

T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU YÖNETİMİ ANABİLİM DALI

SİYASET VE SOSYAL BİLİMLER BİLİM DALI

POSTMODERNİTE VE SİYASAL KİMLİKLER

DOKTORA TEZİ

Hazırlayan

Oğuzhan GÖKTOLGA

Tez Danışmanı

Prof. Dr. Ahmet ÇİĞDEM

Ankara-2012

T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU YÖNETİMİ ANABİLİM DALI

SİYASET VE SOSYAL BİLİMLER BİLİM DALI

POSTMODERNİTE VE SİYASAL KİMLİKLER

DOKTORA TEZİ

Hazırlayan

Oğuzhan GÖKTOLGA

Tez Danışmanı

Prof. Dr. Ahmet ÇİĞDEM

Ankara-2012

ÖNSÖZ

Postmodern dönemin siyasal kimlikler üzerindeki etkilerini araştırmayı

hedefleyen bu çalışma, zorlu ama bir o kadar da öğretici bir süreç sonrasında

ortaya çıktı. Bu zorlu sürecin tamamlanmasında birçok kimsenin emeği var.

Bu bağlamda öncelikle, başta Gazi Üniversitesi Kamu Yönetimi bölüm

başkanı Prof. Dr. Kemal GÖRMEZ olmak üzere, doktora ders döneminde

kendilerinden çok şey öğrendiğim hocalarıma, İnönü Üniversitesi’ndeki ve

Malatya Belediyesi’ndeki mesai arkadaşlarıma, başta Mehmet KOCAOĞLU

ve Halil İbrahim ÇETİN olmak üzere, Ankara’da olduğum sürece beni

ağırlamak zahmetine katlanan arkadaşlarıma teşekkür ediyorum.

Tez yazım sürecinde gösterdikleri sabır ve yol göstericilikleri için tez

danışmanım Prof. Dr. Ahmet ÇİĞDEM’e, Tez İzleme Komitesi üyeleri Prof.

Dr. Levent KÖKER ve Doç. Dr. Gökçen ALPKAYA’ya şükran borçluyum.

Kendilerine ayırmam gereken vakitlerden çalmama rağmen, bu

hırsızlıklarımı yaşlarından beklenenin çok üzerinde bir olgunlukla hoşgören

Tarık ve Selin’e; ve bu zorlu süreçte güleryüzünü hiç esirgemeyen Sevda’ya

minnet ve şükran borçluyum.

ii

İÇİNDEKİLER

ÖNSÖZ ..i

İÇİNDEKİLER ... ii

GİRİŞ .. 1

BİRİNCİ BÖLÜM

MODERNİTE VE POSTMODERNİTE

1.1. POSTMODERNİTENİN BİR ÖNCESİ: MODERNİTE 8

1.1.1. Kavram ... 8

1.1.2. Düşünsel Alanda Yaşanan Değişimler .. 11

1.1.3. Ekonomik Alanda Yaşanan Değişimler ... 14

1.1.4. Toplumsal Alanda Yaşanan Değişimler .. 16

1.1.5. Siyasal Alanda Yaşanan Değişimler ... 19

1.2. MODERNİTENİN BİR SONRASI: POSTMODERNİTE 26

1.2.1. Kavram ... 26

1.2.2. Düşünsel Alanda Yaşanan Değişimler .. 30

1.2.3. Ekonomik Alanda Yaşanan Değişimler ... 32

1.2.4. Toplumsal Alanda Yaşanan Dönüşümler .. 34

1.2.5. Postmodern Dönemde Siyaset ... 37

1.2.5.1. Anlam Kaybı ve Bireyselleşme ... 40

1.2.5.2. Kapitalizmde Yaşanan Yapısal Dönüşüm 43

1.2.5.3. İdeolojiler ve Postmodern Dönemde Siyaset 50

1.2.5.4. Ulus Devletin İşleyişinde Değişim ... 52

İKİNCİ BÖLÜM

MODERNİTE, POSTMODERNİTE VE KİMLİK

2.1. KAVRAM .. 65

2.2. KİMLİKLE İLİŞKİLİ KAVRAMLAR ... 68

2.2.1. Kişilik .. 69

2.2.2. Benlik .. 71

iii

2.3. MODERN DÖNEMDE KİMLİK ... 74

2.3.1. Rasyonelleşme ve Sekülerleşme .. 75

2.3.2. Bireyselleşme ... 77

2.3.3. Kapitalist Üretim Tarzı... 78

2.3.4. Ulus Devlet Örgütlenmesi ve Farklılıkların Reddi 81

2.3.5. Özel-Kamusal Alan Ayrımı .. 82

2.4. POSTMODERN DÖNEMDE KİMLİK .. 83

2.4.1. Kişinin Gerçeklikle İlişkisi Bağlamında Postmodern Kimlik 84

2.4.2. Kişinin Kendisiyle Olan İlişkisi Bağlamında Postmodern Kimlik 87

2.4.3. Kişinin Başkalarıyla Olan İlişkisi Bağlamında Postmodern

Kimlik .. 91

2.4.4. Kişinin Fiziki Çevre ile İlişkisi Bağlamında Postmodern Kimlik 95

ÜÇÜNCÜ BÖLÜM

MODERNİTE, POSTMODERNİTE VE SİYASAL KİMLİKLER

3.1. KOLEKTİF KİMLİKLER.. 102

3.2. MODERN DÖNEMDE SİYASAL KİMLİKLER 111

3.2.1. Modern Dönemde Siyasal Kimlikler ve İdeolojiler 112

3.2.2. Modern Dönemde Siyasal Kimlikler ve Ulus-Devlet 115

3.2.3. Modern Dönemde Siyasal Kimlikler ve Milliyetçilik 116

3.2.4. Güçlü Bir Dost-Düşman Algısı ve Modern Siyasal Kimlikler 118

3.2.5. Vatandaşlık ve Modern Siyasal Kimlikler 118

3.2.6. Modern Siyasal Kimlikler ve Temsili Demokrasi 119

3.2.7. Siyasal Partiler ve Modern Siyasal Kimlik 121

3.3. POSTMODERN DÖNEMDE SİYASAL KİMLİKLER 125

3.3.1. Kolektif Kimliklerin İnşasında Yaşanan Değişim ve Siyasal

Kimlikler .. 126

3.3.2. Siyaset-Ahlak İlişkisindeki Değişim ve Siyasal Kimlikler 135

3.3.3. Düşman Algısında Değişim ve Siyasal Kimlikler 140

3.3.4. Özgürlük-Siyaset İlişkisi ve Siyasal Kimlikler 143

3.3.5. Devletin Yapısındaki Dönüşüm ve Siyasal Kimlikler 145

3.3.6. Kimlik Siyaseti ve Siyasal Kimlikler ... 148

iv

3.3.7. İdeolojiler ve Siyasal Kimlik .. 152

3.3.8. Siyaset-Siyasal Ayrımı ve Postmodern Dönemde Siyasal

Kimlikler .. 156

SONUÇ ... 163

KAYNAKÇA ... 170

ÖZET .. 188

ABSTRACT .. 189

GİRİŞ

“Postmodernite ve Siyasal Kimlikler” başlıklı bu çalışma, postmodern

dönemin siyasal kimlikler üzerindeki etkilerini incelemeyi amaçlamaktadır.

Siyasal kimliklerin çalışma konusu olarak seçilmesinin nedeni, “kimlik”

kavramının postmodernitenin başat kavramlarından bir tanesi olmasına

karşın, postmodern dönemde siyasal kimliğin hem teoride hem de pratikte

ağırlığını yitirmiş olmasının gözlemlenmesidir. Siyasal kimliklerin

postmoderniteyle ilişkilendirilmesinin nedeni ise, siyasal kimliklerde yaşanan

değişimin, postmodernitenin karakteristik özelliklerinden kaynaklandığına

duyulan inançtır.

Postmodernite, sosyal bilimlerde son dönemlerde en çok kullanılan

kavramlardan birisi olmasına karşın, kavramın tam bir tanımını yapmak

oldukça zordur. Bu durumun temel nedeni, postmodernite kuramcılarının

postmodernitenin muhtevası üzerinde anlaşamıyor olmalarının yanı sıra,

postmodernitenin özü itibarıyla kendi öncülleri olan bir kuramsallaştırmadan

çok, modern dönemin analizi ve eleştirisine dayanan çalışmalardan

müteşekkil olmasıdır.

Postmodernite, modern sonrası bir döneme tekabül etmekle birlikte,

postmoderniteyi sadece bu tarihsel boyutuyla algılamak yanıltıcı olacaktır.

Postmodernite özünde, modernitenin merkezinde akıl olan aşağıdaki sekiz

iddiasına itirazlar temelinde şekillenmiştir: (1) istikrarlı ve birleşik bir benlik

vardır (2) akıl bilgi için objektif, güvenilir ve evrensel bir temel sağlar (3) aklın

doğru kullanımından elde edilecek bilgi “doğru” bilgi olacaktır; (4) aklın,

bireyin varlığından bağımsız aşkın ve evrensel özellikleri vardır (5) aklın

doğru kullanımı otoriteyi ve özgürlüğü garanti edecektir (6) akıl, doğru bilgiyi

iktidardan etkin bir biçimde ayırt edecektir; (7) bilim bütün doğru bilgiler için

bir paradigmadır; (8) dil, gerçekliği temsilinde şeffaftır (Gabardi, 2001: 7).

2

Postmodernite bu çalışmada, daha çok “modern sonrası dönem”

anlamında kullanılmakla birlikte, yukarıda zikredilen boyutlarına tekabül

edecek biçimde de kullanılmıştır.

Postmodern dönemin siyasal kimliklerin oluşumu üzerindeki etkilerine

yoğunlaşılan bu çalışmada modernite de önemli bir yer tutmaktadır. Gerek

postmodernite, gerek kimlik, gerek siyaset ve gerekse de siyasal kimlikler

modern döneme atıfla ele alınmaya çalışılmıştır. Çünkü postmodernitenin

siyasal kimlikler üzerindeki etkileri, modern dönemde siyaset, kimlik ve

siyasal kimliklerin postmodern dönemde siyaset, kimlik ve siyasal kimlikle

kıyaslanması neticesinde daha iyi anlaşılabilecektir.

