is
indeed a Novum against death" şeklinde karşılanan cümle Türkçe çeviride "Bireysel beka
kaygısını içererek aşan sınıf bilincinin bu eminliği, gerçekten ölüme karşı bir Novum'dur" şeklinde
karşımıza çıkmakta. Yukarıdaki açıklamada, İngilizce çeviriyi esas aldım.

207

hiçbir yerden ödünç almamıştır. Ölüm karşısındaki bu kızıl-ateist cesaret burjuva

bireylik duygusuyla karşılaştırıldığında oldukça özgündür. Sosyalist bilinçte hiçliğin

ortadan kalkması, bu hiçliğin yeni, insani içeriklerle doldurulması söz konusudur.487

(Uİ2, s. 570)

Bloch'a göre, böyle bir kişi, kişiliğinin ölümsüz unsurunun, en iyi

yönelimlerinin ve içeriklerinin ölümsüz unsuru olduğu anlamına gelen bir bilince

sahiptir ve bu "en iyi" faşist mahkemece çürütülmediği gibi, faşist infazla da yok

edilemez. Bloch, bu kahraman sayesinde geleceğin insanları için ölümün daha kolay

olacağını söyler; onların hayatları artık şiddetle kısa kesilmez, egemen sınıfın sebep

olduğu, yaşamın kendisinden duyulan korku da ortadan kalkmıştır. Fakat, yine de

doğal ölüm baki kalır. Hatta, yoksulluğun ve yaşam kaygısının ortadan kaldırılması,

ölüm kaygısının daha ağır biçimde ortaya çıkmasıyla sonuçlanır. (Uİ2, s. 571) Bu

satırlardan anlaşılan, daha basit sorunların ortadan kaldırılmasından sonra, sınıfsız

toplumda, ölüm kaygısının kendini daha da güçlü biçimde hissettireceğidir. Bloch'un

bu soruna net bir cevabı yoktur. Teori-praksisin, toplumsal ütopyayı düzeltip ayakları

üzerine oturttuktan sonra, son sorunlarından birinin ölümün ilacını bulmak olacağını

söylemekle yetinir.488 (Uİ2, s. 573)

487 Bloch, bu özgünlüğün, bahsedilen tür bir cesaretin hiçbir şekilde miras ilişkisi içine girmediği veya
giremeyeceği anlamına gelmediğini de belirtir.

488 İngilizce çeviride "Theory-practice, when it has put the social utopia right and set it on its feet, has
the remedy for death as one of its final problems" şeklinde bulunan cümle Türkçe çeviride
"Toplumsal ütopya tarafından düzeltilip ayakları üzerine oturtulduğunda, teori-praxisin son
sorunlarından biri, ölümün ilacını bulmak olacaktır" biçiminde karşılanmıştır. İngilizce çeviriden
çıkan anlam, Türkçe'dekinin aksine, toplumsal ütopyayı düzeltenin teori-praksis olduğu
şeklindedir. Bloch'un, teori-praksisi ayağa dikme görevini toplumsal ütopyaya vermesi konu
üzerine yazdıklarıyla çeliştiğinden İngilizce çeviriyi esas aldım.

208

Bu konuyu bitirmeden önce, Bloch'un ölüm ile müzik arasında kurduğu

ilişkiden de kısaca söz edeceğim. Böylece, Bloch'un ölüme bakışını daha açık bir

biçimde kavramak mümkün olacaktır. Bloch'a göre, "ölüm – ölüme karşı çıkma –

ütopya" meselesi müzikte her daim mevcut bulunmaktadır. (Uİ2, s. 483) Hiçliğin

baltası olarak düşünülen ölüm en katı gayrı-ütopyadır, müzik de kendisini, sanatların

en ütopyacısı olarak, ölüme karşı sınar. Bloch, ölmekte olanların, batmakta olan

halleriyle, müzik işittikleri efsanesine değinir. Ona göre, ölmekte olanların müzik

işitip işitmediklerini bir kenara bıraksak bile, yaşayanların müziğin sesinde ölmekte

olanları işittikleri kesindir, ölümün alanı müzikle dolaylı olarak sınırdaştır. (Uİ2, s.

480) İnsanların çoğu ölüm ve lanetle ilgili kilise metnine yüz, hatta iki yüz yıldır

inanmamaktadır, fakat o metin yine de müzikte yaşar. (Uİ2, s. 482) Müzik, karanlıkta

da var olmaya devam edebilecek, karanlığı kendi içinde bağlayabilecek bir filizin

varlığını, ebedi sevince dönüşecek bir filizin varlığını gösterir. "Bu, en sert gayrı-

ütopya karşısında bir kesinlik ifade etmez fakat onu kendi zemininde reddetme

kabiliyeti sağlar". Ortalıkta dolanan ses oluşumları, sonunda fanilik ve ölümden

başka bir şey mümkün olmasaydı mümkün olamayacak türden bir sonun canlılığını

içerirler.489 Bloch'a göre, sesin hiçbir yerde olmayışı, ölümden, kaderden ve baskıdan

bir özgürleşme meydana getirir. Bu özgürleşme, kesin bir görünürlüğe erişmemiştir

ve henüz erişemeyecektir. Her yok oluş müziği (requiemler, cenaze marşları, vs.) bir

Non omnis confundar'a [Tamamen yok olmama izin vermeyin] işaret eder Bloch'a

göre. (Uİ2, s. 485)

489 İngilizce çeviride "Doubtless with nothing but still drifting sound-formations, but these contain
liveliness of an end which would not be possible if in the end nothing else were possible but
transience and death" şeklinde bulunan cümle Türkçe'ye "Rüzgara karışan ses oluşumlarından
başka bir şeye sahip değildir kuşkusuz, fakat bunlar, sonunda bir fanilik ve ölümden başka hiçbir
şey mümkün olmasaydı, mümkün olamayacak bir sonun hayatiyetini içerirler" olarak çevrilmiştir.
Burada, İngilizce çeviriyi esas aldım.

209

5.2. Diriliş

Bloch, Hıristiyan sanatının, organik,meta-organik, gotik olan bu sanatın taş

gibi olmayı istemediğini, aksine kutsallaşmış mükemmellik olan ve İsa biçiminde

temsil edilen yaşam ağacı olmak istediğini söyler. İsa'nın meşru kıldıkları için, yaşam

ölümün elinden kaçmalıdır. (Uİ2, s. 520) Çarmıha gerilen İsa'nın kendisi de, yalnızca

dirilmiş olmakla kalmaz, günlerin sonunda yargıç olarak da döner. Geri dönen İsa ve

takipçileri asla yumuşak bir tahammül içinde de resmedilmezler. (Uİ2, s. 523)

Bloch, Yeni Kudüste, eski düşman olan ölümün hatırasının bile

bulunmayacağını söyler ve Yuhanna'nın Vahyi'nden şu alıntıyı yapar: "Ve gözlerinden

bütün gözyaşlarını silecek; ve artık ölüm olmayacak; ve artık matem ve ağlayış ve

acı da olmayacak; çünkü evvelki şeyler geçtiler". Mısır'da acının ve gözyaşlarının

yokluğu ölümle, Osiris'in taştan kutsamasıyla gelmekteydi; Hıristiyanlıkta ise krallık

ölülere değil yaşayanlara vaaz edilmektedir. (Uİ2, s. 523) Bloch, dinler tarihinde,

İsa'nın ölüler arasından dirilmesinin benzerinin olmadığını, bununla beraber

dünyanın kıyametle birlikte şimdiye dek mevcut olmayan bir şeye dönüşmesinin

İncil dışında imasının bile bulunmadığını söylemektedir. (Uİ2, s. 691)

Bloch'ta, İsa'nın dirilişinin ölümün kristaline, donmuşluğa karşı bir umut

kaynağı olduğu görülebilir. Diriliş, Adorno'nun değindiği ölümü yenme sorunuyla

doğrudan bağlantılıdır. Adorno, insanların artık ölmeyecek olmalarını en korkunç, en

210

dehşetli şey olarak görenlerin karşısına "insanların artık ölmek zorunda olmaması

imkanının hiç de korkunç bir şey olmadığı, aksine bunun gerçekte istenen bir şey

olduğu" bir bilinç olan ütopyacı bilinci koymuştu. Bu bilinç, ölümle özdeşleşmenin

karşısında durmaktadır. Diriliş öğretisinin kendisi de, insanların ölmek zorunda

olmamalarının esasta ulaşılmak istenen şey olduğunu ortaya koyan bir öğretidir.

İnsanlara dirilişi vaaz eder ve bu yönüyle ölümle özdeşleşmeye yönelen bir saldırıdır.

Bloch, Musa'nın Yehova tarafından, tanrı ile bir tutulmaması için öldürüldüğünü

söyler.490 İsa ise dirilmiştir. Tüm bunlarla bağlantılı olarak, dirilişi "Tanrı gibi olma"

arzusunun vardığı en uç nokta olarak görmek mümkündür.

6. Din Eleştirisi

Bloch için, din eleştirisinin ana fikrini dik duruş, medeni cesaret ve bilme

isteği oluşturmaktadır.491 Bununla beraber, böyle bir eleştiri özgürlüğün krallığını

ortadan kaldırmaya yönelmez. Bloch'a göre, Hıristiyanlık, öznel dini dünyayla

dinselliğin şimdiye kadarki nesnellik yanının oluşturduğu tabu arasındaki dolayımı

vurgular, bu dolayım da Tanrının krallığıdır. Böylece, dinin öznel yanından bir

Tamamen Farklı yükselir, artık Tanrı, Tanrının krallığına dönüşür ve Tanrının

krallığında Tanrı yoktur; yani, bu dinsel heteronomi ve onun somutlaştırılan hipostazı

tamamen cemaatin (ing: community) teolojisinde erirler, bu teoloji o zamana kadar

bilinen yaratığın, onun antropolojisinin ve sosyolojisinin eşiğini aşmış bir teolojidir.

Bu yüzden din, Tanrının krallığını insanların arasında ilan ederken, Tamamen

490 Ernst Bloch, 2013b, s. 150-151.
491 A.g.y. s. 115.

211

Farklı'yı eski Adem'e ve eski olmuşluğa karşı konumlandırır: burada yeniden doğuş,

orada doğanın değişime uğraması olarak, yeni bir cennet ve yeni bir dünya olarak.

(Uİ2, s. 597) Chiliast'larda, krallık fikri "toplumsal ütopyaların yollarını son

sıçrayışın hazırlığı olarak koymuş, tanımış ve teşvik etmiştir", İncil'de krallık

cennetsi bir öte dünya değil, yeni cennet ve yeni dünya olarak kendini gösterir. (Uİ2,

s. 600)

Bloch'a göre, "dinsel krallık yönelimi, bizatihi, nihayet kavranan ateizmi

beraberinde getirir". Tabii ki, ateizm, kovduğu batıl inancın yerine güçsüz bir

olumsuzluğu geçirmediği müddetçe. Tek tek dinlerde tanrı olarak düşünülenin işgal

ettiği yerin kendisi, bu işgalin ortadan kalkmasıyla yok olmaz. Eskiden Tanrıya tahsis

edilmiş olan yerin kendisi boşluk değildir; eğer ateizm nihilizm olsaydı öyle olurdu,

hatta salt teorik umutsuzluğun nihilizmi değil, mümkün olan her amaç ve

mükemmellik içeriğinin evrensel-maddi yok edilişinin nihilizmi olsaydı öyle olurdu.

(Uİ2, s. 601) Mekanik materyalizm, eskiden Tanrı-hipotezine ayrılan yere dokunmak

konusunda başarısız olmuştur; bununla beraber yaşamı, bilinci, süreci, nicelikten

niteliğe geçişi, Novum'u ve diyalektiği bir bütün olarak içermek konusunda da

başarısız olmuştur. Halbuki mekanik materyalizm bile, en azından Feuerbach'taki

haliyle, dinsel yansıtmaların kökenini ve nesnesini yerleştirmek için antropolojide

özel bir alan ayırmak zorundadır. Feuerbach'ın din eleştirisi, dinsel içerikleri sanki bir

hiçlikmiş gibi ele almaz. Sahici diyalektik materyalizm ise, her türlü tanrı-

hipostazının aşkınlığını ve gerçekliğini ortadan kaldırır, fakat Ens perfectissimum

[Mükemmel oluş] yönelimini "sürecin nihai niteliksel içeriğinden, özgürlüğün

212

krallığının reel bir ütopyasından uzaklaştırarak yapmaz bunu". (Uİ2, s. 601-602)

Bloch için, krallık, sekülerleştirilmiş biçimiyle dahi, ütopyacı-mutlak

biçimiyle daha da fazla, Mesihçiliğin cephe uzamı olarak kalır, her ne kadar her türlü

teizmden uzak olsa da. Prometheus'tan Mesih inancına kadar tüm cennetin

antropolojikleştirilmelerinde görüldüğü gibi, salt teizmsiz haliyle kalır. Büyük

dünya-efendisinin olduğu yerde özgürlüğe yer yoktur, tanrının çocuklarının

özgürlüğüne de Chiliastik umutlardaki krallık figürüne de yer yoktur. Krallığın

ütopyası bir yaratıcı-tanrı kurgusunu ve göksel tanrı hipostazını yok eder, ama Ens

perfectissimum'un bulunduğu uzamı yok etmez. Burada, Tanrının varlığı bir batıl

inançtır, inanılan şey Tanrının Mesihçi ve Tanrısız krallığıdır. "Din, geçerli

yönelimsel içeriğiyle tarihsel görünümleri içinde en mutlak ütopyanın, mutlağın

ütopyasının serpilmesi demek olmadığı yerde, batıl inançtır". Mevcut olmayış,

olmamışlık, Ens perfectissimum'un temel tanımıdır. Bloch'a göre, "ateizm dinsel

ütopyanın düşmanı olmaktan öylesine uzaktır ki", şu önkoşulu oluşturur, ateizm

olmadan Mesihçilik'in yeri yoktur. (Uİ2, s. 602)

Bloch, halkın bir kurucunun peşinden giderken aslında cennette gibi olma

arzularının peşinden gittiklerini söyler. (Uİ2, s. 603) Mesihçilikte ise, cennet başka

bir yer değildir, yeni bir dünyadır. "Bütün dinin özünde arzu vardır" der Bloch, ama

bu arzu başka herhangi bir yere kıyasla daha fazla batıl inanç ve yanılsamalarla

karışmıştır. Ateizm, kuşkusuz, din kurucularını taklit ederek bir tanrı imalatçılığına

dönüşmez, fakat tanrı hipostazı kesin olarak devre dışı kaldığında, tanrı adı altında

213

çok çeşitli biçimlerde deneyimlenen mutlak ve bütünsel umut içeriğine yönelir. (Uİ2,

s. 604)

Bloch'a göre, müjde haberleri "sahtekarlıkların ürünü olmayan gerçek

sosyalist bir dönüşümde kendini belli eden ilk haberlerdir". Bu iyi meyveleri taşıyan

ağacın da, kadim dini zeminde durması gerekmez. "Hayır" diyenin toprağında durur

o, yoksa "sabitleşip hareketsizleştirilmiş Aydınlanma hareketinin sonucu olan

banalliğin toprağında değil". İnsanlar arasındaki özgürlük hareketiyle ve umudun

toprağıyla bağı bulunmayan bir ateizmden nihilizm doğar. Nihilizm batıp gitmekte

olan burjuvazinin veba belirtilerinden biridir, bununla beraber mekanik

materyalizmin kozmolojik düzlemdeki amaç ve hedefsizliğinde de kendi öncüllerini

bulur. Nihilizmde varlık, "şimdi-burada-olma hali", maddenin öylesine, amaçsız,

kısırdöngüye düşmüş hareketi olarak, hem anlamdan hem de amaçtan yoksundur.