Siyasal kimliği, siyasal konumumuz, statümüz ve toplumsal ilişkilerimiz

hakkındaki bilgilerimizi organize eden ve kolektif hayat dünyalarımızın –ulus

devlet, kültür, toplumsal cinsiyet, dil, din, milliyet, sınıf, vs.- bazı yönlerini

oluşturan bireysel seçme biçimleri olarak tanımlayabiliriz (Nisbet, Myers,

2010: 348).

Bu şekilde tanımlayabileceğimiz siyasal kimlikler, birbiri ile ilişkili iki alt

sistemden oluşmaktadır. Bu alt sistemlerden ilki, bireysel tanımlamanın farklı

yönlerinden, bireysel siyasal tercih ve tepkilerden, siyasal sosyalleşme süreci

içerisinde absorbe edilen siyasal değer ve yaklaşımlardan, düzen, özgürlük,

siyasal katılım, tercih edilen siyasal sistem, siyasal gücün karakteri ve bu

gücün nasıl kullanıldığına ilişkin yaklaşımlardan oluşur.

İkinci alt sistem ise, grupsal boyut olup, bireyin siyasal gruplara,

derneklere, ideolojik trendlere, siyasal organizasyonlara ve siyasal partilere

doğrudan katılımı veya bunların amaç ve değerleriyle bireyin uyuşmasına

ilişkindir (Kolocharova, 2011: 41).

Siyasal kimliklerin yukarıda değindiğimiz özelliklerinden yola çıkarak

diyebiliriz ki, siyasal kimlik, hem siyasetle hem de kimlik oluşumuyla ilişkilidir.

3

Başka bir ifadeyle siyasal kimlikler, bir yandan siyaset diğer yandan kimlik

oluşum süreci üzerinden inşa edilmektedirler. Bir kolektif kimlik türü olarak

siyasal kimlik, postmodern dönemde hem kimlik oluşumunda hem de siyasal

ve siyasalın da içinde yer aldığı toplumsal alanda yaşanan değişimlerden

kaynaklanan dönüşümlerden etkilenmektedir.

“Hangi adla adlandırırsak adlandıralım, “yeni zamanlar”da yaşıyoruz;

bizi kuşatan gerçeklik, insanlığın tarihsel deneyimlerinden türetilen

tanıklığından farklı bir gerçeklik” (Çiğdem, 2006: 27). Dolayısıyla, zamanın

yeni, toplumsal yapılanmaların yeni, bireysel algılayış ve yaşantıların yeni

olduğu bir dönemde, siyasal kimlikler hakkında tutarlı ve bütüncül bir çerçeve

oluşturmak bu araştırmanın ve araştırmacının kapasitesinin üzerindedir. Bu

araştırmanın amacı, siyasal kimliklerde yaşanan değişime nelerin sebep

olduğuna ve bu değişimler sonucunda siyasal kimliğin oluşumunda ve

yapısında ne gibi farklılıklar meydana geldiğine ilişkin tutarlı düşünceler öne

sürebilmektir.

Bu çalışmanın hipotezi “Postmodern dönemde siyasal kimlikler,

modern dönemdeki siyasal kimliklerle kıyaslandıklarında, siyasette ve kimlik

oluşumunda meydana gelen değişimlere bağlı olarak farklılıklar arz

etmektedir” şeklinde ifade edilebilir. Hipotezimizi biraz daha ayrıntılandıracak

olursak, bir yandan siyaset bir yandan kimlik oluşumu üzerinden kurulan

siyasal kimlikler, postmodern dönemde siyaset bağlamında “siyaset”in

“siyasal” üzerinde baskın hale gelmesi; kimlik oluşumu bağlamında da

kolektif kimlik inşasının zorlaşması neticesinde farklılaşmaktadır.

Burada siyasaldan kasıt, maddi ve manevi değerlerin üretilmesi ve

üleşilmesi süreçlerinin tasarlanmasına ilişkin düşüncedir. Siyaset de

Mouffe’den hareketle, “insanların siyasalın sebep olduğu çatışmalar

bağlamında, birlikte yaşamalarını sağlayan pratikler ve kurumlar kümesinin

yarattığı bir düzen” (Mouffe, 2010: 16) olarak ele alınmaktadır. Yani siyasal

teorik alana, siyaset ise pratik alana tekabül etmektedir.

4

Siyasetin siyasal üzerinde baskın hale gelmesinden kasıtsa, mevcut

siyaset pratiklerinin siyasal’ın tek yansımasıymış gibi algılanıyor olmasıdır.

Başka bir ifadeyle, daha iyi bir hayat için, alternatiflerin var olabileceğinin göz

ardı edilip, sadece siyaset pratiklerinin değiştirilmesi üzerinden yapılan

tartışmaların, siyasetin özü olarak algılanıyor olmasıdır.

Kolektif kimliklerin inşasının zorlaşmasına gelince: İnsanoğlu

doğumundan itibaren hayatta kalabilmek için diğerlerine ihtiyaç duymaktadır.

Hayat boyu çeşitlenerek devam eden bu ihtiyaçlar, insanın toplumsal bir

varlık olarak yaşamaya mecbur olmasının esas nedenidir. Toplumsallık bir

“zaruret”tir, ancak insanlar imkân bulduklarında, toplumsallığa ilişkin bu

zaruretten mümkün olduğunca kaçınmak eğilimindedirler. Çünkü

kolektiviteler içerisinde yaşamak, bireyin bir takım özgürlüklerinden feragat

etmesi anlamına gelmektedir.

Genelde kolektif kimliklerin, özelde de siyasal kimliklerin inşasının

zorlaşması, postmodern dönemde ihtiyaç algısındaki değişimle alakalıdır.

ABD’li bir psikolog olan Abraham Maslow tarafından geliştirilen “ihtiyaçlar

hiyerarşisi teorisi”nde ihtiyaçlar piramidinin en alt tabakasında fizyolojik

ihtiyaçlar ve güvenlik ihtiyacı yer almaktadır. Fizyolojik ihtiyaçların ve güvenlik

ihtiyaçlarının karşılanması toplum bireylerinin tamamını ilgilendirmekte ve bu

konudaki karar alma süreçlerine yine toplum bireylerinin tamamının katılımını

gerekli kılmaktadır.

Temel niteliklerinden birisi “kurumsallaşma” olan moderniteyle birlikte

fizyolojik ihtiyaçların ve güvenlik ihtiyaçlarının karşılanması kurumsallaşmış

yapılar sayesinde oldukça kolaylaşmıştır. Temel ihtiyaçlara çok zahmet

çekilmeden, kolayca erişiliyor olması, insanların “birliktelik” ve “dayanışma”

olgularından uzaklaşıp, daha bireysel bir yaşam sürmeleri sonucunu

doğurmaktadır.

5

Maslow’un ihtiyaçlar hiyerarşisindeki diğer ihtiyaçlar, ait olma, sevgi,

sevecenlik ihtiyacı(arkadaşlık, aile, cinsel yakınlık); saygınlık ihtiyacı (kendine

saygı, güven, başarı, diğerlerinin saygısı, başkalarına saygı) ve kendini

gerçekleştirme ihtiyaçlarıdır (erdem, yaratıcılık, doğallık, problem çözme,

önyargısız olma, gerçeklerin kabulü) (Smelser, Baltes, 2001: 5280). İhtiyaçlar

hiyerarşisinin üst basamaklarındaki bu üç grup ihtiyaç, toplumun tamamının

dâhil olmasını gerektirmeyen bir süreçte, daha küçük gruplar çerçevesinde

karşılanabilecek olan ihtiyaçlardır.

Fizyolojik ihtiyaçlarla güvenlik ihtiyaçlarının diğer ihtiyaçlar olan ait

olma, sevgi, sevecenlik ihtiyacı; saygınlık ihtiyacı ve kendini gerçekleştirme

ihtiyaçlarından bağımsız gibi algılanması, bireylerin kolektivitelere

yaklaşımlarını etkilemektedir.

Postmodern durumun siyasal kimlikler üzerindeki etkilerini anlamak

gayesiyle hazırlanan bu çalışma, Giriş ve Sonuç bölümü hariç üç ana

bölümden oluşmaktadır.

Çalışmanın birinci bölümü “Modernite ve Postmodernite” başlığını

taşımaktadır. Modernite ve postmodernite üzerine Türkçe literatürde oldukça

fazla çeviri ve telif eser yer almaktadır. Dolayısıyla bu çalışmada modernite

ve postmodernite, zaten var olanı tekrarlamaktan kaçınmak gayesiyle, tezin

ana uğraş konusu olan siyasal kimliklerin postmodern dönemdeki oluşumunu

etkilediği düşünülen özellikleri bağlamında ele alınacaktır. Bu bölümde

modernite ve postmodernite, modernite ve postmodernitenin oluşumunda

etkili olduğu düşünülen düşünsel, ekonomik, toplumsal ve siyasal alanda

yaşanan değişimler temelinde ele alınmıştır. Bu değişimlerden her biri ayrı bir

alt başlık altında incelenmiş olup, modern dönemde ve özellikle de

postmodern dönemde siyasal alanda yaşanan değişimler, ayrıntılı olarak ele

alınmaya çalışılmıştır.

6

Tezin ikinci ana bölümü “Modernite, Postmodernite ve Kimlik” başlığını

taşımaktadır. Çalışma boyunca bir bütünlüğün oluşturulması düşüncesiyle,

kimlikler de modern ve postmodern dönemlendirmeler temelinde ele

alınmıştır. Bu bölümde kimlik ve kimlikle ilişkili kişilik ve benlik kavramlarının

tanımlanmasının ardından, modern dönemde kimlik, kimlik oluşumunu

etkileyen faktörler bağlamında ele alınmıştır. Ardından postmodern dönemde

kimlikler kişinin gerçeklikle, kendisiyle, başkalarıyla ve fiziki çevresi ile ilişkisi

bağlamında incelenmeye çalışılmıştır.

Tezin üçüncü ana bölümü, “Modernite, Postmodernite ve Siyasal

Kimlikler” başlığını taşımaktadır. Siyasal kimlikler de yine çalışmanın

bütünlüğünün bozulmaması düşüncesiyle modern ve postmodern

dönemselleştririlmesi ile ele alınmaya çalışılmıştır. Bu bölümün

başlangıcında, siyasal kimliğin bir kolektif kimlik olmasından hareketle,

kolektif kimliklere ilişkin bilgiler yer almaktadır. Ardından, modern ve

postmodern dönemde siyasal kimlikler, bu dönemlerde siyasal kimlik

oluşumunda etkili olduğu düşünülen temel faktörler bağlamında ele

alınmaktadır.

Çalışmada elde edilen bulguların değerlendirildiği bölüm olarak

tasarlanan Sonuç bölümünde ise, modern ve postmodern dönemlerde

siyasal kimliğin gerek oluşum, gerekse bireyler için ifade ettiği anlam

bağlamında farklılıklar gösterdiği bir kez daha vurgulanmaya çalışılmıştır.

BİRİNCİ BÖLÜM

MODERNİTE VE POSTMODERNİTE

Bu çalışmanın ana unsurlarından biri olan postmodernite, post

önekinin kullanılmasından da anlaşılacağı üzere kronolojik olarak modern

dönemden sonraki bir döneme işaret eder. Postmoderniteyi yalnızca tarihsel

boyutuyla ele almak eksik bir yaklaşım olacaktır. Bu tarihsel boyutun yanı

sıra postmoderniteyi mimari ve sanatta değişen stiller gibi gelişmeleri

kapsayan estetik boyut ve radikal epistemolojik bağlamda bilginin ahlak ve

felsefi tesisini kaplayan sorgulama boyutu olarak ele almak, postmodern

kuram üzerinde yaşanan karmaşıklığı bir nebze de olsa azaltacaktır (Adak,

2010: 377). Bu çalışmada postmodernite, daha çok “modern sonrası dönem”

anlamında kullanılmakta olup kavram, çalışma içerisinde zaman zaman da

yukarıda değinilen karşılıklarına tekabül edecek biçimde kullanılmıştır.

Postmodernite, temelde Batı’da tecrübe edilmekte olan bir dönem

olmasına karşın, postmoderniteye Türkiye’de olan akademik ilgi oldukça

fazladır. Özellikle de 90’lı yılların ikinci yarısından başlayarak

postmoderniteye ilişkin çok sayıda çeviri ve telif eser yayımlanmıştır. (Vergin,

2008: 295). Bu nedenle var olanı tekrar etmekten kaçınmak düşüncesiyle

postmodernite konusu, tezimizin temel konusu olan siyasal kimlik oluşumuna

etkisi olduğu düşünülen özellikleri temelinde ele alınmaya çalışılacaktır.

Postmodernitenin anlaşılabilmesi, modern dönemin de ana hatlarıyla biliniyor

olmasını gerektirmektedir. Dolayısıyla bu bölümde öncelikli olarak modernite

ele alınacaktır. Modernite ve postmodernite bu ana başlık altında düşünsel,

toplumsal, siyasal ve ekonomik alanlarda yaşanan değişimler temelinde

incelenecektir.

8

1.1. POSTMODERNİTENİN BİR ÖNCESİ: MODERNİTE

Postmodernite, üzerinde uzlaşılamayan ve doğası gereği de

uzlaşılması beklenemeyecek bir kavram olmasına karşın, isimlendirmeden

de anlaşılacağı gibi “modernite”den hareket edilerek geliştirilmiş bir

kavramdır. Dolayısıyla, postmodernitenin tanımlanabilmesi için, modernitenin

de temel özellikleriyle ele alınması uygun olacaktır.

1.1.1. Kavram

Modernite, modernlik, modernleşme ve modernizm kavramları,

modern dönemi ve bazen de modern döneme ilişkin olanı anlatmak için

kullanılmakta olan kavramlardır. Bu kavramların, zaman zaman birbirlerinin

yerlerine kullanıldıkları da görülmektedir. Bu çalışmada modernleşme ve

modernite modernlikle eşanlamlı kullanılmıştır ve modern dünyayı doğuran

zihinsel, toplumsal ve siyasal değişimlerin kapsamlı bir bütünü olarak ele

alınmıştır.

Modernlik kelimesi etimolojik olarak Latince “şimdi, yakın zamanda”

anlamlarındaki modo kökünden türeyen modernus’ tan gelmektedir. İlk olarak

Hıristiyanlık döneminin pagan döneminden farklı bir karaktere sahip

olduğunu vurgulamak üzere antiqus’a kıyasen kullanılmıştır (Martinelli,

2005:5). Frederic Jameson da modernus’ un Latince “şimdi” ya da

“şimdiki(nin) zamanı anlamına geldiğini belirtir (Jameson, 2004: 21). Modern

kelimesi “mevcut ve yakın zamana özgü; mevcut ya da yakın zamanı

nitelendiren şey; çağdaş; eski ya da antik olmayan şey; (sanatlarda)

geleneksel tarzları ya da üslupları reddeden, mevcut zamanın tarz ya da

üslupları” anlamına gelmektedir (Demirhan, 2004: 17). Abel Jeanniere de

modern kelimesini tanımlarken benzer biçimde modernin yeninin ya da yakın

zamanın eş anlamlısı olduğunu belirtmektedir (Jeanniere, 2000: 95). Ancak

Frederic Jameson novus ile modernus arasında bir fark olduğunu, yeni olan

9

her şeyin modern olduğu ve de modern olan her şeyin zorunlu olarak yeni

olduğu düşüncesinin sorgulanması gerektiğini belirtir (Jameson, 2004: 22).

Therborn da modernlik kelimesinin “şimdi” kavramıyla ilintili olduğunu

belirttikten sonra modernlik olarak adlandırılan dönemin “şimdinin

sınırlandırılmasından çok geleceğin keşfedilmesi” anlamına geldiğini ve

modernliğin “şimdi”den çok gelecekle ilişkili olduğunu belirtir (Therborn,

1996: 61).

Modernlik, temelde toplumsal dünyanın adım adım iktisadi ve yönetsel

olarak rasyonelleşmesi ve farklılaşmasıdır (Featherstone, 2005: 22). Bu

rasyonelleşme ve farklılaşma, üç boyutlu bir süreç neticesinde ortaya

çıkmıştır. Bu boyutlardan birincisi sanayileşme ve buna bağlı olarak insanın

doğa üzerindeki denetiminin genişlemesi, ikincisi dünyanın Tanrısal ya da

büyülü güçlerden arındırılması temeline dayalı laiklik ve üçüncüsü de bütün

insan davranışlarına ve insan eylemlerine araçsal aklın hâkim olmasını temel

alan rasyonelleşmedir (Akay, 2002: 60-1).

Başlangıç noktasından bitip bitmediğine/bitmeyeceğine, algılanışından

muhtevasına kadar tartışmalı bir dönem olan modernlik1 önemli bir tarihsel

uğrak olma niteliğindedir. Çünkü modernliğin sonucunda ortaya çıkan yaşam

tarzları geleneksel toplumsal düzen türlerinin tamamından farklı olup,

modernliğin getirdiği dönüşümler hem yaygınlıkları hem de yoğunlukları

açısından önceki dönemlere özgü değişim biçimlerinin çoğundan daha

etkilidirler (Giddens, 2004: 14). Modernite sosyal ve siyasal hayatı, hatta

bireysel algılamaları ve yaşantıları büyük ölçüde etkilemiş olan değişimleri

bünyesinde taşımaktadır.

Batı Avrupa’da büyük değişimler sonucu ortaya çıkan modernitenin

başlangıç noktası olarak çok farklı referans noktaları belirtilmektedir.

Zygmunt Bauman, modernliğin yaşı konusunda herhangi bir uzlaşmanın

1 Kaldı ki, modernlik sadece bir süreç ya da dönem olarak değil, bir idea olarak da algılanabilmektedir
(Çiğdem, 2004: 13).

10

olmadığını, hatta neyin yaşının belirleneceği konusunda bile bir uzlaşmanın

olmadığını belirtmektedir (Bauman, 2003, 12). Yine Mary Evans da

modernliğin başlangıcı konusunda 1492’de Cristopher Columbus’un Yeni

Dünya’ya ilk ziyaretinden tutun, Rönesans ve Reform ve Fransız Devrimi,

hatta 20. yy başlangıcına kadar, beş asırlık bir zaman dilimi içerisinde çok

farklı başlangıç noktasının zikredildiğini belirtir (Evans, 2006:2). Bu belirsizliği

Giddens de kabullenmekte, modernliğin dönemselleştirilmesinin zor olduğunu

ancak modern kurumların on sekizinci yüzyılın sonlarında yerleştiğini fakat

ileriye ve geriye doğru uzanan çok daha geniş bir değişme süreci yaşandığını

belirtmektedir (Giddens, Pierson, 2001: 87).

Modernitenin başlangıcına ilişkin bazı görüşler şu şekildedir: Marshall

Berman, üç evreye ayırdığı modernlik tarihinin ilk evresini 16. Yüzyılın

başlarından başlatmaktadır (Berman, 2006: 29). Hegel moderniteyi tarihsel

olarak Antik Çağ ve Orta Çağ’ın sonrasına denk gelen ve Reform ve

Rönesans hareketleriyle başlayan bir çağ olarak görmektedir (Özkiraz, 2003:

21). Thiele de benzer biçimde modernitenin 14. yüzyıllar ile 17. yüzyıllar

arasında yaşanmış olan Rönesans, Reform ve Bilimsel Devrim sonrasında

ortaya çıktığını söyler (Thiele, 2002: 65). Krishan Kumar da Montaigne’in,

Bacon’ın ve Descartes’in eserlerini yayınladığı on yedinci yüzyılı

modernitenin başlangıcı olarak belirtir (Kumar, 2004: 97).

Modernliğin çıkış noktasına referans olarak birçok olay ve tarihin

gösterildiğini belirten Barry Smart, en sık kullanılan referans noktasının

Aydınlanma olduğunu belirtir (Smart, 1995: 16). Peter Wagner de 18. yy

dönümünde yaşanan demokratik ve endüstriyel devrimlerin her bakımdan

olmasa da bazı bakımlardan modernliğin başlangıcı olduğunu ifade

etmektedir (Wagner, 2005: 12).

Turner de modernliği farklı tarihlerde yaşanan tecrübelere bağlar: on

altıncı yüzyılda Batı emperyalizminin yayılması, başta İngiltere, Hollanda ve

Flandra olmak üzere on yedinci yüzyılda kapitalizmin yayılması, Bacon,

11

Harvey ve Newton’ın çalışmalarının yayınlanmasıyla bilimsel yöntemlerin

kabullenilmeye başlanması, Kuzey Avrupa’nın orta sınıflarında Kalvinistik

inanç ve uygulamalarının yaygınlaşması ve ev ve ekonominin birbirinden

ayrılması (Turner, 1995:6).