Diyalektik materyalizmse, "sıradanlığın, kabalığın ve nihilizmin karşı kutbunu ya da

dinin afyonunu, hele baskıcı putları temsil etmeyen şeyleri harekete geçiren

panzehirdir". Bu dünyanın güçlü eğiliminin sesini duyar, onun önemini kavrar, bu

sesin belli ettiği hedef ve amaçlar doğrultusunda insanı iş başına çağırır, bu amaç ve

hedeflere talepler yükler ve ölü bir dinin içinde yaşayan ruhu ele geçirdiğini

gösterir.492 Bloch için, ateizm somut ütopyanın önkoşuludur ama somut ütopya da,

ateizmin vazgeçilemez niyeti ve amacıdır: "Somut ütopyaya yönelik ateizm, aynı

temel edimin içinde, hem dinin imhası hem de dinin ayakları yere basan, insansı,

heretik umududur".493 Bloch, umudun, Tanrının ölmesiyle de yok olmayacak olan,

492 A.g.y. s. 389-390.
493 A.g.y., s. 391.

214

dinin içerisindeki mirasa sahip çıkmasının mümkün olduğunu söyler, bir gelecek

umududur bu.494

Bloch, büyük din öğretmenlerinin, yönelimlerinin temelinde, insanların daha

önce duyulmamış olana çağırıldıklarını ve her şeyin bununla ilgili olduğunu

hissettiklerini söyler; ona göre, bütün yanılsamalara rağmen bu öğe tüketilemez.

Bunun karşısında ise papazlar bulunur. Hıristiyan inancını halkın afyonuna çeviren

onlardır; öncelikle İncil'in insanın sonsuz değerine dair öğretisini tamamen öte

dünyaya atmışlardır. Öğretinin bütün dişlerini sökmüşler ve dünyadaki malların

adaletsiz dağılımını doğaüstü malların adil dağılımıyla karşılamaya çalışmışlardır.

(Uİ2, s. 697-698)

Kilise eleştirisi, Bloch'ta sıklıkla karşımıza çıkar. Kilise dört gözle hakim

güçlerin yanında durmuştur ona göre, hala da bütün Franco'ların üzerinde hayır

duaları dolaşmaktadır.495 Hatta, Bloch, kiliseyi, köleleştirmenin ve aptallaştırmanın

en elverişli aracı olarak nitelemektedir.496 Bloch'a göre, Aydınlanma'dan kalma belirli

bir düşünce, kilise ile dini neredeyse bir tutar. Bloch, Marx'ın da, dinin bambaşka

olan, kilise karşıtı tarikatlar gibi toplumsal biçimlerini göz önünde tutmadığını

söyler. Buradan çıkan anlam, Marx'ın eleştirisinin, temelde, kurumsallaşmış dinlere

yöneltilmiş olduğudur. Bloch da, Marx'ın "halkın afyonu" eleştirisinin, 18. yüzyılda

olanın aksine, sayıp sövmelerden ibaret olmadığını ve ekonomi analizlerinden

494 A.g.y., s. 423.
495 A.g.y. s. 111-112.
496 A.g.y. s. 70.

215

üretilen keskin bir eleştiri olduğunu söylemektedir.497 Bloch, "halkın afyonu"

ifadesinin doğru olduğunu ve gerçeği karşıladığını belirtir, bununla beraber bu ifade

kaba materyalistlerin hoşuna gitmeyecek olan ve hatta kaldıramayacakları bir

bağlamın içinde yer almaktadır.498 Bloch, cümleyi bağlamı içerisinde verme

iddiasıyla Marx'tan aşağıdaki alıntıyı yapar:

İnsanın varlığı (özü) hakiki/doğru bir gerçekliğe sahip olmadığı için, din
insan varlığının hayal gücü/fantezi üzerinden gerçekleştirilmesidir (...)
Dinsel sefalet bir yönden gerçek sefaletin ifadesidir, bir yönden de gerçek
sefalete karşı protestodur. Din, daralmış yaratığın iç çekmesidir; kalpsiz bir
dünyanın (yol açtığı) haleti ruhiye olması gibi geist'tan (ruhtan, akıl ve
kültürden) yoksun durumların da geist'ıdır. Halkın afyonudur. Halkın
yanılsatıcı mutluluğunun aşılması olarak dinin aşılması onun gerçek
mutluluğuna yönelik taleptir (...) Eleştiri, zincirdeki imajiner çiçekleri
kopardı, insan bundan böyle hayal gücünden yoksun, teselli vermekten uzak
zinciri taşısın diye değil; zinciri bütünüyle koparıp atsın ve canlı (hakiki)
çiçeği kendine alsın diye (...) Din eleştirisi, insanın insan için en yüksek
varlık olduğu dersiyle biter; anlayacağınız, insanın aşağılanmış,
uşaklaştırılmış, terk edilmiş, küçümsenecek, hor görülecek bir varlık olduğu
bütün ilişkileri yıkma biçimindeki kategorik imperatifle.499

Bloch, burada, dinin sadece uyutmakla sınırlı olmadığının, mevcut kötü

şartlara karşı bir iç çekme, bir protesto olduğunun görülebileceğini belirtir. Bloch,

"dinin afyonu" tartışmasının yarıya bölünerek değil de yukarıdaki gibi bütünsel bir

biçimde alıntılanmasının mucizeler yaratmayacağını belirtir ama en azından metin bu

haliyle bir diyalog alanı açabilmektedir.500 1966 yılında yayımlanan bir yazısında;

Epiküros, Lucretius ve Fransız Ansiklopedistleriyle beraber Marx ve Engels'i de

dinin cehaletin ve korkunun bir ürünü olmaktan çok da fazlası olmayan bir şey

biçiminde resmedilmesinde öne çıkan isimler olarak sayan Bloch'a göre, bu resim

497 A.g.y. s. 114.
498 A.g.y. s. 116.
499 Aktaran Ernst Bloch, a.g.y.
500 A.g.y. s. 116-117.

216

tamamen yanlış değildir. Her ne kadar Marx, zincirleri süsleyen hayali çiçekler

metaforunu kullanırken insan için arzulanan sonun zincirleri atmak ve yaşayan çiçeği

koparmak olduğunu söylese de, bu metafor ilk çağrıştırdığı anlam itibariyle de

tamamen yanlış değildir.501 Bloch, "umudun olduğu yerde din de vardır" önermesini

doğru bir önerme olarak kabul eder, fakat ona göre, dinin olduğu yerde her zaman

umut bulunmaz.502 Burada, Bloch'un heretik ve heterodoks hareketlere dikkat çektiği

görülebilir. Hıristiyanlıktaki Ateizm'in açılış cümlelerinden biri şudur: "Dinin en iyi

tarafı heretikler doğurmasıdır". Bloch'un pek çok satırının ardında, "heretik" ve

"heterodoks" kavramlarının varlığını fark etmek mümkündür. Burada akla Bloch'un

Münzer üzerine veya Husçular üzerine söyledikleri, ya da Bloch'tan da etkilenerek

ortaya çıkan kurtuluş teolojisinin ve bağlantılı hareketin bazı pratikleri gelebilecektir.

Öncelikle, "heterodoks" ve "heretik" kavramlarına hızlıca bir bakmak

gerekmekte. Merriam-Webster sözlüğüne baktığımızda heretik kavramının, yerleşmiş

dinsel dogmayla aynı görüşte olmayan veya kabul edilmiş bir inanç ya da doktrinle

aynı görüşte olmayan kişiyi tanımlamak için kullanıldığını görüyoruz.503 Bir başka

sözlükte de, "heretik", "herhangi bir alanda ortodoks olmayan görüşlere sahip kişi"

anlamıyla karşımıza çıkmakta.504 "Heretik" kavramıyla bağlantılı olarak "heresi"

kavramına baktığımızda da, Merriam-Webster sözlüğünde bu kavramın kilise

dogmasına düşünceleri veya genel olarak kabul edilen inançlara karşı bir düşünceyi

tanımladığını görmekteyiz.505 "Heresi" kelimesi ortodoks olmayan görüşleri ve

501 Ernst Bloch, "Religious Truth", çev. John Cumming, Man On His Own, Ernst Bloch, (çev.) E. B.
Ashton, New York, Herder And Herder, 1970, s. 111-112.

502 Ernst Bloch, 2013b, s. 422.
503 http://www.merriam-webster.com/dictionary/heretic, (10.03.2016)
504 http://www.thefreedictionary.com/heretic, (10.03.2016)
505 http://www.merriam-webster.com/dictionary/heresy (10.03.2016)

217

http://www.merriam-webster.com/dictionary/heresy
http://www.merriam-webster.com/dictionary/heretic

doktrinleri tanımlamak için kullanılmakta.506 Heresi, ortodoks olmayan görüşleri

ifade ederken, heretik kavramı ise bu görüşlere sahip kişiyi nitelemekte

kullanılmakta. Merriam-Webster sözlüğünde "heterodoks" kavramına baktığımızda

ise bu kavramın kabul edilen standartlara, geleneksel biçimlere veya yerleşik dine (ki

burada karşımıza çıkan established vurgusu bu dinlerin "kurumsallaşmış olma"

özelliklerine bir vurgu olarak da düşünülebilir) karşı olanı veya bunlardan farklı olanı

tanımlamak için kullanıldığını görüyoruz. Bu sözlükte "heterodoks" kavramının bir

başka anlamı da şudur: "ortodoks olmayan görüşlere veya doktrinlere sahip

olmak".507 Yine bu kavramın, "kabul edilen inançlarla, özellikle kilise doktriniyle

veya dogmayla aynı fikirde olmama" veya "ortodoks olmayan görüşlere sahip olma"

biçiminde de tanımlandığını görebiliriz.508 Türk Dil Kurumu'nun Büyük Türkçe

Sözlük'üne baktığımızda ise "heretik" kelimesinin veya bağlantılı olan "heresi"

kelimesinin bu sözlükte bulunmadığını görmekteyiz. Heterodoks kelimesi ise iki

anlama sahip: "Kabul edilmiş din kurallarına aykırı" ve "Aykırı düşüncelere veya

ilkelere saplanmış".509 Bu durumda, Türkçe'de bulunmayan "heresi" kelimesinin de

"heterodoks" kelimesiyle karşılandığı sonucuna ulaşabiliriz. Bu da, heterodoks

görüşlere sahip olan öznenin "heretik" olarak adlandırılacağı anlamına gelir.

Dolayısıyla, Bloch'un "heretik" üzerine söylediklerini düşünürken, bu kelimenin

"heterodoks" görüşlere veya inançlara sahip özneleri nitelediğini düşünmemiz

gerekir. "Heresi" bir olma halidir, tıpkı "heterodoks" gibi; "heretik" ise özneyi niteler.

"Heterodoks" ve "heretik" kavramları arasında bu türden bir ilişki olduğu göz önünde

506 http://www.thefreedictionary.com/heresy (10.03.2016)
507 http://www.merriam-webster.com/dictionary/heterodox, (10.03.2016)
508 http://www.thefreedictionary.com/heterodox, (10.03.2016)
509 http://tdk.gov.tr/index.php?

option=com_bts&arama=kelime&guid=TDK.GTS.56e2e000353669.31143577, (10.03.2016)

218

http://www.thefreedictionary.com/heresy

bulundurulmalıdır.

Ayhan Yalçınkaya, ortodoks ve heterodoks terimlerinin yalnızca inanç, veya

özel olarak din alanıyla sınırlı düşünülmemesi gerektiğini söyler. Terimin içinde

"doksa" sözünün geçmesi, terimin depolitizasyonunu gerektirmemektedir. Ortodoksi,

nitelediği dinsel sistemi bir tür "doğru orta"lıkla donatır, "güvenilir, sağlam bir yol

olarak işaretler". Heterodoksi ise, nitelediği şeye "cemaat dışı, örf dışı" bir nitelik

katar. Yalçınkaya, burada, ortodoksi teriminin, "nitelediği şeyin kendi teolojik

evreninden beslenen bir doğruluk, güvenilirlik, eminlik, sağlamlık ve ortalamalık"

üzerinde ifadelendirildiğine, heterodoksi teriminin ise, "kendi teolojik yapısı hiç

hesaba katılmaksızın cemaat ya da örf üzerinden" ölçüldüğüne dikkat çekmektedir.

Buradan çıkan anlam ise, bu iki terimin karşıt değil, farklı olduklarıdır.510 Bununla

beraber, ortodoksi, "içinde bulunduğu toplumsal-siyasal birimin hakim örgütlenme

biçimlerine tabi olan, bütün sağlamlığını, güvenilirliğini ve dahası tam da

ortalamalığını bundan alan bir sistemdir". Ortodoksi buna dönüştüğünde, heterodoksi

de örf dışılık, cemaat dışılık haline gelir ve o zaman bu iki terimi karşıt terimler

olarak konumlandırabiliriz. Yalçınkaya, buradan hareketle, ortodoksinin karşıtı olan

heterodoksinin, tam da ortodoksiden "tümüyle farklı bir toplumsal-siyasal birim

olarak örgütlendiğinden, bu örgütlenmeye uygun bir dinsel sistem olduğundan,

örgütlenmenin farklılığı ile dinsel sistemin farklılığı arasında bariz bir ilişki

olduğundan" dolayı heterodoksi olduğu sonucuna varır; Alevilik örneği üzerinden

hareket ederek. Ortodoks dinselliğin bütün iddiasının politik hakimiyetiyle,

toplumsal olarak çoğunluk oluşuyla ve toplumun ortalama gereksinimlerine

510 Ayhan Yalçınkaya, Kavimkırım İkliminde Aleviler, Ankara, Dipnot Yayınları, 2014, s. 448-449.

219

uyumluluğuyla ilişkili olarak okunması gerekliliğinin altını çizen Yalçınkaya, bu

açıdan bakıldığında ortodoks dinselliğin, dinlerin en temel vasıflarından birini inkar

eden bir dinselliğe dönüştüğünü belirtir. Her din, dünyayı kendine uydurmak,

kendine göre şekillendirmek iddiasıyla ortaya çıkarken ortodoks dinsellikler, bu

iddiadan vazgeçişin, dünyanın dini teslim almasının adıdır. Ortodoksi dediğimiz şey,

eşitsizlikçi bir dünyada, dinin bu eşitsizliğe müdahale etmek yerine, bu eşitsizliği

meşrulaştıracak biçimde kendini dönüştürmesinden öte bir şey değildir.511 Burada

heterodoksi, Bloch'un Fioreli Joachim'den alıntıladığı şu cümlede kendini gösterir:

"Sunaklar süslenirken, yoksul açlıktan kıvranıyor". (Uİ1, s. 619) Yalçınkaya'nın

bahsettiği heterodoksi, tam da Bloch'un dini araştırmalarına temel oluşturan

"heretik"lerin inancını nitelemek için kullanılabilir. Düzeni değiştirmek iddiasıyla

ortaya çıkan din, Bloch'un temel vurgularından biri olarak ortaya çıkar. Bloch'a göre,

her din kurucusu Mesih'e ait bir hale içinde belirir, her din kuruluşu yeni cenneti,

ufuktaki yeni dünyayı müjeler, her ne kadar sonradan ikisi de efendilerin kiliseleri

tarafından mevcut düzen ilişkilerinin mazur gösterilmesi için istismar edilse de. (Uİ2,

s. 652) Bloch'un heretik vurgusu da buradan doğru anlaşılmalıdır, heretikler egemen

sınıf için tehlikeli olduklarından dolayı yakıldılar ve onlar birer mystique ve birer

dindardılar.512 Bloch, heretik bakışın aslında Kutsal Kitabın içinde olduğunu da

düşünmektedir. Ona göre, İncil'in içinde, baskıya karşı sert ve sıkça gizlenmiş bir

511 A.g.y. s. 449-450.
512 Ernst Bloch ve Arno Münster, a.g.y. s. 62. Bloch'un mistik ile mystique arasında yaptığı ayrıma

daha önce değinilmişti. Bunlardan ilkini değil ikincisini kastettiğini düşündüren açıklamalarında,
kavramın "myein" kökünden geldiğini ve "gözlerini yummak" anlamı taşıdığını belirten Bloch,
bunun aslında, tıpkı gözleri göremeyen kahin gibi, "farklı gören" demek olduğunu belirtmiştir.
Eckardt'ta bu kavram "aklı andıran ruhun olabilecek en üst düzeyde yalınlaştırılması, o her şeyin
başı olan bir ve tek ile özce aynı olduğu zemine geri çekilmesi, olabileceği kadar sadeleştirilmesi"
demektir. (Ernst Bloch, 2013b, s. 117.)