Modernliğe ilişkin bu açıklamalar çerçevesinde modernitenin,

düşünsel, ekonomik, toplumsal ve siyasal alanlarda tarihsel süreç içerisinde

cereyan eden değişimler neticesinde ortaya çıktığı söylenebilir. Modernliğin

daha iyi anlaşılabilmesi için bu değişimlerin incelenmesi faydalı olacaktır.

1.1.2. Düşünsel Alanda Yaşanan Değişimler

Modernitenin ortaya çıkışı her şeyden çok zihinsel bir devrimin

sonucudur. Çünkü bir toplumsal değişimin yaşanabilmesi için her şeyden

önce insanların zihinlerinin, algılayış ve yorumlama biçimlerinin dönüşmesi

gerekmektedir.

Avrupa’da yaşanan zihinsel değişimde Newton önemli bir rol

oynamıştır. Ancak Newton öncesinde birkaç düşünür ve bilim adamını

zikretmek yerinde olacaktır. Kopernik’in Batlamyus’un yer merkezli evren

tasavvuruna karşı güneş merkezli bir evren tasavvuru modern bilimin

başlangıcını oluşturmaktadır (Özcan, 2008: 14). Kepler ve Galilei’nin optik ve

yer mekaniği çalışmaları ve Descartes’in cisimlerin sadece madde boyutunu

anlayabileceğimize ve mekanik bilimin ancak bu yönü izah edebileceğine

ilişkin düşüncesi modern bilginin başlangıçtaki diğer önemli gelişmeleridir

(Özcan, 2008. 15).

Newton’un bu dönüşüm üzerindeki etkisi, evrensel yerçekimi

kanununu keşfederek geleneksel ve modern dünya görüşü arasındaki

kopuşu başlatmış olması nedeniyledir. Newton’un bu keşfiyle birlikte

doğrudan Tanrı ve melekler tarafından yönetilen doğadan, kendini

12

düzenleyen bir doğaya; Tanrısal istemleri yansıtan ve Tanrı’nın ihtişamını

anlatan doğadan, doğanın yasalarının belirlenimciliğinden başka bir şeyi dile

getirmeyen bir gök mekaniğine geçilmiştir (Jeanniere, 2000: 97).

Jeanniere’nin bahsetmiş olduğu bu zihinsel devrim, Aydınlanma olarak

tanımlanan bir sürece tekabül etmektedir. Aydınlanma, Avrupa entelektüel

tarihinde tarihsel olarak kabaca 18. yüzyılın ilk çeyreği ile son çeyreği

arasında Fransa merkezli olmakla birlikte tüm Avrupa ülkelerinde yaşanan,

insana, topluma ve doğaya dair yeni fikirlerin geliştiği dönemdir. Ancak,

Aydınlanmayı bir dönemin adlandırılmasından çok bir düşünce tarzının

ifadesi olarak algılamak daha doğru bir yaklaşım olacaktır (Outhwaite,

Bottomore, 1993: 195).

Aydınlanma düşüncesi 18. yüzyılda yaşanmaya başlamıştır ancak

Aydınlanma’nın kökeni Rönesans ve Reform hareketlerine kadar

uzanmaktadır. Klasik sanat ve edebiyat eserlerinin yeniden okunmasıyla

başlayan Rönesans, 14. yüzyıldan itibaren İtalya’da başlayan ve daha sonra

tüm Avrupa’ya yayılan, Tanrı merkezli bir evren tasavvurundan, insan

merkezci bir tasavvura geçişi getirmiştir (Demir, Acar, 1997: 242). Ancak,

Rönesans ve reform geçmişten kesin bir kopuşu ifade etmemektedir. Bu

dönemde Aydınlanma’da görüleceği gibi akıl ve rasyonalite temel alınarak

Hıristiyanlığa doğrudan bir meydan okuma ve saldırı görülmemektedir (Beriş,

2003: 485).

Aydınlanmanın temel varsayımlarını aşağıdaki şekilde özetleyebiliriz:

“Epistemolojik olarak 1. özne-nesne ayrımı, 2. nesnel bir gerçekliğin varlığı,

3. bu nesnel gerçekliğe ait bilginin nesnel bilimsel yöntemlerle

kazanılabileceği ve bu bilginin evrensel olduğu, 4. bu anlamda bilimsel

bilginin sanatsal ve diğer bilgi türlerinden daha önemli ve geçerli olduğunu ve

bu bilginin yalnızca bilimsel teknolojik değil aynı zamanda toplumsal

gelişmeyi ve bireysel özgürlüğü sağlayacağı” varsayımları (Keyman, 2000:

49).

13

Akıl ve rasyonalite, amprisizm, evrensellik, bilim, gelişme, bireyselcilik,

müsaade etme, özgürlük, insan doğasının tek biçimliliği ve laiklik Aydınlanma

dönemi düşünürlerinin vurguladığı ortak temalardır (Hamilton, 1996, 21-22).

Yukarıda belirttiğimiz özelliklerin en belirleyici olanı, insan merkezli bir varlık

ve bilgi anlayışının ortaya çıkmasıdır (Özkiraz, 2003: 37). Bu anlayışın ortaya

çıkmasındaki başat etmen “akıl” kavramının içeriğine ve kullanımına ilişkin

anlayış ve algılayışın değişmesidir. Aydınlanmacılar aklın bir ve değişmez

olduğuna inanıyorlardı ve akla başvurmak suretiyle toplumda var olan

kötülüklerden arınmak ve toplumsal hayatı düzenlemek mümkündü (Vergin,

2008: 301).

Bireyin gelenek ve otorite karşısında özerklik talep etme ve kendi

inançlarını ve hayatını düzenleme hakkı talep etmesi anlamında modernlik

(Küçük, 2000a: 30) ancak aklın egemenliğinde mümkündü. Aklın egemen

olduğu bir düzenden maksat “özgür ve yaratıcı biçimde çalışan çok sayıda

bireyin katkıda bulunduğu bir bilgi birikimini, insanlığın özgürleşmesi ve

günlük yaşamın zenginleşmesi yolunda kullanmaktı (Harvey, 2003: 25).

Modern dönemde aklın egemen olması, insanın doğa ile olan

ilişkilerinde de dönüşümlerin yaşanmasına neden olmuştur. Modern öncesi

toplumlarda insanın eylemlerinin biyolojik ve doğal sınırların içinde kaldığı,

modern dönemde ise bu sınırların yavaş yavaş kalktığı görülmektedir

(Özkiraz, 2003: 80). Doğa, insanın üzerinde egemenlik kurabileceği ve kendi

istediği gibi biçimlendirebileceği bir kaynaklar ve potansiyeller ambarına

dönüşmüştür (Küçük, 2000b: 63). Bu değişimin temelinde rasyonalite ve

teknolojik değişimler sonucu, insanın doğaya olan tahakkümünün artması

yatmaktadır. Fuat Keyman’ın sözleriyle ifade edecek olursak, modernitenin

kurucu öğelerinden bir tanesi “özne-nesne ayrımından hareket edilerek “us”

kategorisi yoluyla doğa ve dünyanın işleyişi hakkında nesnel ve evrensel

bilginin elde edilebileceği ve bu bilginin de bilimin temeli olduğu

varsayımları”dır (Keyman, 2000: 48).

14

Aydınlanma döneminde “akıl”ın algılanışındaki değişim dikkat

çekicidir. Akıl, Aydınlanmayla birlikte artık “araçsal akıl”dır. Araçsal akıl,

dünyayı sadece ondan insan amaçları için istifade etmek maksadıyla bilmeyi

hedefleyen bir rasyonalite biçimidir (Kahraman, 2002: 17). Başka bir ifadeyle

araçsal akıl bir kimsenin kendi emeğine, arzularına etkili bir biçimde ulaşmak

için kullandığı akıl türü olup stratejilerden kuruludur (Vergin, 2008: 305).

Dünyanın araçsal akıl marifetiyle algılanışı, modernistler tarafından araçsal

aklın insanlığı dinin yanlış metafiziğinden ve genel olarak metafizikten azat

etmesi olarak algılanmıştır.

Bu durum, siyasal düzeyde dini otoriteden azat olmayı getirirken,

epistemolojik düzeyde de dünyayı doğaüstü terimlerle değil de nedensel

terimlerle anlamamızı ve bu suretle de doğa üzerinde hâkimiyet sağlamamızı

beraberinde getirir (Mathews, 2006: 88). Başka bir ifadeyle modernlik,

insanların kendi iradelerinden başka her türlü aşkın otoriteyi reddederek,

özgürlüklerinin önüne yine kendilerinin koydukları engelleri aşma kararlılığı

ve kişisel özgürlükle bir arada yaşamanın gereklerinin birbirlerini kısıtlamayıp

zenginleştirdiği bir dünya yaratma hali olarak tanımlanabilir (Kahraman, 2002:

1).

Özetle moderniteyi aklın toplumsal olana dönüşümü ve akıl ideasının

örgütlü ya da örgütsüz birikimi olarak yorumlamak mümkündür (Çiğdem,

2004: 54).

1.1.3. Ekonomik Alanda Yaşanan Değişimler

Modernite ile birlikte, tarım toplumundan sanayi toplumuna geçiş

yaşanmıştır. Toplumsal yapılanmadaki bu geçiş, büyük ölçüde, Avrupa’da

ekonomik açıdan en güçlü sınıf haline gelen burjuvazinin ticaretten elde ettiği

parayı sanayi alanında kullanması suretiyle gerçekleşmiş olan Sanayi

Devrimi vasıtasıyla olmuş (Beriş, 2003: 490), Sanayi Devrimi adeta

modernitenin maddi tözünü şekillendirmiştir (Kumar, 2004:103).

15

Sanayi Devrimi ile birlikte, insanın kendi emek gücü üzerinde özgürce

tasarruf edebildiği, insanın emek gücünün metalaştığı (Özkiraz, 2003: 51) ve

böylelikle de kapitalist iktisadi ilişkilerin geliştiği bir toplum oluşmaya

başlamıştır. Sanayi Devrimi ile gelişen kapitalist üretim tarzı, modern

dönemde Fordist üretim ilkeleri çerçevesinde şekillenmiştir. Fordizmin temel

ilkelerini kısaca şu şekilde ifade edebiliriz: endüstriyel açıdan standardize

edilmiş malların kitle üretimi; ulusal birikim açısından kitle üretimi ve kitle

tüketimi; regülâsyon teorisi bağlamında, liberal ekonomik bir düzen içerisinde

ulusal ekonomilerin varlığı ve bir toplumsal yaşam biçimi olarak kitle üretimi,

kitle tüketimi, kitle işletişim araçları, kitlesel ulaşım ve kitle siyaseti vb.