220

başkaldırı bulunmaktadır.513 Haliyle, din, yalnızca heretiklerin ortaya çıkabilecekleri

bir alan hazırlamakla kalmaz, bizzat kendisi heretikler doğurur. Heretikler dinin

doğrudan sonuçlarıdır, dolaylı değil.

Yukarıdaki tartışmayla bağlantılı olarak Thomas Münzer'i inceleyebiliriz.

Bloch, tıpkı Dağdaki Vaaz'ın barışçıl olmayışı gibi, Thomas Münzer'in de barışçıl

olmadığını söylemektedir.514 Buna göre, Münzer, kesinlikle pasif değildir. 1490

yılında doğan bir rahip olan Münzer, Alman Köylü İsyanı'nın önderidir. Sömürüye

karşı çıkan ve eşitlikçi bir düzeni savunan Münzer, Frankenhausen'deki savaşın

kaybedilmesinin ardından kafası kesilerek idam edilmiştir. Savaş süresince katledilen

köylülerin sayısı ise 130 bin civarındadır. Her şeyin ortak olacağı bir düzen için

(Omnia sint communia) savaştığını söyleyen Münzer515, köylü isyanının siyasi

programı kabul edilen "12 Madde" adlı eserinde köylülerin devrimci taleplerini

sıralar. Bloch'un Münzer üzerine söylediklerini daha iyi anlayabilmek için, neredeyse

tamamı ekonomik nitelikler taşıyan bu taleplere bir göz atmak gerekmekte.

Birinci madde, her köyün ve topluluğun kendi papazını kendisinin seçmesi

talebidir. Buna göre, köyler ve topluluklar papazları göreve getirme yetkisine sahip

olmalı ve gerektiğinde de papazları görevden alabilmelidir. İkinci madde, bununla

bağlantılıdır. Münzer, "onda bir" vergisini ödemeyi kabul eder, ama ona göre

köylüler bu vergiyi yalnızca, kendilerinin seçtikleri ve gerektiğinde görevden

513 Ernst Bloch, 2013b, s. 142.
514 Bloch ve Löwy, a.g.y., s. 40.
515 Max Beer'den aktaran Sadık Usta, "Erken Bir Çağrı: Komünist Papazın Vaazı", Dünyayı

Değiştiren Düşünürler Cilt 1, der. Sadık Usta, İstanbul, Yordam Kitap, 2013, s. 314.

221

alabilecekleri, rahiplere ödemelidir, çünkü Tanrının sözleri böyledir. Rahibin ve

çocuklarının normal bir yaşam sürmesi, yoksullara ve kimsesizlere yardım

edilmesi,olası bir savaştaki savunma masrafları için ödenecek olan bir "onda bir"

vergisi kabul edilmiştir. Fakat, eğer köylülerin bu vergiyi ödeyecek durumları yoksa

o zaman rahiplerin masraflarını devlet üstlenmelidir. Bununla beraber, Münzer,

hayvanlar için alınan "onda bir" vergisini artık ödemeyeceklerini söyler, çünkü

İncil'de böyle bir buyruk bulunmamaktadır.516 Diğer maddeler de benzer bir vurguyla

devam eder. Serfliğin ortadan kaldırılması, derelerin, göllerin ve ormanların

köylülerin denetimine geçmesi, angaryanın ortadan kaldırılması, köylülerin çalışma

saatlerinin ve çalışma karşılığı alacakları karşılığın belirlenmesi, kira bedellerinin

düşürülmesi, cezalandırma pratiğinin "eski yasal düzenlemelere ve olguların

niteliğine göre" yeniden belirlenmesi, meralara ve topraklara şahıslar tarafından el

koyulmasının önüne geçilmesi, miras vergisinin kaldırılması bu talepler

arasındadır.517

Bloch, Münzer'in, tüm ayrım hatlarını kateden uluslararası bir birliği

okuyabildiğini söyler. Onun için; Yahudi, Türk, Papacı ya da Lutherci dünyayı

oluşturan harfler arasındadır. Ona göre, Hıristiyanlar, "bütün ayrışmalar boyunca her

dinden bütün ırklardan seçilmişlerle" barış içinde ittifak etmelidir. Münzer için

önemli olan inancın biçimi veya adı değil özüdür, Bloch böyle bir birliğin bütün

dinleri ortadan kaldıracağını savunur. (Uİ2, s. 724) Bloch'a göre, Münzer'in inancı

516 Thomas Münzer, "Köylülerin On Bir Devrimci Talebi", Dünyayı Değiştiren Düşünürler Cilt 1,
der. ve çev. Sadık Usta, İstanbul, Yordam Kitap, 2013 s. 326-327.

517 A.g.y. s. 327-330.

222

hareketsizliğe değil umuda dayanır518, gerçekten de Münzer'e ve Alman Köylü

İsyanı'na baktığımızda, burada dinin rolünün bir afyon olmakla ilgisinin

bulunmadığını görebiliriz.

7. Kurtuluş teolojisi: Mevcut Olanın Teolojik Reddi

Bu kısımda, heterodoks teolojilere bir örnek olarak, giriş bölümünde

değinilen, kurtuluş teolojisini kısaca inceleyeceğim. Giriş bölümünde kurtuluş

teolojisini tanımlamanın oldukça güç bir iş olduğunu belirtmiş ve Christopher

Rowland'in konu üzerine söylediklerine değinmiştim. Kurtuluş teolojisinin başlangıç

noktasının, kutsal kitaptan çıkarılan anlam ve gelenek değil; "gecekondu

bölgelerindeki yaşam ve toprak mücadelesi, temel haklardan yoksunluk, insanların

refahı hakkındaki umursamazlık, ölüm mangaları ve mültecilerin parçalanmış

yaşamları" olduğunu söyleyen Rowland'ın519 bu tespitiyle şöyle bir durumu kastettiği

düşünülebilir: Kurtuluş teolojisi ancak belirli deneyimlerde, belirli bir biçimde

yaşamış olmakla kavranabilecek bir teolojidir, bir hareket ile doğrudan ilişkilidir.

Kurtuluş teolojisinde ifadesini bulan bu hareketin kuramsal argümanları dini

kaynaklar olsa bile, o kaynaklara bu biçimde bakmak ancak belirli bir biçimde, belki

biraz basitleştirerek söylersem gayrıinsani bir biçimde, yaşamakla mümkündür.

Gutierrez de buradan hareket ederek, Güney Amerika'da, sorunun insani olmayan bir

dünyada Tanrı'nın nasıl 'baba' ilan edileceği olduğunu söyler: "İnsan olmayan birine

'sen Tanrı'nın evladısın' demek ne anlam ifade eder ki?"520 Gutierrez için, kurtuluştan

518 Bloch ve Münster, a.g.y. s. 63.
519 Christopher Rowland, a.g.y. s. 21.
520 Gustavo Gutierrez, Kurtuluş Teolojisinin Kapsamı ve Görevi", Kurtuluş Teolojisi, der.

223

kastedilen şey "daha az insan olma halinden daha çok insan olmaya bir geçiş"tir,

kardeşlik temelinde bir toplumun yaratılması ise insanlığın kurtuluşudur. "Bu

nedenle kurtuluş, sadece 'dini' bir kavram değildir".521

Rowland, kurtuluş teolojisinin yeni bir teoloji olmaktan ziyade teolojiyi

uygulamada yeni bir yöntem olduğunu iddia eder. Ona göre, kilit nokta kurtuluş

teolojisine öğrenmekle başlanamayacağıdır, kurtuluş teolojisi önce hayat içinde

uygulanır. Haliyle, kişi onu sadece benimseyerek öğrenebilir. Rowland için kurtuluş

teolojisi, edinilecek bir miktar bilgiden ziyade, "icra edilmesi gereken bir yöntem,

disiplin ve çalışmadır".522 Michael Löwy de, kurtuluş teolojisinin, "yeni teolojik

yazılardan çok önce, 60'ların başında ortaya çıkmış geniş bir toplumsal hareketin

ifadesi ve haklı gösterilmesi" olduğunu söyler.523 Bu tanımdan hareketle, kurtuluş

teolojisinin bir hareket olarak ortaya çıktığı düşünülebilir. Anlaşılan, Löwy'ye göre,

kurtuluş teolojisi öncelikle bir hareket olarak başlamış, sonradan bu hareketin

haklılığını savunan teologlar ve akademisyenlerin yazılarıyla kuramsal bir boyutu da

kapsar hale gelmiştir. Peter Hebblethwaite ise, kurtuluş teolojisinin yalnızca

kurtuluşa dair bir teoloji olmayıp bizzat kurtuluş için bir teoloji olduğunu

vurgulamıştır. Ona göre, söz konusu olan, sadece yoksullara dair bir teoloji değil,

yoksullar için bir teolojidir.524

Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları,
2011, s. 44.

521 Gutierrez'den aktaran Andrew Dawson, "Dini Taban Cemaatlerinin Kökeni ve Yapısı: Brezilya
Deneyimi", Kurtuluş Teolojisi, der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç
Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011, s. 187.

522 A.g.y. s. 22.
523 Michael Löwy, 1996, s. 41.
524 Peter Hebblethwaite, "Kurtuluş Teolojisi ve Roma Kilisesi", Kurtuluş Teolojisi, der. Christopher

Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011, s. 199.

224

Rowland, kurtuluş teologlarının teolojik göreve dair önemli bir noktaya işaret

ettiklerini söyler: "insanlık dışı bir dünyada Tanrı hakkında konuşmak".525

Rowland'ın teolojiyi "tanrı" odaklı okuması oldukça sorunludur, Bloch'un ateist

teolojisini yok sayacak bir anlayıştır bu (Rowland'ın derlemesinde ilginç bir biçimde

Bloch'a hiç değinilmemektedir), "diğer teolojiler gibi kurtuluş teolojisi de Tanrı

hakkındadır"526 diyen, kurtuluş teolojisi hareketinin öncülerinden olan ve Ernst

Bloch'tan oldukça etkilendiği bilinen Gustavo Gutierrez'de de karşımıza çıkan bir

sorundur bu. Bloch için dinin, özellikle de Hıristiyanlığın önemi, tam da "İnsan" ve

"İnsanoğlu" vurgusundaydı halbuki. Din denilince yalnızca belirli bir biçimde

kurumsallaşmış olan dinleri düşünmek Rowland'ın metinlerinde ciddi bir sorun

olarak göze çarpar. Bununla beraber, Rowland'ın metni şu vurguyu yapması

açısından oldukça önemlidir: "Yoksulların ve dışlanmışların, hermenetik yorumlarda

bir ayrıcalığı vardır, bunun sonucu ise Kilisenin ve akademinin ayrıcalığını

yitirmesidir".527 Yoksulların ve dışlanmışların bir ayrıcalığa sahip olmalarının sebebi

onlara ait olan deneyimdir, böylece aynı metin onu okuyan ve yorumlayan kişiye

göre farklılaşmaktadır. Kurtuluş teolojisi eleştirilerinin önde gelen figürlerinden olan

ve 16. Benedictus adıyla Papa unvanını taşımış olan Kardinal Josef Ratzinger528 ve

Thomas Münzer aynı metne bakarlar, fakat buradan hareketle çıkardıkları sonuçlar

birbirinden oldukça farklıdır. Çarmıh tartışması da buna benzer bir biçimde

gerçekleşmiştir. Örneğin, Bastiaan Wielenga, Filipinler'in kurtuluş teolojisi

525 Rowland, a.g.y. s. 30.
526 Gutierrez, a.g.y. s. 35.
527 Rowland, a.g.y. s. 30.
528 Christopher Rowland, "İngilizce Baskıya İkinci Önsöz" Kurtuluş Teolojisi, der. Christopher

Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011, s. 11.

225

hareketinde, İsa'yı acı çeken bir hizmetkar olarak ağzını açmayan ve ölüme bir kuzu

gibi giden bir figür olarak yorumlayan ve pasifliği teşvik eden geleneksel dinin

eleştirildiğini söyler ve yeraltına geçmiş bir rahibin hapisteyken yaptığı bir resmi

örnek olarak gösterir: "Çarmıha gerilmiş bir adamın bir eli sıkılmış yumruk, diğer eli

ise açıktır ve akan kanları kızıl bir bayrağa dönüşür".529

Kurtuluş teolojisinin simge isimlerinden biri olan El Salvador başpiskoposu

Oscar Romero'dan biraz bahsetmek, kurtuluşçu din adamlarının çalışmalarını

somutlaştırmak bakımından faydalı olacaktır. Oscar Romero, 1977'de El Salvador

başpiskoposluğuna atandığında ondan beklenen, kurtuluş teolojisiyle mücadele

etmesidir. Tam bu sıralarda, General Carlos Humberto Romero hileli bir seçimle

başkanlığa getirilmiş, seçimi protesto eden kalabalıkların üzerine ateş açılması çok

sayıda ölümle sonuçlanmış ve ülkede sıkıyönetim ilan edilmiştir. Bir yandan da

muhalif isimlere düzenlenen saldırılar artmış ve kurtuluşçu din adamları da bundan

nasibini almıştır; öldürülenler arasında çok sayıda rahip de bulunur. Bir yandan da bu

saldırılara karşı hükümet güçlerine misillemeler yapılmaktadır. Romero'nun şiddetin

her türünü kınayamayacağını ve halkın özsavunma hakkına sahip olduğunu

belirtmesi de oldukça tepki çekmiştir.530 Romero, Kilisenin özünün dünyayı şimdi ve

burada kurtarmakta olduğunu savunan bir isimdir531 ve "yasal ya da pratik olarak

örgütlenmenin yasak olduğu bir ülkede" yoksulları kendilerini örgütlemeye çağırır.

Çünkü, kurtuluş ancak "yoksullar kendi mücadelelerini kendileri yönetir ve kendi

529 Bastiaan Wielenga, "Asya'da Kurtuluş Teolojisi", Kurtuluş Teolojisi, der. Christopher Rowland,
çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011, s. 74.

530 Sibel Özbudun, "Oscar Romero (1917-1980)", Latin Amerika'da İsyanın Tarihi, Ankara, Ütopya
Yayınevi, 2008, s. 200-202.

531 Oscar Romero, "Yoksullardan Yana Tercih Açısından İmanın Siyasal Boyutu", Latin Amerika'da
İsyanın Tarihi, Ankara, Ütopya Yayınevi, 2008, s. 205.

226

kurtuluşları için öne atılırlarsa" gelecektir.532 Romero'nun son eylemi ise askerlere bir

çağrıda bulunmak olmuştur. Askerlere, öldürdüğünüz köylüler sizin kardeşlerinizdir,

diyen Romero, onlara, bundan sonra "öldürün" emrini aldıklarında Tanrının

"öldürmeyeceksin" emrini hatırlamaları gerektiğini söyler. Tanrının yasası bütün

yasaların üzerindedir ve hiçbir asker, Tanrı yasasına aykırı bir emre itaat etmek

zorunda değildir.533 Oscar Romero, ertesi gün, vaazını tamamladıktan hemen sonra

kürsüde öldürülür. Yaklaşık yüz elli bin insanın katıldığı cenaze töreni sırasında ise

kalabalığın üzerine ateş açılır, çok sayıda insan hayatını kaybeder.534 Oscar

Romero'nun öldürülmesi kıtada kurtuluş teolojisinin önemini gösteren olaylardan

biridir.

Kurtuluş teolojisi denildiğinde akla gelen bir başka isimse, Leonardo Boff'tur.

Boff, Katolik Kilisesi'nin yapısının feodal Roma otoriterlik modeline uygun

olduğunu iddia etmekteydi: piramit biçiminde bir hiyerarşi, itaatin kutsanması, her

türlü iç eleştirinin reddi.535 Yetkenin ve vekaletin kiliseye aşağıdan gelmesi

gerektiğini, bireylerin cemaatinde herhangi bir itaatin veya hiyerarşinin bulunmaması

gerektiğini savunan Boff, "yıkıcı" olarak adlandırılan düşünceleri nedeniyle Kilise

tarafından bir yıl süreyle sessizliğe mahkum edilmiştir.536 Güçlü bir maneviyatın

yokluğunun, rahiplerin "sıradan insanların manevi üretim araçlarına el koymasıyla"

bağlantılı olarak açıklanması gerektiğini söyleyen537 Boff'un düşüncelerine "yapısal

532 Romero'dan aktaran Löwy, a.g.y. s. 94-95.
533 Romero'dan aktaran Löwy, a.g.y. s. 96.
534 Özbudun, a.g.y. s. 203.
535 Löwy, a.g.y. s. 111.
536 Hebblethwaite, a.g.y. s. 207.
537 Charles Villa-Vicencio, "Kurtuluş ve Yeniden Yapılanma: Tamamlanmamış Program", Kurtuluş

Teolojisi, der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul,
Ayrıntı Yayınları, 2011, s. 307.

227

günah" kavramından bahsederken tekrar değineceğim. Romero ve Boff gibi isimler

kurtuluş teolojisi denildiğinde ilk akla gelen isimler arasındadır, fakat kurtuluş

teolojisinin kıtanın geneline yayıldığı söylenebilir. Kilise içinde kurtuluş teolojisinin

en zayıf olduğu Güney Amerika ülkelerinden biri olan Venezuela'nın devlet başkanı

Chavez bile 2005 yılında Dünya Sosyal Forumu'nda yaptığı konuşmada İsa'dan

"dünya tarihinin en büyük devrimcilerinden, antiemperyalist savaşçılarından biri" ve

"yoksulların kurtarıcısı" olarak bahsetmekte ve onu esinlendiği liderlerden biri olarak

saymaktadır.538 Bu tür vurgular, kurtuluş teolojisinin Güney Amerika'nın tamamında

belirli bir etkiye sahip olduğunu göstermektedir.

Kurtuluş teolojisinin güçlü bir biçimde varlığını ilan edişinin, ilk toplantısını

1972 yılında Şili'de yapan Sosyalizm İçin Hıristiyanlar hareketinin sonuç kararı

olduğu söylenebilir. Sosyalizm İçin Hıristiyanlar hareketi, 1971 yılında Şili'de bir

toplantı düzenleyen Seksen Papaz Cemiyetinin öncülüğünde oluşmuştur. Seksen

Papaz Cemiyeti üyesi papazlar, 1971'de, sosyalizmin ve halk devrimlerinin samimi

destekçileri olduklarını açıklamış; bunun üzerine, Şili'deki piskoposlar bu seksen

papazı "politikadan uzak durmaları gerektiği" konusunda uyarmıştır.539 1972'de

oluşturulan ve hem Katolikleri hem de Protestanları içeren Sosyalizm İçin

Hıristiyanlar hareketi ise, sonuç kararında, "toplumun ekonomik yapısında basit bazı

değişiklikler yerine onun tümden dönüştürülmesi" vurgusu yapmış ve bugünkünden

nitelikçe farklı bir toplumun ve yeni insanın doğuşu gerekliliğinin altını çizmiştir.540

538 Hugo Chavez, "Kapitalizm Vahşettir", Latin Amerika'da İsyanın Tarihi, Ankara, Ütopya
Yayınevi, 2008, s. 300.

539 Villa-Vicencio, a.g.y. s. 294.
540 Löwy, a.g.y. s. 58.

228

Bu belge üzerine, hareket yasaklanmış, liderleri ise sürgüne gönderilmiştir.541

Kurtuluş teolojisinin en önde gelen karşıtı olan Josef Ratzinger'in sonradan, 16.

Benedictus ismiyle, Papa olması, Vatikan'ın kurtuluş teolojisine yaklaşımını

göstermektedir. Ratzinger, İsa'nın siyasi bir kişilik, bir devrimci olarak

gösterilmesinin kesinlikle Kilise'nin söylemiyle uyuşmadığını belirtmiş ve

piskoposların öncelikli görevinin "hakikatin, insani veya akli hakikatin değil fakat

Tanrı'dan gelen hakikatin hocası" olmak olduğunu söylemiştir.542 Hebblethwaite,

bunun, Tanrı'dan gelen hakikatin "içinde yer aldıkları siyasal ve toplumsal dünyanın

dışında keşfedilemeyeceğini iddia eden kurtuluş teolojisinin" ana tezlerinden birine

aykırı olduğunu ifade etmektedir.543

Kurtuluş teolojisinin tohumlarını "dini taban cemaatleri"nin kuruluşuna

götürmek mümkündür. DTC olarak kısaltılan bu oluşumların doğum yeri

Brezilya'dır. Kurumsal din adamı sayısının yetersizliği sonucu 1958 yılında, "bir din

adamının bulunup refakat etmesi" gerekmeyen dinsel faaliyetlere önderlik edecek

kişileri eğitmek amacıyla bir program başlatılmıştır. Bu şekilde yerel cemaatler

haftada iki üç kez "İncil okumak, dua etmek ve ilahiler söylemek" amacıyla

toplanmaya ve Pazar günleri "papazsız ayin"ler düzenlemeye başlamıştır.544 Bu

ayinleri yöneten "katekist"lerin [Katolik Kilisesi'nin inancını öğreten, genellikle

misyonerlik bölgelerinin yerlilerinden olan ve Kilise'yle doğrudan bağu bulunmayan

din görevlileri] sadece bölge kilisesi tarafından hazırlanan materyalleri okuması

541 Villa-Vicencio, a.g.y. s. 294.
542 Rowland, a.g.y. s. 203.
543 Hebblethwaite, a.g.y. s. 203.
544 Dawson, a.g.y. s. 181.

229

planlanıyordu. Böylece Katoliklik bölgede güç kaybetmemiş olacaktı. Bu aslında

geçici bir önlemdi ve katekistler tamamen din adamlarına bağlı olacak ve kesinlikle

metinlere yorum ekleyemeyecek biçimde düşünülmüşlerdi.545 Brezilya'da, 1964

yılında gerçekleşen askeri darbeden sonra ortaya çıkan diktatörlük ise "siyasi

tasfiyeler, aşırı sansür, sayısız tutuklama, işkenceler, ölümler ve itiraz etme ihtimali

olan her kurumun yasaklanması" ile birlikte Brezilya toplumunu baskı altına almıştı.

Dinsel kurumlar dışında tüm muhalefet ve direniş alanlarının kapatılması ise

DTC'lerin güçlenmesiyle sonuçlanmıştır. Kitle eylemlerinin yerini "kesin sınırlarla

ayrılmış bölgelerde oluşan ve karşılıklı güvene ve birebir ilişkilere dayanan" bu tip

örgütlenmeler almıştır.546 Brezilya'da, 1974'ün sonunda kırk bin, 1986'da ise yüz bin

DTC olduğu tahmin edilmektedir.547 DTC'ler, "gecekondularda konut, elektrik ve su

için, köylerde toprak için yürütülen mücadeleleri" de kapsayan çeşitli toplumsal

görevleri üstlenmişlerdir.548 Andrew Dawson, Latin Amerika kurtuluş teolojisinin

ancak DTC'lerle temasa geçmesinden sonra tam anlamıyla "tabandaki kitlelerin canlı

deneyimleri içinde kök salabildiğinden" bahsederek DTC'lerin önemini

vurgulamaktadır.549

Kurtuluş teolojisini kavramaya yardımcı olabilecek temel kavramlardan biri

"yapısal günah" kavramıdır. Bu kavram, mevcut toplumsal düzenin, ekonomik ve

siyasi yapıların bizzat günahla sonuçlandığını ve toplumsal sistemin kendisinin

günahkar olduğunu işaret etmektedir. Denys Turner'ın deyişiyle: "Günahkar

545 A.g.y. s. 183.
546 A.g.y. s. 186.
547 A.g.y. s. 190-192.
548 Löwy, a.g.y. s. 61.
549 Dawson, a.g.y. s. 191-192.

230

yapılardan kurtuluş günahtan tam bir kurtuluş için gerekli ama yeterli olmayan bir

koşuldur".550 Valpy Fitzgerald, "uygulamadaki piyasa ekonomisini" de içeren

günahkar yapılar kavramının, toplumsal ilişkilerin kişisel kötülüğü nasıl hem

güçlendirip hem de gizleyebileceğini gösterdiğini söyler. Ekonomik yapı,

"başkalarının hayatı ve onuru pahasına insanın kendi açgözlülüğünü veya ailesinin

çıkarını besleyen davranışları zorunlu, hatta makul gösteren bir dizi olguyu kolayca

yaratabilir". Burada "kişisel bir günahkar" olarak birey, bu toplumsal yapıların hem

sorumlusu hem de kurbanı olarak kabul edilir.551 Leonardo Boff da, kötülüğün,

"yoksul yığınlarla dayanışma içinde olmayan elitist, kayırmacı bir toplumsal

sistemde cisimleştiğini" savunmaktadır. Boff'un bunun ardından söyledikleri ise

"yapısal günah"ın ne biçimde kavranıldığını göstermektedir. Boff, doğrudan hedefe

yönelir: "Kötülüğün bir adı var: özel mülkiyet kapitalizmi ve devlet kapitalizmi".552

Kurtuluş teolojisinin isimlendirilmesi de ciddi bir tartışmanın konusudur.

Hem "kurtuluş teolojisi"nden hem de "kurtuluş teolojileri"nden bahsedilebilmektedir.

Özellikle Vatikan, çoğul eki üzerinde ısrarla durur.553 Marcella Maria Althaus-Reid

da, kurtuluş teolojisinin, Kuzey Atlantik teologları tarafından yanlış bir biçimde

"homojen" olarak gösterildiğini söylemektedir.554 "Kurtuluş teolojisi" tanımını tercih

etmemin birbirinden farklı "kurtuluş teolojileri"nin varlığını reddettiğim anlamına

550 Denys Turner, "Marksizm, Kurtuluş Teolojisi ve Olumsuzlama Tarzı", Kurtuluş Teolojisi, der.
Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları,
2011, s. 239.

551 Valpy Fitzgerald, "Kurtuluş Teolojisi Ekonomisi", Kurtuluş Teolojisi, der. Christopher Rowland,
çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011, s. 266.

552 Aktaran Villa-Vicencio, a.g.y. s. 296.
553 Hebblethwaite, a.g.y. s. 208.
554 Marcella Maria Althaus-Reid, "Kurtuluş Teolojisini Mitlerden Arındırmak", Kurtuluş Teolojisi,

der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı
Yayınları, 2011, s. 286.

231

gelmediğini belirtmem gerekir. Kurtuluş teolojisinin Katolikliğe, hata Hıristiyanlığa

özgü olmadığını düşünüyorum; Katoliklik içerisinde bile birbirinden oldukça farklı

hareketlerin "kurtuluş teolojisi" adı altında ortaya çıktığının farkındayım. Fakat, tam

da "kurtuluş teolojileri"nden bahsetmenin, kurtuluş teolojisinin kendisini

ikincilleştirdiğini düşündüğümden dolayı "kurtuluş teolojisi" isimlendirmesini tercih

ediyorum. "Kurtuluş teolojileri"nden bahsettiğimizde, feminist kurtuluş teolojisi

feminist hareketin, siyahi kurtuluş teolojisi siyahi hareketin, Güney Amerika'da

yaygın olarak görülen kurtuluş teolojisi hareketi Katolikliğin, İslami kurtuluş

teolojisi hareketi ise İslam'ın alt başlığı olarak görülecektir. Bu durum kurtuluş

teolojisinin tamamını ikincilleştirmektedir. Halbuki, bu teolojilerin hepsine "kurtuluş

teolojisi" dememizi sağlayan şey bunları birbirine bağlamaktadır. Bu durumda

teolojilerin kendilerini, bağlantılı bulundukları dinin veya hareketin içerisinde bir

akım olarak göstermektense kurtuluş teolojisini bir bütün olarak kavrayıp, "teoloji"

içerisinde bir akım olarak görmek daha doğru olacaktır. Bu yaklaşım, kurtuluş

teolojisinin heterojenliğini reddetmek anlamına gelmez; fakat kurtuluş teolojisini,

başka bir şeyle bağlantılandırma ihtiyacı duymadan, bir teoloji olarak

kavrayabilmemizi sağlar. Leonardo Boff ve sonradan ihanetle suçlayacağı555 kardeşi

Clodovis Boff, tek bir kurtuluş teolojisi olduğunu savunurken, onun tek çıkış

noktasının toplumsal sefalet gerçekliği, tek hedefinin ise ezilenlerin kurtuluşu

olduğunu söylemişlerdi.556 Bu tanımdan hareket edersek, çıkış noktası ve hedefi aynı

olan tüm teolojileri tek bir kurtuluş teolojisi olarak kabul etmek mümkün olacaktır.

555 Zoe Bennett, "Kurtuluş Teolojisinin Pratiğe Dayalı Epistemolojisi", Kurtuluş Teolojisi, der.
Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları,
2011, s. 242.

556 Ivan Petrella, "Küreselleşen Kurtuluş Teolojisi: Amerika Bağlamı ve Sonuç Bölümü", Kurtuluş
Teolojisi, der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul,
Ayrıntı Yayınları, 2011, s. 349.

232

Tabii ki, kurtuluşçu teolojinin bir teoloji olduğu ve diğer kurtuluşçu hareketlerden bu

yönüyle ayrıldığı akılda tutulmalıdır. Bununla birlikte, ütopyacılıkla kurtuluş teolojisi

arasında çeşitli benzerlikler bulunmaktadır.

Hem ütopyacı eleştirinin hem de kurtuluş teolojisinin mevcut düzenin belirli

bir kısmına, şu ya da bu yönüne değil, tamamına yöneldikleri söylenebilir. Mevcut

düzenin tümüyle yıkılması esas hedeftir. Burada, insana atfedilen rol bakımından da

kurtuluş teolojisiyle ütopyacılık arasında bir ortaklık görülebilir. İnsan emeği kurucu

bir önem taşır. Bununla beraber, içinde bulunulan şartların insanı biçimlendirdiği

kabulü de iki akımın ortaklaştığı noktalardan biridir. Mevcut düzeni yıkarak

özgürleşecek olan insan, emeğiyle daha iyi bir dünya inşa edecek olan insandır. Bu

daha iyi bir dünyanın sonucu ise yeni bir insan olacaktır. Bir başka ortak nokta ise

insandan üstün herhangi bir varlığın kabul edilmeyişidir. Kurtuluş teolojisine

getirdiği eleştirilere değinilecek olan Denys Turner, "insandan daha üstün bir Tanrı

fikrini" kabul etmez ve hem Tanrı'nın hem de mahlukatın ait olduğu bir yücelik veya

aşağılık derecesini reddeder, buna göre " insandan bilinebilen derecede daha yüce bir

varlık olamaz".557 İnsandan üstün herhangi bir varoluşu reddetmenin bir sonucu da,

bu dünyaya üstün herhangi bir dünyanın varlığının reddidir. Ütopyacılar da

kurtululçu teologlar da, "daha iyi"yi bu dünyada gerçekleştirmeye yönelirler.

Kurtuluş, bu dünyada gerçekleşmelidir. Hebblethwaite, kurtuluş teolojisinin ana

tezlerinden birinin, Tanrı'dan gelen hakikatin, içinde yer alınan siyasal ve toplumsal

dünyanın dışında keşfedilemeyeceği olduğunu558 söylerken bu durumu işaret

557 Turner, a.g.y. s. 234.
558 Hebblethwaite, a.g.y. s. 203.

233

etmekteydi. İnsan emeğiyle inşa edilecek daha iyi bir dünya arayışı, kurtuluşçu

hareketleri ortaklaştırmaktadır. Kurtuluş teolojsinin farkı, teolojiyle kurduğu ilişkide

yatar; fakat, bu ilişki onun ütopyacı bir hareket olarak görülmesini engellememelidir.