(Turner, 2006: 451). Bu bağlamda Giddens de “modernliğin ortaya çıkışı her

şeyden önce modern ekonomik düzenin, kapitalist ekonomi düzeninin ortaya

çıkışıdır” demektedir (Giddens, Pierson, 2001: 85).

Modern dönemde başlangıçta başka herhangi bir pratik gibi,

ekonominin de sınırları tanımaması gerektiği öngörülmüş, ancak kapitalist

gelişimin bir ihtiyacı olarak ulusal bazda örgütlenmiş bir ekonomi ortaya

çıkmıştır. Özellikle 19. Yüzyılın sonlarında devletler büyük oranda korumacı

bir ekonomi politikası uygulamaya başlamışlardır (Wagner, 2005: 159).

Sanayi Devrimiyle birlikte köylüler, köylerini terk edip maden

ocaklarında ve fabrikalarda işçi olarak çalışmaya başlamışlardır. Maden

ocakları ve fabrikaların sayısındaki artış, modernitenin bir özelliğini daha

beraberinde getirmiştir: Kentleşme. Modern toplumda, kırdan kente yoğun bir

göç sonucu kentler büyümüş, sanayileşmeyle, makineleşmeyle mimari

çevrede devasa bir değişimle ve de kentsel politik hareketlerle huzursuz ve

karmaşık bir ilişki içerisinde varlığını sürdüren bir toplum (Harvey, 2003: 39)

ortaya çıkmıştır.

16

1.1.4. Toplumsal Alanda Yaşanan Değişimler

Modernlik, geleneksel dönemden sonraki bir döneme tekabül

etmektedir. Sosyolojik anlamda gelenek, “bir toplumun kendinden önceki

nesillerden devralıp kısmen dönüştürerek sonraki nesillere devrettiği inanç,

kurum ve seremonileri de içeren her türlü toplumsal pratik” olarak

tanımlanabilir (Demir, Acar, 1997: 115). Geleneksel–modern ikileminde

“geleneksellik”, modern olmayan her şeyi içeren bir kategori olarak

görülmektedir (Köker, 2004: 47).

Gelenek, modernizm ile birlikte çoğunlukla negatiflik bildiren bir

kavram olarak kullanılmıştır. Burada, modernitenin kendisinden önceki

döneme muhalif olarak gelişmiş olmasının öneminden çok, modernitenin

rasyonaliteden kaynaklanan “ilerleme” mitinin etkisi söz konusudur. İnsan,

Kant’ın ifadesiyle, “ergin olmamama” durumundan kurtulmuştur. Geçmişte

artık bizim için hayat dersleri yok, geçmişin otoritesi gözden düşürülmüştür.

Sadece insanlığın tarihsel seyrini betimlemekte kullanılır, bu yüzden de

sürekli olarak “şimdi”yle ilintilendirilerek kullanılır (Martinelli, 2005:7).

Modern toplumdan yola çıkılarak yapılan geleneksel toplum

değerlendirmelerinde geleneksel toplumun temel özellikleri olarak şu alanlara

vurgu yapılmıştır: Durağan toplumsal yapı; tarıma dayalı ekonomi, düşük

okuma yazma oranı; teknolojik düzey geriliği; düşük hayat standardı;

fonksiyonel belirliliği olan durumlar mevcut değil; yatay ve dikey hareketsizlik;

sosyal hayatta yoğun yüz yüze ilişkiler; kanun ve kurallardan ziyade

geleneklerin hâkim olduğu yönetim; inanç ve düşünüş biçimlerinde kaderci

zihniyet ve uygulamalar (Coşkun,1994:299’dan aktaran Vefa AKDOĞAN).

Geleneksel toplumların bir diğer özelliği de ailelerin, toplumsal yapının

temel birimleri olmalarıdır. Ailenin temel öğe olduğu geleneksel toplumlarda,

mülkiyetin erkek evlat üzerinden aktarıldığı bir miras sistemine dayalı olan ve

17

aile içerisinde babanın hâkim olduğu patriarkik bir yapı mevcuttur (Bradley,

1995: 181).

Modernitenin Batı (Avrupa) kökenli bir süreç ve kavram olduğu

düşünüldüğünde, geleneksel toplumların, yani modern öncesi toplumların

feodal toplumlar oldukları söylenebilir. Feodal toplumlar tarımsal üretim

temelinde kuruluydu ve güç toprak sahipliğine bağlı idi. Feodal toplumlarda

lordlardan, yaşamları lorldlara bağlı olan işçi sınıfından ve bu iki sınıf

arasında yaşamları lordlara bağlı olmayan esnaf ve zanaatkârlardan oluşan

üçlü bir sınıfsal yapının olduğu söylenebilir (Bradley, 1995: 187).

Modern toplumu geleneksel toplumla karşılaştırarak ele alan önemli

incelemelerden bir tanesi, Tönnies’in Gemeinschaft- Gesellschaft yani

Cemaat- Cemiyet ayrımına dayalı incelemesidir. Tönnies’e göre Cemaat’in

özellikleri şunlardır: İnsanlar arası ilişkilerin duygusal bir temele dayanması;

bir toprağa sahip olmak ve bir topluma ait olma duygularının güçlü olarak

hissedilmesi; geçmişin ve geleneğin merkezi bir rol oynaması ve toplumsal

ve coğrafi hareketliliğin sınırlı olması. Buna karşılık Cemiyet’in temel

özellikleri şunlardır: İnsanlar arası ilişkilerin rasyonel gerekçeler ve hesaplarla

kurulması; sosyal statünün doğumla değil sonradan kazanılması; dinamizm,

bilimselleşme ve ticarileşmenin yaygın olması (Özkiraz, 2003: 45-46).

Modern toplum-geleneksel toplum karşılaştırmalı analizinde Giddens,

modern toplumsal kurumları geleneksel toplum düzenlerinden ayıran

süreksizlikler olduğuna vurgu yaparak bu süreksizliklerin yalnızca teknoloji

alanında değil bütün alanlarda yaşanan ve daha önceki dönemlerde

görülmemiş olan bir değişim hızında; değişimlerin adeta küresel boyutlarda

yaşanması nedeniyle değişim alanlarında ve üretimin daha çok cansız üretim

kaynaklarına bağlı olması; modern devletin doğası vb. gibi modern

kurumların doğasının farklı olmasında yattığını belirtmektedir (Giddens,

2004: 15-16).

18

Marion j.Levi de modern toplumun özelliklerini şu şekilde ifade

etmektedir: Örgütlerin uzmanlaşması; uzmanlaşmış örgütler arasında

karşılıklı bağımlılık; rasyonellik, evrensellik ve fonksiyonel belirliliğin hâkim

olduğu ilişki biçimleri; yüksek düzeyde modernleşme eğilimi; yaygın ve

uzmanlaşmış bürokratik yapılar; yüksek para kullanma oranı ve yaygın ve

gelişmiş pazar; köy-kent karşılıklı bağımlılığı (Özkiraz, 2003: 70).

Modern toplumların ortaya çıkmasında etkin olan bir diğer faktör de

sekülerleşmedir. Sekülerleşmeyi ortaya çıkaran süreç, Rönesans ve

Reformun açtığı yolda öncelikle küçük bir elit çevrede etkisini gösterirken,

özellikle 19. yüzyılla birlikte jeoloji’den sosyoloji’ye kadar pek çok bilim

alanındaki gelişmelerin gündelik yasamda karşılık bulmaya başlamasıyla,

seküler zihniyet yavaş yavaş bütün toplum kurumlarına doğru yayılmaya

başlar. Toplumsal kurumların farklılaşmasıyla bu yapısal oluşumda dinin artık

otorite özelliğini yitirdiği; dinin değiştiren konumunda değil, diğer kurumlardan

kaynaklanan değişimin “alıcısı” konumunda olduğu; dini yapının rekabete

dayalı çoğul bir nitelik arz ettiği yönünde üçlü bir açılımla karsı karşıyayız.

Dinin gerilemesi ile toplumun tamamına egemen olan ve kabul gören sembol,

doktrin ve kurumların prestij ve tesir sahalarının gerilediği ve belki de bir

kısmının veya çoğunun yok olduğu anlaşılır.

Avrupa’nın Ortaçağ’da tecrübe ettiği evrilme sürecine göz attığımızda,

geçmişini 13. yüzyıla kadar geri götürebileceğimiz ve yukarıda ifade ettiğimiz

dinin tesir sahasının ve otoritesinin farklı kurumlara aktarılmasının bir ifadesi

olarak başta şehirleşme, endüstrileşme ve sonrasında ortaya çıkmaya

başlayan bilimsel gelişmeler ile parlamenter demokrasi genel bir

tanımlamayla sekülerleşmeyi karşımıza çıkarmaktadır. Şehirleşmede

ifadesini bulan cemaat yaşamından toplumsal yasama evrilme olgusunun,

aynı zamanda, kutsalın belirleyici olduğu bir toplumsal yapıdan rasyonel

düşüncenin egemen olduğu bir başka yapıya yönelim olduğunu söyleyebiliriz.

Kurumsal farklılaşmanın bir sonucu olarak, toplumdaki otoritesi erozyona

19

uğrayan din, birey üzerindeki etkisini zamanla yitirmiş ve bu etki

görecelileşmeye başlamıştır (Özay, 2006: 114-120).

1.1.5. Siyasal Alanda Yaşanan Değişimler

Modern dönemi geleneksel dönemden ayıran gelişmelerin yaşandığı

bir diğer alan da siyasal alandır. Siyasetin modern dönemdeki temel

karakteristiklerinden bahsetmeden önce siyaset kavramının kısa bir

tanımının yapılması uygun olacaktır. Genel hatlarıyla “maddi ve manevi

değerlerin otoriteye dayalı olarak dağıtılması süreci” (Dursun, 2002: 30)

olarak özetleyebileceğimiz siyaseti kapsamlı olarak analiz etmek oldukça

güçtür. Bu güçlüğün altında yatan etken de siyasetin doğası itibarıyla

karmaşık bir yapıya sahip olması ve siyasetin “yüklü” bir kavram olmasıdır

(Heywood, 2006:2). Başka bir ifadeyle insanlar siyasete, gerek kendi doğası

nedeniyle, gerekse kendi bireysel ve toplumsal arka planlarına bağlı olarak

farklı çağrışımlar yüklerler.