Kurtuluş teolojisine yöneltilen çok sayıda eleştiri mevcut, fakat bu çalışmada

bunların hepsine değinme imkanı bulunmamakta. Bununla beraber, gerek Vatikan

gerekse çeşitli sağ kesimler tarafından sıklıkla Marksist olmakla eleştirilen kurtuluş

teolojisini yeterince Marksist olmamakla eleştiren Denys Turner'a ve onun

eleştirilerine değinmek kurtuluş teolojisi ile Bloch arasındaki bağlantıyı görmek

bakımından oldukça yararlı olacaktır. Turner, Alistair Kee ile benzer bir biçimde,

kurtuluş teolojisinin teolojik açıdan başarısızlığının fazla Marksist oluşundan değil,

yeteri kadar Marksist olmayışından kaynaklandığını belirtir559. Turner'a göre,

Marksizmin sınıf analizi, ateizm ve tarihsel materyalizm konularındaki düşüncesi bir

bütündür.560 Marx'ın ateizmi ile Feuerbach'ın ateizmi arasında ciddi bir ayrıma giden

Turner, on dokuzuncu yüzyılın sol kanat ateistlerini, "Hıristiyanlığın 'özünün' onun

içkin uhrevi tasarımında olduğuna, yani insanı kendi dünyevi, tarihsel, insani

içeriğinden kopardığına" ikna edenin de, "Tanrı'yı kabul etmenin insanı reddetmeyi

gerektirdiğini" söyleyenin de Marx değil Feuerbach olduğunu ileri sürer.561 Turner,

bu iddiasına kanıt olarak 1844 El Yazmaları'nda bulunan bir metni gösterir. Marx,

bu metinde, bir sosyalist için dünya tarihinin tümünün, insanın insan emeği yoluyla

yaratılmasından ve doğanın insan için oluşumundan başka bir şey olmadığını söyler;

haliyle, insanın doğumunun ve oluşum sürecinin en açık kanıtı yine kendisidir. Bu

559 Turner, a.g.y. s. 231.
560 A.g.y. s. 225.
561 A.g.y. s. 229.

234

durumda, doğanın ve insanın üzerindeki bir varlık sorunu, doğanın ve insanın

önemsizliğini kabul etmeyi ima eden bir sorun olarak, pratikte olanaksızlaşmıştır. Bu

önemsizliğin reddi olarak ateizmin artık bir anlamı yoktur; çünkü "ateizm Tanrı'nın

olumsuzlanmasıdır ve insanın varoluşunu bu olumsuzlama yoluyla ortaya

koymaktadır" ama sosyalizmin böyle bir aracılığa ihtiyacı yoktur. Sosyalizm, insanın

olumlu şekilde kendi bilincine varışıdır ve artık dinin ortadan kaldırılması yoluyla

meydana gelmez.562 Turner, Marx'ın bu metinde hem Hıristiyan teizmini hem de

Feuerbahçı ateizmi eleştirdiği kanısındadır.563 Marx'ın din eleştirisinin

Feuerbach'ınkinden hem oldukça farklı hem de daha iddialı oluşunu vurgulayan

Turner, Marx'ın "dine" "insanlık" namına, "kutsala" "seküler" namına ve "teolojiye"

"politika" namına karşı olmadığını söyler; Marx, bu soyutlamalar arasındaki

karşıtlığa karşıdır.564 Haliyle, örneğin, Oliver O'Donovan'ın da savunduğu gibi,

teolojinin kendiliğinden siyasi olduğunu565 söyleyebiliriz, hatta söylemeliyiz.

O'Donovan, kurtuluş teolojisinin teolojiyle siyasetin ayrılmasına dair varılan modern

liberal uzlaşmaya yönelik en etkili yirminci yüzyıl meydan okuması olduğunu

söylemektedir.566 Bu bakış, kurtuluş teolojisiyle Marksizm arasındaki kuvvetli

bağlantıyı da vurgulamaktadır, her ne kadar Turner, kurtuluş teolojisini yeterince

Marksist olmamakla eleştirse de.

Turner, Marx'ta din ile insan arasındaki karşıtlığın kendisinin yüzeysel

olduğunu vurgular; Feuerbach'ın ateizmi örtük biçimde teolojiktir, inançlı teoloji de

562 Karl Marx, 1844 El Yazmaları, çev. Murat Belge, İstanbul, Birikim Yayınları, 2014, s. 123.
563 Rowland, a.g.y. s. 229-230.
564 A.g.y. s. 230.
565 Oliver O'Donovan, "Politik Teoloji, Gelenek ve Modernite", Kurtuluş Teolojisi, der. Christopher

Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011, s. 322.
566 A.g.y. s. 320.

235

örtük biçimde ateisttir. Burada, Bloch'un "Sadece bir ateist iyi bir Hıristiyan olabilir,

sadece bir Hıristiyan iyi bir ateist olabilir" sözünü hatırlayabiliriz. Bu sözü yanlış

yorumlayan çeşitli isimler vardır. Örneğin, Şükrü Argın, teizm ile ateizm arasındaki

gerilimin zaman zaman iki taraftan da boşaltılmaya çalışıldığını söyledikten sonra

Bloch'un bu cümlesini bu türden bir "gerilim boşaltma" girişimi olarak okur.567 Argın,

bu tespiti yaptığı dipnotu "ateizmin Tanrı'nın değil Tanrı fikrinin inkarı olduğuna

ilişkin" doğru saptamanın, ateizmin "asıl probleminin Tanrı'nın kendisiyle değil, ona

ilişkin yanlış teistik iddialarla ilgili olduğunu söylemeye dek" götürülmemesi

gerektiği uyarısının568 ardından vermektedir. Bloch, burada tanrının kendisi söz

konusu olduğunda ateizm ile Hıristiyanlık arasında bir benzerlik olduğundan

gerçekten de söz eder. Ama, konunun gerilim boşaltmayla veya satır aralarında ima

edildiği üzere ateizmi sulandırmakla alakasının olmadığı açıktır. Bloch'un İnsanoğlu

unvanına yaptığı vurguya daha önce dikkat çekmiştim. Bloch için, bu unvan, İnsan'ın

Yehova'nın yerini aldığını göstermektedir. Bloch için, İnsanoğlu kavramı anti-

teokratik olmakla kalmayıp teokratik bile değildir. Eski eskatoloji tanrının geleceği

kehanetinde bulunurken, Hıristiyan eskatolojisi İsa'nın, yani İnsanoğlu'nun, diriliş

mahkemesinde tekrar geleceği kehanetinde bulunur.569 Bu yorumda, Hıristiyanlık,

insanüstü tanrının yerine bir İnsanoğlu'nu, İsa'yı, Mesih'i getiren ve geleceğe dönük

bir din olarak göze çarpar. Bu durumda, Yaratıcı-Tanrı karşısında Kurtarıcı-Tanrı

olan İnsanoğlunun güçlenmesinin Bloch için manası şudur: Tanrının yerini bir İnsan

almıştır. Haliyle iyi bir Hıristiyan, İnsana tapan bir dinin mensubu olarak iyi bir ateist

olabilecektir. Keza, iyi bir ateist, zaten Tanrıya inanmadığı için İnsana tapan bir din

567 Şükrü Argın, a.g.y. s. 28.
568 A.g.y.
569 Ernst Bloch, 2013b, s. 272.

236

olan Hıristiyanlığı iyi bir biçimde benimseyebilecektir. "Beni kutsamadan seni

bırakmam" diyen Yahya, Tanrıya isyan eden ve sonrasında öç alıcısını beklemeye

koyulan Eyüp hep bu tip bir kavrayışa işaret etmektedir. İsa inancı ise, bu "ateizm"in

en belirgin halidir. Haliyle, Bloch, Argın'ın 15. dipnotta söylediği gibi ateizm ile

teizm arasında sıcak temas noktaları bulmaya çalışmamaktadır570, Bloch'un yaptığı

özgün bir teolojik çalışmadır. Turner'ın inançlı teolojinin örtük biçimde ateist olduğu

yorumunu yaparken kastettiğinin bu tür bir şey olduğunu düşünmekteyim.

Turner, hem Hıristiyan teizminde hem de Feuerbachçı ateizmde, sorunun

Tanrı'nın varlığı-yokluğu sorunu olduğunu ve her şeyin burada düğümlendiğini

söylemektedir. Marx'ta ise bir sosyalist açısından Tanrı sorunu ortaya çıkmayacaktır,

dolayısıyla hiçbir şey o noktada düğümlenemez.571 Turner'a göre, Marx, Feuerbach'ın

ateizminde, tanrıyı yalnızca insanın olumsuzlanmasıyla kabul eden bir teizm

görmüştür. Marx'ın ateizmi ise tanrının olumsuzlanmasında değil, tanrı ile insan

arasındaki olumsuzlamanın olumsuzlaması içinde yer alır. Burada, "insan" denen

soyutlamanın içinde varolduğu ve "insan"ın tanrının tam karşı kutbuna konduğu tüm

düşünsel ve kültürel dünyanın olumsuzlamasını gören Turner, insandan daha üstün

bir varlık olarak tanrı fikrinin akla uygun olmadığının ortaya konmasının aynı

zamanda tanrıyı her şeyden üstün bir varlık olarak gören tüm "idealleştirici teolojileri

ve bunları fazlasıyla akla uygun biçimde olumsuzlayan bütün ateizmleri reddetmek"

anlamına geldiğini söyler.572 Turner'a göre, iyi bir Hıristiyan teolog "insandan daha

üstün bir Tanrı fikrini" onaylamayacaktır. Hem Tanrı'nın hem de mahlukatın ait

570 Argın, a.g.y. s. 30.
571 Turner, a.g.y. s. 230.
572 A.g.y. s. 233-234.

237

olduğu bir yücelik veya aşağılık derecesini reddeden bu bakışta, insandan daha yüce

bir varlık olamayacaktır. Turner için, Marx'ın ateizmi, "insanı ancak Tanrı'nın

olumsuzlanması yoluyla tanımlayabilen" her türlü ateizmden farklıdır.573 Turner,

buradan hareketle Hıristiyan negatif teoloji gelenekleriyle Marx arasında bir ortak

nokta olduğunu savunur: tarif edilebilir bir Tanrı'yı reddetmeleri.574 Feuerbach,

tanrının var olup olmadığı sorusunun 16. ve 17. yüzyıla ait olduğunu söylemiştir,

haliyle Turner'ın eleştirilerinin çeşitli boşluklara sahip olduğu görülebilir. Fakat,

Feuerbach'ın, Tanrı'yı inkar etmenin insanın inkarını inkar etmek olduğunu söylemesi

(Uİ2, s. 706), Turner'ın eleştirilerinin ciddiye alınması gerektiğini vurgulamaktadır.

Din eleştirisi üzerine söz söyleyemeden önce din derken neyin kastedildiğini

ve neyin kastedilmediğini açıkça belirtmek şarttır. "Din" denildiğinde yalnızca belirli

bir biçimde kurumsallaşmış dinleri kasteden bir din eleştirisi, eksik kalacaktır. Dinin

heretikleri de kapsadığı, her türlü analizde akılda bulundurulmalıdır. Benzer biçimde,

"din eleştirisi"ni basit bir "Tanrı" reddi olarak okumamak gerekir. Bloch'un ütopyacı

düşüncesinden hareketle ortaya çıkacak bir "din eleştirisi"ne, merkezine "Tanrı"yı

değil "İnsan"ı alan bir din eleştirisine, duyulan ihtiyaç Bloch'un son zamanlarda

tekrar hatırlanmasının belki de en önde gelen sebebidir.

Bloch, Babil'in Mısır'ın ve Kaldeliler'in yıldız biçimli veya gayrı insani

tanrılarının yerini, Roma'da ve Antik Yunan'da insan biçimli tanrıların aldığını

söylemekteydi. Fakat, bu insan biçimli tanrıların ardında da Moira benzeri güçler

573 A.g.y. s. 234.
574 A.g.y. s. 236.

238

bulunmaktadır. Babil'den, Yunan'a ve Roma'ya dek karşımıza geri döndürülemez bir

kader anlayışı çıkar. Yine, antik dinlerde, kurucu da ortadan kaybolmakta veya

tamamen mitik bir hal alarak insani özelliklerini kaybetmektedir. Bloch'a göre,

tarihte bir kişilik edinmiş ilk din kurucu figür, Musa'dır. Musa, bir insan olarak

kalmıştır. Bloch, bu değişimi dinin insanileşmesi olarak okur. Bu insanileşme dinin

huşusundan bir şey kaybetmesi anlamına gelmez, tersine artık insaniyet

tanrılaştırılabilir bir şeyin gizemini de yüklenmektedir.

İnsanın tanrılaşması, tanrısından daha iyi olabilmesi kabulünü de beraberinde

getirir. Bloch'un, "tanrısından daha iyi olmaya" verdiği ilk örnek, Zeus'a kafa tutan

Prometheus'tur. Bloch'un bu konuda verdiği bir başka örnek de Eyüp'tür. Bloch'un en

sık başvurduğu örnek ise İsa'dır. İsa, yaratıcı tanrının karşısında konumlanmış olan

kurtarıcı tanrıdır. Bununla beraber, İsa'nın en sık kullandığı unvanın "insanoğlu"

olması ise insanın aldığı mesafeyi ve kurtarıcı tanrının "insan"lığını göstermektedir.

Bloch için, her dinin bu dünyaya yönelik olduğu söylenebilir. "İki dünya

anlayışı"na karşı çıkıldığında, kurtuluş da bu dünyada gerçekleşecektir. Her ne kadar

iktidar odakları, sabrı salık veren bir din oluşturma çabası içinde olsalar da,

kurtuluşun bu dünyada gerçekleşeceğine inanan heretik hareketler hiçbir zaman eksik

olmamıştır. Bloch, heretiklerin dinin doğrudan sonuçları olduğu kanısındadır. Heretik

hareketlere gerekli önemi atfeden bir din eleştirisi, dini yalnızca iktidarın bir baskı

aracı olarak okumayacak, daha kapsamlı bir din kavrayışı geliştirebilecektir.

Köktendinci hareketlerin güçlendiği günümüzde, dini yeterince kapsamlı ve tutarlı

239

bir biçimde kavrayabilen bir din eleştirisine ihtiyaç duyulmaktadır. Bloch'un teolojisi,

bize böyle bir din kavrayışı sunar. Buradan hareketle geliştirilecek bir eleştiri, bugün

karşı karşıya bulunduğumuz durumu kavrayabilmemize olanak sağlayacaktır.

240

SONUÇ

Ütopyacılık, "alternatif yoktur" iddiasına bir karşı çıkış olarak görülebilir.

Statik, donmuş, kristalleşmiş, ölü bir dünya kavrayışının tam karşısında konumlanan

ütopyacılık alternatiflerin, imkanların altını çizer. Bloch da Mümkün'ü kavrayış

biçimiyle ütopyacılığın bu özelliğinin altını çizmektedir. Ütopyaların, esasta, birer

imkan oldukları düşünülebilir. Böyle bir ütopyacılık da, alternatiflerin varlığını

ortaya koyan bir düşüncedir. Temel mesele, alternatiflerin varoluşu ve bağlantılı

olarak "daha iyi" bir dünyanın mümkün olmasıdır.

"Daha iyi bir dünya"nın "dünya"sı ve gerçeklik üzerine olan bir tartışma

ütopya tartışmasında temel öneme sahiptir. En nihayetinde, ütopya gerçektir ve bu

durum ütopyacılık için temel bir öneme sahiptir. Bloch, ütopya fikrinin geçirdiği

değişimden bahsederken Thomas More'un ütopyayı uzakta bir ada olarak

tasarladığını, bu adanın halihazırda varolduğunu fakat benim orada olmadığımı,

toposun uzamdan zamana aktarımıyla ise ütopyanın geleceğe yerleştirildiğini ve artık

yalnızca benim orada olmamakla kalmadığımı, ütopyanın kendisinin de henüz kendi

evinde olmadığını belirtmişti.575 Bu ada henüz yoktur ama varolması mümkündür,

eğer onun için bir şeyler yaparsak varolabilecektir. Ütopya adası, "yalnızca oraya

doğru seyahat edersek değil, oraya doğru seyahat ettiğimiz için" imkan denizinden

doğar, ama yeni içeriklerle.576 Tabii ki, her zaman "daha iyi"den söz etmek

mümkündür ve "daha iyi bir dünya arayışı" her zaman sürecek bir arayıştır. Mevcut

575 Bloch, Adorno ve Krüger, a.g.y. s. 68.
576 A.g.y. s. 68-69.

241

olan, henüz burada olmayandan, Mevcut-Değil'den üstün değildir. Ütopyacılığı her

zaman ayakta tutmuş olan tam da ütopyanın fiziksel dünyaya taşınabilirliği, fiziksel

dünyada tekrar oluşturulabilirliğidir. Ütopyacılık üzerine konuşurken akılda

bulundurulması gereken birinci şey budur. "Daha iyi bir dünya"nın mümkün

oluşundan kasıt, bu daha iyi dünyanın fiziksel olarak yaratılabileceğidir. Bloch'ta

ütopyacı yönelim toplumsallığın genişliğine sahiptir, insan emeğinin tüm nesne

dünyalarını kapsar. Bütün insani faaliyetlere yayılan, dünyanın tüm antropolojilerinin

ve bilimlerinin içermek zorunda olduğu ütopyayı içermeyen bir gerçekçilik mümkün

değildir: "Hiçbir gerçekçilik yoktur ki; tamamlanmamış bir gerçek olan gerçekliğin

bu en kuvvetli unsurundan soyutlandığında gerçekçi olmayı sürdürebilsin". (Uİ1, s.

749-750) Bloch için gerçeklik henüz tamamlanmamış, henüz bitmemiş durumdadır;

gerçeği bu şekilde kavramayan "gerçekçilik"ler ise bu ismi hak etmezler.

Hakan Çörekçioğlu'nun, Bloch'un somut ütopyasının, mümkün gelecek'i

gerçeklikte inşa etmeyi hedeflediğini söylediğine değinilmişti.577 Çörekçioğlu, Bloch

için, gerçekliğin temel karakteristiğinin tamamlanmamışlık olduğunu da belirtir.578

Bloch'un "gerçeklik" kavrayışı kesinlkle statik olmayan, aksine sürekli olarak

değişen bir "gerçeklik" kavrayışıdır. Böyle bir gerçeklik, alternatiflere alan açan bir

gerçekliktir. Bloch için, Henüz-Değil veya Mevcut-Değil, Hiç'in aksine,

belirlenmemiş olanın alanıydı. Bu durumda, Bloch için gerçekliğin tamamının

Değil'in, dolayısıyla da Mümkün'ün alanı olduğu söylenebilecektir. Bloch için, dünya

tamamlanmamıştır. Bir Mesih'e ihtiyaç duyulmasını da dünyanın kötü durumda

577 Çörekçioğlu, a.g.y. s. 59.
578 Çörekçioğlu, a.g.y s. 62.

242

olmasına bağlayan Bloch için, henüz oluşmakta olan bu kötü durumdaki dünyayı

daha iyi bir biçimde inşa edebilme imkanına alan açmaları bakımından ütopyacılık

ve kurtuluş teolojisi ortaklaşmaktadır. Bloch'un felsefesinin bu yönü sokak

hareketlerini anlamlandırmak bakımından da oldukça yararlı olabilecektir.

Badiou'nun alternatifler ile devlet arasında kurduğu ilişkiye kısaca

değinmiştim. Yine aynı yerde, devletin Badioucu bir biçimde kavranmasının

alternatif sorununa ve sokak hareketlerinin mahiyetine dair özgün bir kavrayışı

ortaya çıkardığını da göstermeye çalışmıştm. Çalışma boyunca değinildiği üzere,

neoliberal düzen kendisinin mümkün olan tek düzen olduğunu iddia etmektedir.

Fakat, alternatiflerin karşısında konumlanmanın, neyin olası olup neyin olası

olmadığını belirlemenin devletin temel özelliklerinden biri olduğu Badiou'dan doğru

anlaşılabilir. Ütopyanın, ideolojinin, tarihin, evrimin, her türlü gelişmenin sonunu

iddia edenler bir biçimde aynı şeyi demeye getirirler: Alternatif yoktur. Devletin de

yaptığı şey aynıdır, olasılıkların sınırlanması alternatifleri yok eder. Burada Bloch ile

Badiou arasında bir ortaklık görmek mümkündür.

Bloch'un düşüncesine ve temel kavramlarına olabildiğince detaylı bir biçimde

değinmeye çalıştım. Bloch'un henüz-değil olarak adlandırdığı kavram alternatiflerin

her zaman varolacağının savunulması anlamına gelmektedir. Bloch, "olmayan, henüz

daha olabilir; gerçekleştirilen, maddesinde Mümkün'ü varsayar" derken bu tarz bir

henüz-değil'den ve alternatiflerle dolu bir dünyaya alan açan bir Mümkün

kavrayışından söz etmektedir. Bloch'un kategorileri kurtuluş teolojisini veya sokak

243

hareketlerini anlamaya çalıştığımızda bize oldukça yardım olabilecek kategorilerdir.

Yaygınlaşan sokak hareketleri esas olarak "alternatif yoktur" sloganının sahibi

olan neoliberal düzene karşı ortaya çıkmaktadır, fakat bu hareketlerin devlete karşı

hareketler olduğunu düşünmek de mümkün. En azından, bu tür toplumsal hareketlere

katılanların, devletin çizdiği sınırların dışına çıktıkları açıkça görülebilir. Örneğin;

devlet, siyaseti elinden geldiğince seçimlere, yasamaya, yürütmeye, yargıya, sivil

toplum kuruluşlarına ve siyasi partilere indirgemeye çalışır. Sokak hareketleri ise bu

sınırları ortadan kaldırır ve bu yönüyle, devletin hem otoritesine hem de meşruiyetine

büyük bir darbe indirmiş olur. Judith Balso, devletin işleyişini teşhis etmek için "her

şekilde devlet politikasından farklı, yeni bir politik uzamın perspektifine" ihtiyaç

duyduğumuzu söylemekteydi. Balso'ya göre, yapılması gereken, devletle alakalı her

şeye mesafe koyularak bir siyaset alanı tesis edilmesi ve bu şekilde yeni bir siyasi

örgütlenme yaratılmasıdır. Bununla beraber, "herkesi olduğu haliyle, olduğu yerde

hesaba katacak" bir siyasete dair deklerasyona ve ilkelere ihtiyaç duyduğumuzu

söyleyen Balso için, bir şey daha gerekmektedir: "Tekeli ve gücü devlet politikası

dışında hiçbir politikanın uygulanabilir ve mümkün olmadığı fikrini yayma

kapasitesinden kaynaklanan Devlet'in kurduğu tekil politika alanına dair teşhislerin

üretilmesi".579 Bu tür bir siyasi örgütlenmenin, yeni bir siyaset alanının oluşumunun

tohumlarını görebileceğimiz yer ise sokak hareketleridir. Sokak hareketlerini

anlamak için de, "alternatif yoktur" ilanının tam karşı cephesinden konuşan Bloch'u

yardıma çağırmak oldukça faydalı olacaktır. Bloch'un farklı imkanlara alan açan

felsefesi; Nesnel-Reel-Mümkün, Yeni ve Henüz-Bilincine-Varılmamış gibi kavramlar

579 Balso, a.g.y. s. 42-43.

244

aracılığıyla, başka bir dünyanın mümkün oluşunun felsefesidir. Ütopyacı bir düşünür

olan Bloch'un felsefesi adeta devlete karşı bir felsefedir. Eğer devlet olasılıkların

sınırlandırılmasıysa, Bloch'un düşüncesi olasılıkların sonsuzluğunun kanıtlanmasıdır.

Devlet alternatiflerin yokluğuyken, Bloch'un kavramları sürekli olarak alternatifler

üreten kavramlardır. Sokak hareketleriyle ortaya çıkan yeni siyaset alanının, devletsiz

bir siyasete dönüş imkanının tohumlarını taşıdığı kabul edilirse eğer, bu hareketleri

anlamak için Blochçu düşüncenin neden büyük bir öneme sahip olduğu da

anlaşılabilecektir. Bloch'un düşüncesi neo-liberalizme olduğu kadar devlete de

yönelen bir saldırıdır, değil mi ki "alteratif yoktur" her ikisinin de ortak söylemidir.

Bloch'un felsefesinin alternatif tartışmasına nasıl bir soluk getirdiğini ve alternatiflere

ne denli geniş bir alan açtığını bu çalışmada ortaya koyduğum kanısındayım.

Bloch'un kavramları kullanılarak sokak hareketleri üzerine yapılacak detaylı bir

çalışma ise, alternatif tartışmasına oldukça katkı sağlayacaktır.

Bloch'un dini kavrayışı da ütopyayı kavrayışına benzer biçimdedir. "Dinin

ölümü" iddiaları da "ütopyanın ölümü" iddiaları kadar yaygındır ve en az onlar kadar

geçersizdir. Din denildiğinde yalnızca belirli dinselliklere işaret eden, özellikle

heretik ve heterodoks hareketleri görmezden gelen bir bakış da din tartışmasında

sıklıkla karşımıza çıkmaktadır. Bloch'un çeşitli teolojilerde İnsan'a atfedildiğini

gördüğü rol, ütopyanın İnsan'a atfettiği role benzer. İnsan emeğine dayanan bir dünya

kavrayışına sahip olan ütopyanın, dünyayı bu türlü kavrayan teolojilerle çeşitli ortak

noktalara sahip olduğu açıktır. "Kurtuluş"un insandan beklenmesi, kurtuluşçu

hareketler arasında bir ortaklık kurar. Bloch'un, "halihazır varoluş nesnesi olarak

245

tanrının, Aydınlanma tarafından devrilmesinden çok önce, Hıristiyanlık insanı ve

onun davasını, daha doğrusu insanoğlunu ve onun vekil olduğu sırrı, eskinin semavi

efendisinin yerine ikame etmiştir" (Uİ2, s. 703) derken insana atfediliğini söylediği

rol, çeşitli heretik hareketlerde insana atfedilen rol olmaya devam etmektedir. Bu tür

heretik hareketlerin Bloch'un ateist teolojisinden doğru yorumlanması, dinin

temelinde Tanrı'nın değil İnsan'ın bulunduğu gibi bir iddiayı ortaya çıkaracaktır. Din

eleştirisi de buradan hareketle yapılmalıdır.

Blochçu umut, Brecht'in şu üç kelimesinden doğru düşünülebilir: "Bir şeyler

eksik". Umut da ütopya da, bir şeyler eksik olduğu için vardır. Gerek ütopyanın

ölümü iddialarının gerekse dinin ölümü iddialarının geçersiz olduğu belirtilmişti.

Ütopyadan veya dinden bahsederken, ölebilecek bir şeyden bahsetmediğimiz açık.

Buna ek olarak, Bloch'un açıkça ortaya koyduğu bir şey daha var: "Umut" ölebilir mi

sorusunun yanıtı da "hayır"dır. Umut hayal kırıklığına uğratılabilir, boşa çıkarılabilir;

fakat, umut ölemez. Tam da naif iyimserliğin karşıtı olduğu için ölemez.

Blochçu ütopyacılık, dünyada mevcut olan umuda ve daha iyiye yönelebilme

imkanına vurgu yaparak mevcut düzenin temel dayanağına saldırmaktadır. Bloch'un

teolojisinin kurtuluş teolojisini doğuran en temel etkenlerden biri olduğunu söylemek

mümkün. Blochçu ütopyacılığın nasıl bir oluşuma gebe olduğunu ise henüz

bilmiyoruz, fakat böylesi bir ütopyacılığın siyasal alanda radikal bir değişikliğe yol

açacağı ortada. Bugün karşı karşıya olduğumuz türden toplumsal hareketlerin böyle

bir değişikliğin işaretini verdikleri düşünülebilir. Bloch'un düşüncesinin bu çalışmada

246

yapılan türden bütüncül bir incelemesi, bu hareketlerin ütopyacı düşünceyle olan

ilişkilerini kavrayabilmek açısından kritik bir konumdadır. Blochçu ütopyacılık,

devlete karşı bir siyasi alanın inşasının mümkün olduğunu ortaya koymaktadır.

Blochçu teoloji, teolojinin merkezinde esas olarak tanrının değil insanın durduğunu

göstermektedir; Blochçu ütopyacılık ise siyasetin merkezinde devletin değil

topluluğun durduğunu bize hatırlatır. Kurtuluş teolojisi ilkini, sokak hareketleri ise

ikincisini bize hatırlatan güncel olgular olarak incelendiğinde, Bloch'un haklılığı

ortaya çıkmaktadır.

247

KRONOLOJİ

1885: Ernst Bloch'un doğumu, Ludwigshafen.

1905: Bloch, felsefe ve Alman edebiyatı çalışmak üzere Münih Üniversitesi'ne gider.

1908: Bloch, Würzburg Üniversitesi'nde Hermann Cohen'in danışmanlığında

Heinrich Rickert üzerine yazdığı tezle felsefe doktorasını alır.

1908: Bloch, Georg Simmel ile çalışmak üzere Berlin'e gider.

1910: Bloch, Georg Lukacs ile tanışır. Heidelberg'e taşınır ve Max Weber'in

seminerlerine katılır.

1913: Bloch, Else von Stritzky ile evlenir.

1917: Bloch, eşiyle birlikte İsviçre'ye iltica eder.

1918: Ütopyanın Tini basılır.

1919: Bloch, Almanya'ya döner, Walter Benjamin ile tanışır.

1921: Else von Stritzky hayatını kaybeder. Devrimin Teologu Olarak Thomas

Münzer yayımlanır. Bloch, Brecht ile tanışır.

1922: Bloch, Linda Oppenheimer ile evlenir.

1923: Ütopyanın Tini gözden geçirilmiş ve genişletilmiş olarak tekrar basılır.

1924-1926: Bloch, İtalya, Fransa ve Kuzey Afrika'ya seyahat eder.

1928: Bloch, Berlin'de, Adorno ile tanışır. Bloch, Linda Oppenheimer'dan resmi

olarak boşanır. Frida Abeles'ten bir kızı olur.

1930: İzler yayımlanır. Bloch ve Karola Piotrkowska Berlin'de bir ev tutarlar.

1932: Karola Piotrkowska, Komünist Parti'ye katılır.

30 Ocak 1933: Hitler, Almanya Şansölyesi olarak yemin eder.

27 Şubat 1933: Reichstag Yangını.

5 Mart 1933: Naziler, resmi olarak, Almanya'da iktidarı ele geçirir.

6 Mart 1933: Bloch, İsviçre'ye kaçar.

23 Mart 1933: Meclis, Hitler'e meclisin onayı olmaksızın yasa yapma yetkisini verir.

21 Eylül 1933: Leipzig Davası başlar. Aynı tarihte Alman Komünist Partisi Londra'da

bir karşı-dava düzenler ve Reichstag Yangını'nın sorumlularının Nazi Partisi elit

kadrosu olduğunu ilan eder.

1934: Bloch, Karola Piotrkowska ile evlenir.

248

2 Ağustos 1934: Paul von Hindenburg ölür.

4 Kasım 1933: Leipzig Davası sonuçlanır. 5 sanıktan 3'ü Sovyetler'e sürülür, Ernst

Torgler polisle işbirliği sebebiyle koruma amaçlı gözaltına alınır (1935'te farklı bir

isim altında serbest bırakıldıktan sonra Gestapo için çalışmayı sürdürecektir, Marinus

van der Lubbe ise idama mahkum edilir.

10 Ocak 1934: van der Lubbe idam edilir.

1934: Ernst ve Karola Bloch, İsviçre'den sınırdışı edilir ve Avusturya'ya geçerler.

1935: Bu Zamanın Mirası yayımlanır. Ernst ve Karola Bloch, Paris'e yerleşirler.