Burada, siyaset ve siyasal arasındaki ayrıma değinmek yararlı

olacaktır. “Siyasal”ı toplumsal formasyona dair sonsuz sayıdaki ihtimallerin

ontolojisi, “siyaset”i de bu olasılıkların gerçekleştirilmesi (realizasyonu,

gerçeğe dönüştürülmesi) olarak kavramlaştırılabiliriz (Kahraman, 2004: 56).

Mouffe’nin sözleriyle ifade edecek olursak, siyaset ontik (varlıksal), siyasal

ise ontolojik düzeye tekabül eder (Mouffe, 2010: 16).

İnsanı bir zoon politikon yani siyasal hayvan olarak gören Aristo, M.Ö.

350’de yazdığı Politika adlı eserinde, “polis” (şehir devleti)ne ilişkin anlamına

gelen politikos kelimesinden türeyen siyasal kavramlar kullanmıştır. Aristo’ya

göre siyasetin amacı, poliste yer alan toplumsal düzenin ve topluluğun

iyiliğidir (Turner, 2006: 445).

20

Genel hatlarıyla tanımlamaya çalıştığımız siyaset geleneksel

dönemde, otoritenin dünyevi bir nitelikten çok, aşkın bir varlığa dayandırıldığı,

merkezi olmaktan çok federe bir siyasal yapılanmanın olduğu ve hukuk

alanında da birden fazla hukuk sisteminin olduğu bir yapılanma üzerine

kuruludur (Yılmaz, 1995: 134).

Claus Offe, “eski paradigma” olarak adlandırdığı modern siyaset

yapılanmasının İkinci Dünya Savaşı sonrası bir yapısal uzlaşmanın 3 temel

unsura dayandığını belirtir. Bu unsurlardan ilki yatırım kararlarının serbest

piyasalarda karlılık kriterlerine göre iş yapan yöneticilerin ve mülk sahiplerinin

alanı olarak ihdas edilmiş olmasıdır. Unsurlardan ikincisi, kapitalizmin refah

dağılımı ve sosyal güvenlik aracı olarak organize işgücü ile tamamlanmış

olmasıdır. Bu birliktelik, büyüme konusundaki hâkim inançla mümkün

olmaktadır. Son unsur ise, parti rekabeti aracılığıyla işleyen temsili bir

demokrasidir. Sermaye, emek, devlet ve sivil toplumun her biri için ayrı ayrı

alanlar öngören bu düzenlemeler, çıkarlar ve temalar, aktörler ve çatışmanın

çözümünün kurumsal araçları hakkında toplum çapında bir uzlaşmanın tesis

edilmesiyle sonuçlanmıştır (Offe, 1999: 7-8).

Modern siyasal proje özetle temel insan hakları, ortak iyi ve evrensel

olan değerler belirlemek ve demokratik haklar müzakere ve konsensüsü

müdafaa edecek kurumlar sağlama gayeleri de içermekteydi. Modern

dönemde siyaset, bireyselleşme kavramına bağlı olarak çoğulculuk,

katılımcılık ve otoritenin rasyonelleşmesi gibi öğeleri içermektedir (Köker,

2004: 47).

Modern siyasal projenin gayeleri bağlamında siyasal alanda yaşanan

en önemli değişme, siyasal iktidarın kaynağı noktasında yaşanan zihinsel

değişimdir. Siyasal meşruiyet en basit tanımıyla, siyasal otoriteyi kullanan

kişilerin bu otoriteyi kullanmalarının haklılığını ve otoriteye tabi olan insanların

bu otoriteye neden uymaları gerektiğini açıklayan bir kavramdır. Siyasal

iktidarın toplumsal düzenlemeleri “neden”, “ne adına”, “hangi amaçla”,

21

“ne/kim için”, “hangi yasaya göre” yaptığının bilinmesi ve bireylerin ve

toplumun üzerinde onların hayatını düzenleyen ve uymayanları cezalandıran

bu gücü kullanma hakkını ve yetkisini nereden aldığını topluma izah

edebiliyor olması, meşruiyetin temel özelliğidir. Meşruiyet, insanların bir

siyasal güce neden itaat edeceği sorusunun cevabıdır (Çetin, 2003a: 47).

Meşruiyet kavramı, Max Weber tarafından, güç ilişkilerinin sistematik

olarak incelenmesinde temel kavramlardan biri olarak ele alınmıştır. Weber

ideal otorite tiplerini meşruiyet kaynakları doğrultusunda, başka bir ifadeyle

meşruiyetlerini dayandırdıkları zemini dikkate alarak üçe ayırmaktadır:

geleneksel otorite, karizmatik otorite ve yasal-rasyonel otorite. Geleneksel

otoritede meşruiyet, var olan durumun kutsal olduğu ve devam etmeyi hak

ettiği varsayımına dayalı olarak geçmişten gelen ve kutsal sayılan emirlere

dayandırılmaktadır ve iktidar sahipleri de bir önceki iktidar sahibinin

soyundan gelen insanlardır. Karizmatik otoritede meşruiyetin kaynağı, güç

kullanan kişinin, aşkın güçlerin “Allah’ın bir lütfu” olarak ihsan edilmesi

sonucu ortaya çıkan karizmasıdır. Dinsel ve mistik bir boyutu olan karizmatik

otoritede toplumun liderin benliğiyle bütünleşmesi söz konusudur. Yasal

rasyonel otoritede ise kurallara itaat edilme sebebi ne gelenekler, ne

duygusal sebepler, ne bilinçsizlik ne de liderin karizmasıdır. Kurallara,

uyulması gerektiği düşünüldüğü için itaat edilir. Otorite, var olması gerektiği

düşünüldüğü için vardır. Liderler hukuki süreçler işletilerek bu yetkiyi alırlar.

Bir otoritenin meşru olabilmesi modern dönemde üç kritere bağlıdır:

bunlardan birincisi, yerleşik kurallar içerisinde kurulmuş ve uygulanıyor

olmasıdır (yasallık). İkincisi, bu kuralların, otoritenin haklı kaynağı ve

yönetimin uygun amaç ve standartlarına yönelik toplumsal olarak kabul

edilmiş olan inançlar doğrultusunda doğru olması ve savunulabilir olması

gerekir (normatif haklılık). Son kriter ise, otorite makamlarının, otoriteye tabi

olanların açık rızası veya tasdik edilmek ve diğer meşru otoritelerce tanınmak

suretiyle teyit edilmesi gerekliliğidir (Beetham, 2006: 110). Modern dönemde

meşrulaştırmanın bir diğer düzlemi de nesnelliktir. Bilimsel nesnellik otoriteye

22

geniş bir hareket alanı sunar. Diğer bir ifadeyle modernlik bilgi ile iktidar

arasında açık ve gizli olabilen bir ilişki doğurmuştur (Kahraman, 2002: 19).

Meşruiyet ve iktidara ilişkin bu tartışmalar, önce İngiltere ve Amerika,

ardından da Fransa’da demokrasinin ortaya çıkmasıyla farklı bir boyut

kazanmıştır. Demokrasi, modern dönemde kurgulanan bir yönetim tarzı

olmayıp, Antik Yunan’dan beri siyaset felsefesinde var olan bir yönetim

tarzıdır. Modern dönemde demokrasiye ilişkin yenilik, demokrasinin

yönetimler arasında bir yönetim biçimi olmayı bırakıp, devletin tek rasyonel

biçimi haline dönüşmesidir.

Demokrasinin tek rasyonel yönetim biçimi olarak kabul edildiği modern

dönemde siyaset, belirli sınırlar içerisinde cereyan ediyordu ve bu sınırları

tayin eden üç temel unsur vardı. İlk olarak, modern dönemde siyasal

örgütlenme kendilerini gelecekle ilişkilendiren, sınıf çıkarına dayalı hareketler

ve bunlara duyulan tepkiler etrafında gerçekleşmiştir. Bu dönemde siyaset

büyük ölçüde iki kutuplu bir sınıfsal toplumsal yapı üzerine inşa edilmiş olup;

partiler, meclis ve sendikalar üzerinden işliyordu (Küçük, 2000b: 60). Bu

işleyiş, evrensel siyasalara dayalı, bütünleştirici, birleştirici, belirli bir

merkezden hareket eden ve sorunlara global çözümler bulmaya çalışan

siyasal söylemleri gerektiriyordu (Keyman, 2000: 47).

İkinci sınır mekânla ilgili sınırdır. Modern dönemde siyaset devlet

iktidarına odaklı ulusal sınırlar içerisinde gerçekleştiriliyordu. Üçüncü

belirleyici ise ideolojilerdi. Siyaset, dünyayı değerlendirmek üzere felsefeden

özgürlük, eşitlik, akıl gibi kavramları kullanan ve var olan düzeni dönüştürmek

gayesini taşıyan ideolojiler etrafında gerçekleştiriliyordu (Mulgan, 1995: 22).

Öz olarak modern dönemde siyaset sınıf, ulus-devlet ve ideoloji temelinde

şekillenmekteydi.

Kapitalizmin gelişmesi iki büyük sınıfın gelişmesini de beraberinde

getirmiştir. Bu sınıflardan birincisi, sermayeye veya üretim araçlarına sahip

23

olan veya bunları kontrol eden burjuva sınıfı ve sermayesi olmayan, hayatta

kalmaları için emeklerini satmak zorunda bırakılan işçi sınıfıdır. Bu, sanayi

kapitalizminin sadece iki sınıftan müteşekkil bir yapı olduğu anlamına

gelmez. Üretim ve pazara ilişkin olarak birçok diğer gruplar söz konusudur.

Ancak, modern dönemde gerek sanayi üretimindeki önemlerinden kaynaklı

güçleri, gerekse örgütlenme yetenekleri neticesinde, siyasetin temel aktörleri

kapitalist sınıf ve işçi sınıfı olmuştur.

Modern dönemde siyasetin ikinci önemli unsuru ulus devletlerdir.

Habermas’ın da ifade ettiği gibi, modern dünyanın şekillenmesinde en büyük

katkıya sahip olan kurum devlettir. Avrupa’da, 1648 Westphalia

Antlaşmasının ardından uluslar arası düzenin siyasal birimi olan ulus-

devletlerin felsefi altyapısını, bir millet duygusunun ancak devlet şuurunda

birleşmesiyle bir anlam kazanabileceğini ve sadece devletle oluşabileceğini

söyleyen Hegel oluşturmuştur (Habermas, 2008: 9).