Bloch, Paris'te, antifaşist Kültürün Savunusu Kongresi'ne katılır.

17 Temmuz 1936: İspanya İç Savaşı başlar.

19 Ağustos 1936: Moskova Davaları başlar.

1937: Ernst ve Karola Bloch, Prag'a yerleşirler. Jan Robert Bloch doğar.

1938: Bloch ve Lukacs arasında dışavurumculuk tartışması yapılır. Brecht, Benjamin

ve Adorno da bu tartışmanın taraflarıdır.

12 Mart 1938: Almanya, Avusturya'yı ilhak eder.

Eylül 1938: Almanya, Çekoslovakya'ya bağlı Sudenten'i ilhak eder.

1938: Ernst ve Karola Bloch, ABD'ye iltica ederler. Amerikan Karşıtı Faaliyetleri

İzleme Komitesi kurulur.

Mart 1939: Almanya, Çekoslovakya'nın tamamını ilhak eder.

1 Eylül 1939: Almanya, batıdan, Polonya'ı işgal eder.

3 Eylül 1939: Britanya ve Fransa, Almanya'ya savaş ilan eder.

5 Eylül 1939: ABD, tarafsızlığını açıklar.

17 Eylül 1939: SSCB, doğudan, Polonya'yı işgal eder.

1940: Walter Benjamin intihar eder.

1942: Adorno, Aufbau isimli dergide Bloch için para toplanması talebinde bulunur,

Bloch'un bulaşıkçılık yaparak geçimini sağlayabildiğini ve fazla yavaş olduğu için bu

işten de çıkarıldığını yazar. Bağış toplamak gibi bir isteği bulunmayan Bloch, dergide

bir düzeltme metni yayımlatır. Bu tarihten sonra, 1959'a kadar, Bloch ile Adorno

görüşmezler.

1944: Karola Bloch, ABD vatandaşlığına kabul edilir.

1946: Ernst Bloch, ABD vatandaşlığına kabul edilir.

249

1948: Bloch, Leipzig Üniversitesi'nden felsefe kürsüsünün başına geçmesi teklifini

alır.

1949: Ernst ve Karola Bloch, Doğu Almanya'ya yerleşirler.

1951: Özne-Nesne ve Hegel Hakkında Aydınlatmalar yayımlanır.

Kasım 1951: Çekoslavakya Komünist Partisi genel sekreteri Rudolf Slansky'nin de

aralarında bulunduğu 14 önde gelen parti üyesi Troçkici, Titocu ve Siyonist olmakla

suçlanarak tutuklanırlar.

1952: İbn-i Sina ve Sol Aristotelesçilik ve Umut İlkesi'nin ilk cildi yayımlanır.

20 Kasım 1952: Slansky Davası sonuçlanır. Slansky'nin de aralarında bulunduğu 11

üye idama mahkum edilir. Diğer 3 üye ise müebbet hapis cezası alır.

3 Aralık 1952: Slansky Davası'nda idam cezası alan 11 kişi Prag'da asılarak

öldürülür.

1953: Bloch, Gerog Lukacs ve Walter Harich ile birlikte Deutsche Zeitschrift für

Philosophie dergisini çıkarmaya başlar.

1954: Umut İlkesi'nin ikinci cildi yayımlanır.

1955: Bloch, Berlin Bilimler Akademisi üyesi seçilir ve Doğu Almanya Cumhuriyeti

(DAC) Ulusal Ödülü'nü alır.

1956: Kruşçev Raporu yayımlanır.

Ocak 1957: Bloch'un üniversitede ders vermesi ve kamuya açık konuşmalar yapması

yasaklanır ve Bloch, Deutsche Zeitschrift für Philosophie dergisinin

editörlüğünden ayrılmak zorunda bırakılır. Bloch'a parti yönetimi tarafından bir

"Açık Mektup" yazılır, "Marksist-Leninist kadrolar yetiştirmekle yükümlü Felsefe

Enstitüsü'nde profesörlük faaliyetlerini sürdürme noktasında artık Parti'nin güvenini

kaybettiği" bildirilir. Bloch'un en yakın asistanı olan Jürgen Teller tutuklanır.

1958: Imre Nagy idam edilir, Georg Lukacs tutuklanarak Romanya'ya gönderilir.

1959: Umut İlkesi'nin üçüncü cildi yayımlanır.

1960: Bloch, Tübingen Üniversitesi'nde "Henüz-Varlık-Olmayan'ın Ontolojisi"

konulu bir konferans verir. Konferansın ardından aldığı bir dönem boyunca misafir

öğretim üyeliği yapma teklifini kabul eder.

1961: Doğal Hukuk ve İnsan Onuru yayımlanır.

13 Ağustos 1961: Berlin Duvarı'nın inşasına başlanır. Bu sırada Münih'te olan Bloch,

250

bu gelişme üzerine Batı Almanya'da kalmaya karar verir.

17 Kasım 1961: Bloch, Tübingen'de "Umut Hayal Kırıklığına Uğratılabilir mi?"

isimli konuşmasını yapar.

1963: Tübingen Mukaddimesi yayımlanır.

6 Mayıs 1964: Bloch ile Adorno, Horst Krüger'in moderatörlüğünde, Südwestfunk

Radyosu'nda "Bir Şeyler Eksik" isimli tartışmayı yürütürler.

5 Ocak 1968: Prag Baharı.

1968: Hıristiyanlıktaki Ateizm yayımlanır. Almanya'da 68 hareketinin liderlerinden

Rudi Dutschke'ye suikast girişiminde bulunulur. Başından vurulan Dutschke, bu

saldırıdan kaynaklanan sağlık sorunları sebebiyle 1979'da ölür.

1969: Frankfurt Üniversitesi Toplumsal Araştırmalar Enstitüsü protestocu öğrenciler

tarafından işgal edilir. Adorno, öğrencileri buradan çıkarmak için polis çağırır.

Adorno, tatile gittiği İsviçre'de geçirdiği kalp rahatsızlığı sonucu hayatını kaybeder.

1970: Man On His Own yayımlanır.

1972: Materyalizm Sorunu yayımlanır.

1975: Experimentum Mundi yayımlanır.

3 Ağustos 1977: Bloch'un ölümü.

251

KAYNAKÇA

Adal, Reşide, Aydınlanma Çağında Kamusal Alan ve Heterotopik Mekan

İncelemesi: "Palais Royal" ve "Mason Locaları", yayınlanmamış Yüksek

Lisans Tezi, Ankara, (Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Kamu

Yönetimi ve Siyaset Bilimi Anabilim Dalı, Siyaset Bilimi), 2004.

Agamben, Giorgio, "Eksiltili Bir İktidar Teorisi İçin", Ayrıntı Dergi, No. 3, 2014.

Agtaş, Özkan, Ceza ve Adalet, İstanbul, Metis Yayınları, 2013.

Aiskhülos, Zincire Vurulmuş Prometheus, çev. Furkan Akderin, İstanbul, Mitos-

Boyut Tiyatro Yayınları, 2014.

Altan, Ertan ve Belge, Murat, "Seküler Kürt hareketi sayıca hegemonya kuramadı,

Kürtler kendi başına kaldığında dindarlık ağır basar",

http://t24.com.tr/haber/sekuler-kurt-hareketi-sayica-hegemonya-kuramadi-kurtler-

kendi-basina-kaldiginda-dindarlik-agir-basar,287340 (30.04.2016)

Althaus-Reid, Marcella Maria, "Kurtuluş Teolojisini Mitlerden Arındırmak",

Kurtuluş Teolojisi, der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç

Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011.

Argın, Şükrü, "Teistler ateistlerin varlığına inanabilir mi?", Birikim, No. 314-315,

Haziran-Temmuz 2015.

Aydın, U. Uraz, "Umudun Maddesi, Maddenin Umudu Ernst Bloch Yüzyılı

Arşınlarken...", Ernst Bloch'la Söyleşiler, der. U. Uraz Aydın, İstanbul, Habitus

Yayıncılık, 2014.

Badiou, Alan, "Komünizm İdea'sı" ,Bir İdea Olarak Komünizm, der. Costas

Douzinas ve Slavoj Zizek, çev. Ahmet Ergenç ve Ebru Kılıç, İstanbul, Ayrıntı

Yayınları, 2011.

Balso, Judith, "İnsanın Kendisini Mevcut Komünist Hipoteze Sunması: Felsefe İçin

Olası Bir Hipotez, Siyaset İçin İmkansız Bir İsim mi?", Bir İdea Olarak

Komünizm, der. Costas Douzinas ve Slavoj Zizek, çev. Ahmet Ergenç ve Ebru

Kılıç, İstanbul, Ayrıntı Yayınları, 2011.

Bauman, Zygmunt ve Lyon, David, Akışkan Gözetim, çev. Elçin Yılmaz, İstanbul,

252

http://t24.com.tr/haber/sekuler-kurt-hareketi-sayica-hegemonya-kuramadi-kurtler-kendi-basina-kaldiginda-dindarlik-agir-basar,287340
http://t24.com.tr/haber/sekuler-kurt-hareketi-sayica-hegemonya-kuramadi-kurtler-kendi-basina-kaldiginda-dindarlik-agir-basar,287340

Ayrıntı Yayınları, 2013.

Bauman, Zygmunt, Azınlığın Zenginliği Hepimizin Çıkarına mıdır?, çev. Hakan

Keser, İstanbul, Ayrıntı Yayınları, 2013.

Bauman, Zygmunt, Liquid Modernity, Cambridge, Polity Press, 2006.

Bauman, Zygmunt, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, çev.

Nurgül Demirdöven, İstanbul, Ayrıntı Yayınları, 2012.

Bauman, Zygmunt, Siyaset Arayışı, çev. Tuncay Birkan, İstanbul, Metis Yayınları,

2014.

Bell, Daniel İdeolojinin Sonu, çev. Volkan Hacıoğlu, Ankara, Sentez Yayıncılık,

2013.

Bennett, Zoe, "Kurtuluş Teolojisinin Pratiğe Dayalı Epistemolojisi", Kurtuluş

Teolojisi, der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç,

İstanbul, Ayrıntı Yayınları, 2011.

Bloch, Ernst ve Löwy, Michael, "Olgulara Geçmiş Olsun", çev. U. Uraz Aydın, Ernst

Bloch'la Söyleşiler, der. U. Uraz Aydın, İstanbul, Habitus Yayıncılık, 2014.

Bloch, Ernst ve Münster, Arno, "Evrensel Serüvenin İlk Sıralarındayız", Ernst

Bloch'la Söyleşiler, der. U. Uraz Aydın, İstanbul, Habitus Yayıncılık, 2014.

Bloch, Ernst, "Discussing Expressionsim", Aesthetics and Politics, der. Ronald

Taylor, çev. Rodney Livingstone, Londra, Verso Editions, 1980.

Bloch, Ernst, "Religious Truth", çev. John Cumming, Man On His Own, Ernst

Bloch, New York, Herder And Herder, 1970.

Bloch, Ernst, A Philosophy of the Future, çev. John Cumming, New York, Herder

and Herder, 1970.

Bloch, Ernst, Adorno, Theodor W. ve Krüger, Horst, "Bir Şeyler Eksik", çev. Hakkı

Hünler, Ernst Bloch'la Söyleşiler, der. U. Uraz Aydın, İstanbul, Habitus

Yayıncılık, 2014.

Bloch, Ernst, Adorno, Theodor W. Ve Krüger, Horst, "Something's Missing: A

Discussion between Ernst Bloch and Theodor W. Adorno on the Contradictions of

Utopian Longing", The Utopian Function of Art and Literature, (çev.) Jack

Zipes ve Frank Mecklenberg, Cambridge, The MIT Press, 1996.

Bloch, Ernst, Hıristiyanlıktaki Ateizm, çev. Veysel Atayman, İstanbul, Ayrıntı

253

Yayınları, 2013b.

Bloch, Ernst, İzler, çev. Suzan Geridönmez, İstanbul, İletişim Yayınları, 2010.

Bloch, Ernst, Natural Law and Human Dignity, çev. Dennis J. Schmidt,

Massachusetts, The MIT Press, 1996.

Bloch, Ernst, On Karl Marx, çev. John Maxwell, New York, Herder And Herder,

1971.

Bloch, Ernst, Rönesans Felsefesi, çev. Hüsen Portakal, İstanbul, Cem Yayınevi,

2002.

Bloch, Ernst, The Principle of Hope Volume One, çev. Neville Plaice, Stephen

Plaice & Paul Knight, Cambridge, The MIT Press, 1996.

Bloch, Ernst, The Principle of Hope Volume Three, çev. Neville Plaice, Stephen

Plaice & Paul Knight, Cambridge, The MIT Press, 1995.

Bloch, Ernst, The Principle of Hope Volume Two, çev. Neville Plaice, Stephen

Plaice & Paul Knight, Cambridge, The MIT Press, 1996.

Bloch, Ernst, The Spirit of Utopia, çev. Anthony A. Nassar, California, Stanford

University Press, 2000.

Bloch, Ernst, Umut İlkesi Cilt 1, çev. Tanıl Bora, İstanbul, İletişim Yayınları, 2013a.

Bloch, Ernst, Umut İlkesi Cilt 2, çev. Tanıl Bora, İstanbul, İletişim Yayınları, 2012.

Bora, Tanıl, "Peygamberâne ve "geveze"? Ernst Bloch ve Eleştirel Teori:

Akrabalıklar ve mesafeler", Toplum ve Bilim, sayı 110, İstanbul, 2007.

Bradbury, Ray, Fahrenheit 451, çev. Zerrin Kayalıoğlu ve Korkut Kayalıoğlu,

İstanbul, İthaki Yayınları, 2010.

Cangızbay, Kadir, "Habeas Corpus'tan 'Habeas Oikos'a Ekolojizmin Zorunlu

Güzergahı", Sosyalizm ve Özyönetim, Ankara, Ütopya Yayınları, 2003.

Chavez, Hugo, "Kapitalizm Vahşettir", Latin Amerika'da İsyanın Tarihi, Ankara,

Ütopya Yayınevi, 2008.

Cioran, E. M., Burukluk, çev. Haldun Bayrı, İstanbul, Metis Yayınları, 2013.

Cioran, E. M., Tarih ve Ütopya, çev. Haldun Bayrı, İstanbul, Metis Yayınları, 2013.

Cox, Harvey, "Foreword", Man On His Own, Ernst Bloch, New York, Herder And

Herder, 1970.

Çetinkaya, Y. Doğan, "İkinci Baskıya Önsöz", Toplumsal Hareketler, der. Y. Doğan

254

Çetinkaya, İstanbul, İletişim Yayınları, 2015.

Çilingir, Lokman, Umut Felsefesi, Ankara, Elis Yayınları, 2003.

Çörekçioğlu, Hakan, Modernite ve Ütopya, İstanbul, Sentez Yayıncılık, 2015.

Dawson, Andrew, "Dini Taban Cemaatlerinin Kökeni ve Yapısı: Brezilya Deneyimi",

Kurtuluş Teolojisi, der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç

Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011.

Deleuze, Gilles, "Foreword", The Policing of Families, Jacques Donzelot, çev.

Robert Hurley, New York, Pantheon Books, 1979.

Deleuze, Gilles, Negotiations, çev. Martin Joughin, New York, Columbia University

Press, 1995.

Douzinas, Costas, "Adikia:Komünizm ve Haklar Üzerine", Bir İdea Olarak

Komünizm, der. Costas Douzinas ve Slavoj Zizek, çev. Ahmet Ergenç ve Ebru

Kılıç, İstanbul, Ayrıntı Yayınları, 2011.

Eagleton, Terry, Hope Without Optimism, Charlottesville, University of Virginia

Press, 2015.

Eagleton, Terry, Marksizm ve Edebiyat Eleştirisi, İstanbul, İletişim Yayınları, 2012.

Engels, Friedrich, Ailenin, Özel Mülkiyetin ve Devletin Kökeni, çev. Kenan Somer,

Ankara, Sol Yayınları, 1992.

Engels, Friedrich, Ütopik Sosyalizmden Bilimsel Sosyalizme, çev. Yavuz Sabuncu,

Ankara, Bilim ve Sosyalizm Yayınları, 2000.

Fitzgerald, Valpy, "Kurtuluş Teolojisi Ekonomisi", Kurtuluş Teolojisi, der.

Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul,

Ayrıntı Yayınları, 2011.

Foucault, Michel The Birth of Biopolitics, çev. Graham Burchell, New York,

Palgrave Macmillan, 2008.

Foucault, Michel, "Hakikat ve Hukuksal Biçimler", çev. Işık Ergüden, Büyük

Kapatılma, İstanbul, Ayrıntı Yayınları, 2000.

Foucault, Michel, "Of Other Spaces", çev. Jay Miskowiec, Diacritics, vol. 16, No. 1,

Spring 1996, The Johns Hopkins University Press.

Foucault, Michel, Hapishanenin Doğuşu, çev. Mehmet Ali Kılıçbay, Ankara, İmge

Kitabevi Yayınları, 1992.

255

Fukuyama, Francis, Tarihin Sonu ve Son İnsan, çev. Zülfü Dicleli, İstanbul, Profil

Yayıncılık, 2015.

Geoghegan, Vincent, Ernst Bloch, Londra, Routledge, 1996.

Gray, John, Black Mass, New York, Farrar, Straus and Giroux, 2007.

Gunn, Richard, "Ernst Bloch's The Principle of Hope", Edinburgh Review, sayı 76,

Edinburgh, 1987.

Gutierrez, Gustavo, Kurtuluş Teolojisinin Kapsamı ve Görevi", Kurtuluş Teolojisi,

der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul,

Ayrıntı Yayınları, 2011.

Habermas, Jürgen, "Ernst Bloch – A Marxist Romantic", Salmagundi, Sayı 10/11,

New York, 1969-1970.

Harvey, David, Umut Mekânları, çev. Zeynep Gambetti, İstanbul, Metis Yayınları,

2011.

Hebblethwaite, Peter, "Kurtuluş Teolojisi ve Roma Kilisesi", Kurtuluş Teolojisi, der.

Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul,

Ayrıntı Yayınları, 2011.

Huyssen, Andreas, Alacakaranlık Anıları, çev. Kemal Atakay, İstanbul, Metis

Yayınları, 1999.

Kula, Onur Bilge, Brecht, Lukacs, Bloch Sanat ve Edebiyat, İstanbul, Türkiye İş

Bankası Kültür Yayınları, 2014.

Kumar, Krishan, Modern Zamanlarda Ütopya ve Karşıütopya, çev. Ali Galip,

İstanbul, Kalkedon Yayıncılık, 2006.

Landmann, Michael, "Talking with Ernst Bloch: Korcula, 1968", Telos, Sayı 25,

1975.

Lenin, V.İ., Ütopik ve Bilimsel Sosyalizm, Ankara, Bilim ve Sosyalizm Yayınları,

1999.

Lifton, Robert Jay ve Olson, Eric, "Symbolic Immortality", Death, Mourning, and

Burial, der. Antonius C. G. M. Robben, Oxford, Blackwell Publishing, 2004

Löwy, Michael, Latin Amerika Marksizmi, çev. İrfan Cüre, İstanbul, Belge

Yayınları, 1998.

Löwy, Michael, Marksizm ve Din, çev. İrfan Cüre, İstanbul, Belge Yayınları, 1996.

256

Mannheim, Karl, İdeoloji ve Ütopya, çev. Mehmet Okyayuz, Ankara, De Ki Basım

Yayım, 2009.

Marx, Karl ve Engels, Friedrich, Komünist Parti Manifestosu, çev. Yılmaz Onay,

İstanbul, Evrensel Basım Yayın, 2012.

Marx, Karl, 1844 El Yazmaları, çev. Murat Belge, İstanbul, Birikim Yayınları, 2014.

Moltmann, Jürgen, "Introduction", Man On His Own, Ernst Bloch, çev. E. B.

Ashton, New York, Herder And Herder, 1970.

More, Thomas, Utopia, çev. Sabahattin Eyüboğlu – Vedat Günyol – Mina Urgan,

İstanbul, Türkiye İş Bankası Kültür Yayınları, 2007.

Münzer, Thomas, "Köylülerin On Bir Devrimci Talebi", Dünyayı Değiştiren

Düşünürler Cilt 1, der. ve çev. Sadık Usta, İstanbul, Yordam Kitap, 2013.

O'Donovan, Oliver, "Politik Teoloji, Gelenek ve Modernite", Kurtuluş Teolojisi, der.

Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul,

Ayrıntı Yayınları, 2011.

Okyayuz, Mehmet, "Ernst Bloch", 1900'den Günümüze Büyük Düşünürler:

Birinci Cilt, der. Çetin Veysal, İstanbul, Etik Yayınları, 2009.

Ollman, Bertell, Diyalektiğin Dansı, çev. Cenk Saraçoğlu, İstanbul, Yordam Kitap,

2011.

Ollman, Bertell, Marksizme Sıra Dışı Bir Giriş, çev. Ayşegül Kars, İstanbul,

Yordam Kitap, 2011.

Orwell, George, 1984, çev. Celal Üster, İstanbul, Can Sanat Yayınları, 2014.

Ott, Michael R., Something's Missing: A Study of the Dialectic of Utopia in the

Theories of Theodor W. Adorno and Ernst Bloch, Heathwood Institute and

Press, Norfolk, 2013.

Ott, Michael R., Something's Missing: A Study of the Dialectic of Utopia in the

Theories of Theodor W. Adorno and Ernst Bloch, Heathwood Institute and

Press, Norfolk, 2013.

Özbudun, Sibel, "Oscar Romero (1917-1980)", Latin Amerika'da İsyanın Tarihi,

Ankara, Ütopya Yayınevi, 2008.

Petrella, Ivan, "Küreselleşen Kurtuluş Teolojisi: Amerika Bağlamı ve Sonuç

Bölümü", Kurtuluş Teolojisi, der. Christopher Rowland, çev. M. Fatih Karakaya

257

ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011.

Plaice, Neville, Plaice, Stephen ve Knight, Paul, "Translator's Introduction", The

Principle of Hope Volume One, Ernst Bloch, çev. Neville Plaice, Stephen Plaice

ve Paul Knight, Cambridge, The MIT Press, 1996.

Romero, Oscar, "Yoksullardan Yana Tercih Açısından İmanın Siyasal Boyutu", Latin

Amerika'da İsyanın Tarihi, Ankara, Ütopya Yayınevi, 2008.

Rowland, Christopher, "Giriş:Kurtuluş Teolojisi", Kurtuluş Teolojisi, der.

Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul,

Ayrıntı Yayınları, 2011.

Schmidt, Dennis J., "Translator's Introduction", Natural Law and Human Dignity,

Ernst Bloch, Massachusetts, The MIT Press, 1996.

Spinoza, Benedictus, Etika, çev. Hilmi Ziya Ülken, Ankara, Dost Kitabevi Yayınları,

2011.

Taha, Mahmut Muhammed, İslam'ın İkinci Mesajı, çev. Haydar Aslan, İstanbul,

Ayrıntı Yayınları, 2011.

Turan, Mehmet İnanç, Ütopik Sosyalizmi Aşmış Marksizm, Ankara, Ütopya

Yayınevi, 2012.

Turner, Denys, "Marksizm, Kurtuluş Teolojisi ve Olumsuzlama Tarzı", Kurtuluş

Teolojisi, der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç,

İstanbul, Ayrıntı Yayınları, 2011.

Türkyılmaz, Çetin, Filozoflarla Düşünmek, Ankara, Bibliotech Yayınları, 2015.

Urgan, Mina, "Thomas More'un Yaşamı ve Utopia'nın İncelenmesi", Utopia,

İstanbul, Türkiye İş Bankası Kültür Yayınları, 2007.

Usta, Sadık, "Erken Bir Çağrı: Komünist Papazın Vaazı", Dünyayı Değiştiren

Düşünürler Cilt 1, der. Sadık Usta, İstanbul, Yordam Kitap, 2013.

Villa-Vicencio, Charles, "Kurtuluş ve Yeniden Yapılanma: Tamamlanmamış

Program", Kurtuluş Teolojisi, der. Christopher Rowland, çev. M. Fatih Karakaya

ve Sevinç Altınçekiç, İstanbul, Ayrıntı Yayınları, 2011.

Wells, H.G., Zaman Makinesi, çev. Bilgin Turnalı, İstanbul, Deniz Kitaplar

Yayınevi, 1983.

West, Gerald, "İncil ve Yoksullar: Teolojiyi Uygulamanın Yeni Yolu", Kurtuluş

258

Teolojisi, der. Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç,

İstanbul, Ayrıntı Yayınları, 2011.

Wielenga, Bastiaan, "Asya'da Kurtuluş Teolojisi", Kurtuluş Teolojisi, der.

Christopher Rowland, çev. M. Fatih Karakaya ve Sevinç Altınçekiç, İstanbul,

Ayrıntı Yayınları, 2011.

Yalçınkaya, Ayhan, Eğer'den Meğer'e, Ankara, Phoenix Yayınevi, 2004.

Yalçınkaya, Ayhan, Kavimkırım İkliminde Aleviler, Ankara, Dipnot Yayınları,

2014.

Yalçınkaya, Ayhan, Küf, Ankara, Dipnot Yayınları, 2016.

Yeğin, Metin, Çidamlı, Çiğdem ve Löwy, Michael, "Michael Löwy ile söyleşi",

http://sendika10.org/2008/02/michael-lowy-ile-soylesi/ (30.04.2016)

Zipes, Jack, "Introduction: Toward a Realization of Anticipatory Illumination", The

Utopian Function of Art and Literature, Ernst Bloch, çev. Jack Zipes ve Frank

Mecklenburg, Cambridge, The MIT Press, 1996.

259

http://sendika10.org/2008/02/michael-lowy-ile-soylesi/

ÖZET

Karl Mannheim, Daniel Bell ve Francis Fukuyama, yaklaşık otuzar yıl arayla,

bir biçimde ütopyanın öldüğünü iddia etmişlerdir. Bu iddialar Margaret Thatcher'ın

"alternatif yoktur" sloganında cisimleşmektedir. Neo-liberal sistem başka bir

dünyanın mümkün olmadığını, mümkün olan tek dünyada yaşadığımızı iddia eder.

Mevcut sistemin gerek ekonomik, gerekse hukuki yönden hızlı bir incelemesi

yapıldığında ise bu iddianın geçersiz olduğu anlaşılacaktır. Ütopyanın ölmek bir yana

güçlendiğini söylemek çok daha doğrudur. '68 hareketinden bu yana meydana gelen

toplumsal hareketler, Güney Amerika'da ortaya çıkan kurtuluş teolojisi ve özellikle

21. yüzyılda oldukça güçlü bir biçimde kendini gösteren sokak hareketleri ütopyanın

ölmediğini, insanların hala daha iyi bir dünyanın mümkün olduğuna inandıklarını

göstermektedir. Kendi düşüncesini "S henüz P değildir" biçiminde özetleyen Bloch,

bu güçlenen ütopyacılığın düşünürü olarak görülebilir. Bloch'un felsefesi, Henüz-

Olmayan'ın, Mevcut-Değil'in felsefesi olarak, alternatiflerin varlığını oldukça güçlü

bir biçimde ortaya koymaktadır. Bu felsefe ise, Bloch'un Marksizminin,

ütopyacılığının ve teolojisinin oluşturduğu bir bütündür.

Bloch, hem Batı'da hem de Doğu Bloku'nda görmezden gelinmiş bir isimdir.

Çalışmalarının yabancı dillere çevrilmesi ölümüne yakın gerçekleşmiştir, '90lı yıllara

dek, özellikle İngilizce konuşulan dünyada, Bloch üzerine yapılmış çok fazla çalışma

bulunmamaktadır. Doğu Bloku'nda idealistlikle, davaya ihanet etmekle suçlanan

Bloch, Batı'da ise fazla radikal bir Marksist olduğu gerekçesiyle görmezden

gelinmiştir. Bloch'un özgün Marksist kavrayışının hakettiği biçimde incelenmesi

260

henüz yeni bir gelişmedir. Özellikle Marksizm içinden Bloch'a yönelen eleştiriler ise

genellikle onun ütopyacılığından ve teolojisinden kaynaklanmaktadır.

Bloch için ütopyacılık "Thomas More tarzıyla" veya devlet romanlarıyla

sınırlanamaz. Bu ütopyacılık doğrudan Mümkün ve Yeni kategorileriyle ilişkili bir

ütopyacılıktır. Bloch, dini de belirli dinsel biçimlerle sınırlamaz. Onun için dinin en

önemli özelliği heretikler yaratabilmesidir. Her ne kadar Bloch'un hem ütopyacılığı

hem de teolojisi Marksist çevrelerden kendisine yöneltilen eleştirilerin temel

sebepleri olsa da, Bloch'un somut ütopyacılığı ve ateist teolojisi Marksizmiyle

uyumludur.

Bu çalışmanın giriş bölümünde ütopyanın ölümü iddialarına değinilmiş ve bu

iddiaların geçersizliği olabildiğince gösterilmiştir. Birinci bölüm, Bloch'un yaşamı ve

Marksizmi üzerinedir. İkinci bölümde, Bloch'un felsefesi ve kavramları açıklanarak

Blochçu ütopyacılığın nasıl bir ütopyacılık olduğunun gösterilmesi amaçlanmıştır.

Üçüncü bölümde ise Bloch'un teolojisi ve bağlantılı olarak kurtuluş teolojisi

incelenmiştir.

Anahtar Kelimeler: Ernst Bloch, ütopya, Marksizm, teoloji, kurtuluş teolojisi,

gözetim, distopya, Hıristiyanlık, umut.

261

ABSTRACT

Karl Mannheim, Daniel Bell and Francis Fukuyama, with approximately 30

years between each other, claimed that utopia is dead in their own fashion. This

claims materialize in Margaret Thatcher's motto: "There is no alternative". Neo-

liberal system claims that there are no other possible worlds and we are living in the

only world which can exist. However, a quick examination of current system's

economic and juridical aspects shows that this claim is invalid. Talking about utopia's

strengthening instead of its death seems more accurate. Social movements since '68

movement, South America's liberation theology and 21st century's strong street

movements show that utopia is not dead, people still believe that a better world is

possible. Considering he summarized his philosophy with "S is not yet P", Ernst

Bloch can be thought as this strong utopianism's thinker. Bloch's philosophy, as a

philosophy of Not-Yet, demonstrates that alternatives exist. This philosophy is an

entirety which consists of his Marxism, utopianism and theology.

Bloch is a philosopher who has been ignored in both the West and the Eastern

Bloc. First translations of his work took place near Bloch's death and until '90s,

especially in English speaking world, he has been mostly unknown. In the Eastern

Bloc, he was accused of idealism and being a traitor; in the West he was ignored

largely because of his radical Marxism. Studies on Bloch's unique Marxism are

relatively new. Bloch was, and continues to be, criticized by a large number of

Marxists and that is mainly because of his utopianism and his theology.

262

For Bloch, utopianism is not limited to "Thomas More style" or state novels.

Bloch's utopianism is directly related to categories like Possible and Novum. Bloch,

also, does not limit religion to some of its forms. For him, "the best thing about

religion is that it makes for heretics". Even though, both Bloch's utopianism and his

theology are the main reasons for the criticism towards him from Marxist circles,

Bloch's concrete utopianism and atheist theology are compatible with his Marxism.

In this study's introduction section, I have dealt with "the death of utopia"

claims. The first chapter is on Bloch's life and his Marxism. Aim of the second

chapter is explaining Bloch's philosophy and his concepts, so that we can see what

kind of an utopianism is the Blochean utopianism. In the third chapter I have

examined Bloch's theology and in relation with it, the liberation theology.

Key Words: Ernst Bloch, utopia, Marxism, theology, liberation theology,

surveillance, dystopia, Christianism, hope.

263