Christopher Pierson modern devletin temel özelliklerini şu şekilde

sıralamıştır: şiddet araçlarının kontrolünde monopol durumunda olma, belirli

bir sınıra sahip olma, egemenlik, anayasallık, kişisel olmayan güç, kamu

bürokrasisi, otorite/meşruiyet, yurttaşlık ve vergilendirme (Pierson, 2004: 6).

Bu tanımlamalardan da anlaşıldığı üzere devlet, düzeni kurmakla yükümlü

otorite olarak temel kararları vermekte ve yine devlet kendisini aşıldığı

düşünülen iradenin yerine koymaktadır (Kahraman, 2002: 5).

Modern devletin bir diğer özelliği Anayasallıktır. Anayasallık, devletin

bireysel özgürlükleri ve temel hakları tanıyıp güvence altına alması, siyasal

yönetimi bireylerin hak ve özgürlükleri aleyhine hukuki ve kurumsal

mekanizmalarla sınırlandırmasıdır (Beriş, 2003: 494).

Modern devletler, tebaası ile olan ilişkisini vatandaşlık temelinde

belirlemektedir. Tüm toplumsal kimlikleri vatandaşlık potasında eritmiş,

cinsiyet, etnisite ve ırk gibi alt kimliklerin kamusal alana yansımasını

24

sınırlandırmıştır. Başta Fransa olmak üzere, modern devletlerin pek çoğu,

uyrukların tarihsel/kültürel kimliklerinin, devletin kökenindeki baskın toplumsal

grupların çıkarlarına en uygun olan kimlik lehine bastırılması, inkâr edilmesi,

tanınmaması üzerine kurulmuştur (Castells, 2006: 421). Modern devletler

bunu, tüm vatandaşlarına eşit şekilde muamele edebilmenin gereği olarak

görmüştür. Bu bağlamda türdeş bir bütün oluşturdukları düşünülen

vatandaşlara “farklılık” değil, “aynılık” esasında yaklaşılır. Diğer bir ifadeyle,

modern devletler, bireysel özgürlüğe sınırlamalar getirmek suretiyle, kimlik

ve farklılık bağlamında dışlayıcı bir iktidar anlayışı sergilemişlerdir. Devlet

tarafından belirlenmiş resmi bir kimlik tasarımı esas alınıp “bu kimlikten

farklılaşmış olanlar ya kimlikler üzerinde dönüştürücü bir iktidar aracılığıyla

kültürel asimilasyon sonucu kamusallaştırılmış, ya da dönüştürülemediği için

kamusal alandan dışlanmıştır” (Karadağ, 2006: 2).

Modern dönemde siyasetin üçüncü ana bileşeni ideolojilerdir. İdeoloji

kavramı, modern dönemde yaşanan siyasal akım ve düşüncelerin

tanımlanmasında başat rol oynayan kavramlardan bir tanesidir. İdeolojilerin

modern dönemde bu kadar önemli olmalarının nedeni, bir taraftan

Aydınlanma düşüncesinin bir sonucu olan insan düşüncesi ve rasyonelliği

tartışırken, diğer yandan insanların bu düşüncelerine olan inançlarını

yansıtmasıdır (Ateş, 2004: 84). Yani, insanlığın gelenekselden devraldığı

“inanma” olgusu ile modernliğin keşfettiği rasyonalitenin birleştirilmesi

suretiyle, benlik bütünlüğünün ve devamlılığının sağlanmasına katkı

sağlamalarıdır.

Hızlı bir değişimin yaşandığı modern dönemle birlikte ortaya çıkan

ideolojiler, modern dönemde siyasetin hem teorik hem de pratik alanda ana

belirleyicisi olmuşlardır. İdeolojiler, dünyayı anlama ve kavrama yöntemi,

dünyayı çözümleme yöntemi ve dünyayı değiştirme misyonunda bir araç

olarak kullanılmaları dolayısıyla modern dönemde işlevsel olmuşlardır.

Özellikle dünyayı dönüştürme misyonuna sahip olmaları, ideolojileri

toplumsal, bilimsel analizlerden farklılaştıran yanıdır (Çetin, 2007: 3).

25

Her ideolojinin insan doğası, tarih süreci ve sosyo-politik yapı üzerine

söyleyecekleri vardır. Diğer bir ifadeyle, her ideolojinin bir insan doğası

anlayışı, tarihi anlama ve açıklama biçimi vardır. Ayrıca her ideoloji “daha iyi”

bir sosyo-politik yapıyı önerir, hedefler veya vaat eder. Bu bağlamdan yola

çıkarak ideolojiyi şu şekilde tanımlamak mümkündür: ideoloji, tahayyüle

dayalı, birbirleriyle bağlantılı değer ve inançlardan müteşekkil bütünleşik bir

dünya görüşüdür (Malka, Lelkes, 2010: 158).

İdeoloji, bir inançlar, normlar, değerler bütünüdür ve aynı zamanda

“olması gereken”, “ideal” sosyo-politik modeli içerir (Örs, 2009: 2). Bu yönüyle

ideolojiler spontane olmayıp; insan zihninin üretmiş olduğu bir düşünceler

zinciridirler. Bu anlamda iradidir; bireyi ve toplumu belirli bir amaca doğru

harekete geçirme misyonuna sahiptir.

Yukarıda ana hatlarını ifade etmeye çalıştığımız modern dönemde

siyaseti, Mulgan’ın değerlendirmesiyle şu şekilde özetlemek mümkündür:

Modern politika kendilerini gelecekle ilişkili gören, sınıf

çıkarlarına dayalı hareketler ve onlara duyulan tepki etrafında

örgütlendi. İkinci olarak, politika tanımlanmış egemenlik sınırları

ve kuralları içinde devlet iktidarının kontrolünde odaklanan ulusal

bir arenada örgütlendi. Üçüncüsü ve belki de en belirleyicisi,

modern politika, dünyayı değerlendirmek için bir şablon

oluşturarak ve felsefeden günlük politik çatışma arenasına

evrensel değerler –özgürlük, eşitlik, akıl ve yaşam gibi

kavramlar- taşıyarak “meli”yi, “dir”in karşısına koyan evrensel

dönüştürücü ideolojiler tarafından nitelenmektedir. Demokrasi,

bunlar içerisinde en çok değer verilen şeydir; halkın demokratik

iktidarının Tanrı iradesi yerine konduğu, insanların kendi

yaratıcıları haline geldiği Hıristiyan teolojisinin dünyevi bir

çeşitlemesidir (Mulgan, 1995: 23).

26

1.2. MODERNİTENİN BİR SONRASI: POSTMODERNİTE

Postmodernite, post önekinin kullanılmasından da anlaşılacağı üzere

kronolojik olarak modern dönemden sonraki bir döneme işaret eder.

Postmoderniteyi, tarihsel olarak niteleyebileceğimiz bu boyutunun yanı sıra,

mimari ve sanatta değişen stiller gibi gelişmeleri kapsayan estetik boyut ve

radikal epistemolojik bağlamda bilginin ahlak ve felsefi tesisini kaplayan

sorgulama boyutu olarak ele almak, postmodern kuram üzerinde yaşanan

karmaşıklığı bir nebze de olsa azaltmaktadır (Adak, 2010: 377). Modern

sonrası dönemi tanımlamak için postmodern terimi dışında sanayi sonrası,

geç kapitalizm, geç-modernite, ağ toplumu, enformasyon toplumu vb.

kavramlardan yola çıkılarak yapılan analizler de vardır. Bu kavramlar farklı

konulara vurgu yapsalar bile hepsinin ortak noktası anlattıkları dönemin

modern dönem sonrası bir dönem olduğudur. Tartışılan nokta ise,

postmodernitenin modernden tam bir kopuş mu, modernitenin dönüşümümü

mü, yoksa modernitenin radikal hali mi olduğudur.

1.2.1. Kavram

Özellikle 20. yüzyılın son çeyreğinden itibaren sosyal bilimciler

tarafından en sık kullanılan kavramlardan biri olmasına karşın,

postmodernitenin kesin bir tanımını yapmak oldukça zordur. Bu zorluğun en

önemli nedeni postmodernite kuramcılarının postmodernitenin muhtevası

üzerinde anlaşamıyor olmalarının yanı sıra, postmodernitenin özü itibarıyla

kendi öncülleri olan bir kuramsallaştırmadan çok, modern dönemin analizi ve

eleştirisine dayanan çalışmalardan müteşekkil olmasıdır. Mesela felsefe

açısından ele aldığımızda postmodernizm, Derrida’nın Batılı varoluş

metafiziğine yaptığı eleştirilerden tutun, Foucault’nun söylev, bilgi ve iktidarın

karmaşasına ilişkin görüşlerine, Lyotard’ın meşruiyet ve özgürlük meta

anlatılarının geçerliğini sorgulamasına kadar varan birbirinden farklılıkları

benzerliklerinden daha çok olan yaklaşımları içerisinde barındıran bir terimdir

27

(Hutcheon, 2001: 24). Dolayısıyla tek bir postmodernite/postmodernizmden

bahsetmek yerine, postmoderniteye farklı yaklaşımlardan bahsetmek daha

doğru olacaktır.

Postmoderniteye yaklaşımları iki temel gruba ayırmak mümkündür.

Birinci grupta yer alan yaklaşımlar, postmoderniteyi moderniteye karşı

geliştirilmiş bir eleştiri olarak kabul ederken ikinci grupta yer alanlar

postmodernitenin moderniteden türediğini ve modernitenin bir özel durumu

olduğunu iddia ederler (Kahraman, 2002: 9). Postmodernitenin modernitenin

bir devamı olduğunu düşünenler postmoderniteyi bir dönüşüm, bir kırılma

olarak algılarken, aynı zamanda modernitenin dışında bir tavır ve söylem

geliştirmek suretiyle modern birikime karşı bir tavır da yüklendiğini vurgularlar

(Kahraman, 2002: 11).

Benzer bir yaklaşımla Krishan Kumar postmoderniteden bahsedenleri

iki gruba ayırarak bir grubun yeni bir medeniyetin, modernliğin ötesine giden

bir medeniyetin varlığına emin olduklarını, diğer grubunsa postmoderniteyi,

modern sanayinin işlerlik ilkesinin başatlığına bağlı bir post modern durum

olarak tanımladıklarını belirtir (Kumar, 2004: 165).

Fuat Keyman postmoderniteye karşı beş temel yaklaşımın olduğunu

belirtirken, aslında postmodern kuramın da kısa bir özetini sunmaktadır.

Keyman’ın bahsettiği yaklaşımlar özetle şunlardır: 1. geç kapitalizmin kültürel

mantığı olarak postmodernizm: Jameson: postmodernizm geç kapitalist

toplumun kültürel mantığını niteler ve bu toplum içindeki bireysel ilişkilerin ve

sanatsal etkinliklerin işleyiş tarzını belirler. 2. sanayi sonrası toplumun

kültürel boyutu olarak postmodernizm: Daniel Bell. Postmodernizm, üretim

ilişkilerinden tüketim ilişkilerine, üretim tarzından bilişim tarzına, emekten

bilgiye ve bilimsellikten simülasyona geçişle ortaya çıkan yeni bir durumu

adlandırır. 3. özgün bir sanatsal tarz olarak postmodernizm: bu yeni anlayış

modernist tarzdan estetik bir kopuşu simgeler, sanatın belli bir gerçekliği

temsil etmesi zorunluluğunu reddeder, sanatsal ürünü kendi içinde özgün,

28

farklı biçimlerde yorumlanmaya açık, ironik, alışagelmişin dışında estetik bir

nesne olarak görür. 4. modernitenin “içsel eleştirisi” olarak postmodernite:

yapısalcılık sonrası akıma mensup olanlar Batı felsefesinin (özellikle

Aydınlanmanın) bir ürünü olarak ussal, özne temelli ve bilimin toplumsal

eylemliklerden bağımsızlığı, nesnelliği ve evrenselliği varsayımlarına dayalı

bir tutumu niteler.

Modernist sorunsal modern birey kavramını ayrıcalıklı bir konuma

yerleştirir ve diğer toplumsal kimliklerin tanımlanmasında nirengi noktası

olarak kullanır. Sonuç, farklı kimliklerin bu modern birey kavramına

indirgenmesi ve toplumsal eylemliklerin kendi özgünlükleri ve tarihsellikleri

içinde değil, bu indirgeyici, birleştirici ve bütünselleştirici bir süreç içinde ele

alınmasıdır. 5. bir “kimlik felsefesi” olarak postmodernizm: 1960lı yıllardan

başlayarak Batı sanayi toplumunda oluşan “yeni değerler” ve “yeni toplumsal

hareketler” yeni bir siyaset ve siyasal eylemlilik anlayışına yol açtı. Bu

değerler ve hareketler ışığında siyaset, refah devletinin ve Fordist/Keynezyen

ekonominin sağlayabileceği siyasaların ötesinde, bireysel yaşamın kendisiyle

ilgili ve yaşamın değişik biçimlerini dayalı olarak tanımlamaya başlar.

(Keyman, 2000: 44-7).

Postmoderniteyi tanımlamak her ne kadar yukarıda değindiğimiz

nedenlerden dolayı zor olsa da, postmodern kuramcılar ve postmodernite

üzerine çalışan akademisyenler postmoderniteyi tanımlamaya çalışmışlardır.

Bu tanımlama çalışmalarından bazılarına bakacak olursak: Krishan Kumar,

postmodernizme ilişkin bir tanım yapmanın kaçınılmaz olarak modernist

olacağını belirttikten sonra, “postmodernizmin birincil ya da hiç değilse

başlangıçtaki anlamının, onun modernlik ya da modernizm olmadığı”dır der

(Kumar, 2004: 87).

Mike Featherstone da postmodern teriminin modern sonrasını,

modernden bir kırılmayı ya da kopmayı gösterdiğini belirtir (Featherstone,

2005: 21). Postmodernite üzerine aydınlatıcı çalışmaları olan Douglas Kellner

29

de postmodern dönemin, Aydınlanma optimzimine, akla olan güvene,

kültürler üstü değerler ve insan doğasına yapılan vurgunun reddinin yanı sıra

modern bilimin mekanist ve pozitivist yaklaşımından uzaklaşan bir hareketi

ifade ettiğini belirtir (Best, Kellner, 1998: 284). Postmodernizmi felsefi bir

akım olarak ele alan Stuart Sim postmodernizmi tanımlamanın en iyi

yollarından birinin, onu bir şüphecilik olarak tanımlamak olduğunu belirtir.

Şüphecilik, nihai hakikat olarak kabul edilen şeyi belirleyecek kriterlere sahip

olduğunu iddia eden diğer felsefi teorileri yıkmaya girişen, temelde olumsuz

bir felsefe biçimidir (Sim, 2006:3).

Rosenau postmoderniteyi olumlamanın ya da postmoderniteye

şüpheci bir gözle bakmanın biraz da insanın postmodernizmi hangi yazar ve

geleneklere bağlı olarak gördüğüyle alakalı olduğunu belirtir (Rosenau, 2004:

35). Postmodernizmi moderniteden kesin bir kopuş gibi algılamak çok da

sağlıklı bir yaklaşım gibi görünmemektedir. Çünkü böyle bir yaklaşım tarihe

bir bütünlük atfetmek ve tarih içerisindeki yerimizi bir dereceye kadar

kendimizin belirleyebileceği anlamına gelir ki (Küçük, 2000a: 23) bu da

modernist bir yaklaşıma tekabül eder. “Tarih üzerinde yazılı olanların silinip

başka şeylerin yazıldığı bir parşömendir ve kültür, geçmiş zamana, şimdiki

zamana ve gelecek zamana açıktır” (Ihab Hassan’dan nakleden Kumar,

2004: 171). Belki de postmodernlik, modernitenin başarıya ulaştıkça

tükenmesidir. Çünkü “aydınlığa çağrı, dünya karanlık ve cehalete, yalnızlık ve

tutsaklığa boğulmuşken etkiliydi” (Touraine, 2007: 109).

Postmodernite, çalışmada bütünlüğün korunması amacıyla

modernitede olduğu gibi, düşünsel, ekonomik, toplumsal ve siyasal

gelişmeler temelinde ele alınmıştır.

30

1.2.2. Düşünsel Alanda Yaşanan Değişimler

Postmodernite, Aydınlanmayla başlayan ve modern olan, geleceği

önceden belirli olarak saptayacağını varsayan bir düşüncenin eleştirisinden

ortaya çıkmıştır (Akay, 2002: 96). Modern teori, postmodern dönemde,

bilginin dayandırılabileceği sarsılmaz bir temel arayışından başlayarak, akla

dayalı evrenselleştirici ve totalleştirici iddialarından, tartışmasız ve kesin

hakikati sağlama savından ve araçsal rasyonaliteye indirgenmiş rasyonalite

tutkusundan ötürü eleştirilir (Ketenci, 2007: 63).

19. yüzyılın sonlarında Tanrı’ nın öldüğünü ve hakikatin, ahlakın ve

bilginin salt yanılsama olduğunu iddia eden Nietzsche ile birlikte eleştiri,

bizzat Aydınlanma’nın zor elde edilmiş kazanımlarına yöneltiliyordu. Marx da,

Aydınlanma politikasının insan özgürlüğü meselesinde gerçek ilerlemeyi

kaybetme pahasına ilerleme idealleri üzerine yoğunlaştığını ve bu idealizmin

bir hata olmaktan çok, yönetici sınıfın ideallerinin karmaşık bir yansıması

olduğunu öne sürerek, Aydınlanma’nın görkemli yapısını yıkmaktaydı (Grant,

2006: 18). Sadece Nietzsche değil, Heideger, Simmel, Weber ve Adorno’nun

çalışmalarındaki temel argümanlardan birisi, modern akla ve onun yol açtığı

sonuçlara itiraz etmektir (Smart, 2000: 318).

Modernliğin temel özelliklerinden birisi olan rasyonalizasyon, dünyayı

belki daha düzenli ve daha güvenilir kılmıştır ancak dünyayı daha anlamlı

hale getirememiştir (Turner, 1995: 7). Rasyonelliğin artmasıyla birlikte adalet,

eşitlik, özgürlük ve mutluluk bakımında ilerleme kaydedileceği iddiası

gerçekleşmemiştir (Smart, 2000: 319). Rasyonaliteye karşı ciddi itirazlardan

bir tanesi de Paul Feyerabend tarafından yapılan itirazdır. Feyerabend’e göre

rasyonalite, diğer geleneklerin kendisine uyum sağlamak zorunda olmadığı

bir gelenekten ibarettir. Üstelik gelenek sadece bir gelenek olmaktan

ibaretken, rasyonalite Tanrının sözlerinin gücüne olan inancın laik şeklidir

(Yılmaz, 1995:113).

31

Rasyonaliteye karşı geliştirilen ve postmodern düşüncenin ana

damarlarından birisi de “bilgi” üzerine yapılan tartışmalardır.

Modernizm/postmodernizm tartışmalarının ana damarını oluşturan bir diğer

husus da “bilgi”ye yaklaşımdır. Lyotard, postmodernite yazınında en etkili

kitaplardan biri olan Postmodern Durum adlı yapıtında toplumlar için post

endüstriyel, kültürler için postmodern olarak adlandırdığı çağa girdikçe

bilginin konumunun değiştiği düşüncesini öne sürer (Lyotard, 2000: 16).

Lyotard’a göre, bilimsel bilgi diğer bilgi türlerine üstünlük sağlamış, bir

yandan temel üretim gücü haline gelirken diğer yandan da kamusal güçlerin

sivil toplum ve şirketlerle olan ilişkilerini gözden geçirmeye zorlamıştır

(Lyotard, 2000: 22-3).

Modernizme karşı yapılan postmodernist eleştirileri özetleyecek

olursak, bu eleştiriler, modernitenin merkezinde akıl olan sekiz iddiası

üzerinde yoğunlaşmaktadır: (1) istikrarlı ve birleşik bir benlik vardır (2) akıl

bilgi için objektif, güvenilir ve evrensel bir temel sağlar (3) aklın doğru

kullanımından elde edilecek bilgi “doğru” bilgi olacaktır; (4) aklın, bireyin

varlığından bağımsız aşkın ve evrensel özellikleri vardır (5) aklın doğru

kullanımı otoriteyi ve özgürlüğü garanti edecektir (6) akıl, doğru bilgiyi

iktidardan etkin bir biçimde ayırt edecektir; (7) bilim bütün doğru bilgiler için

bir paradigmadır; (8) dil, gerçekliği temsilinde şeffaftır (Gabardi, 2001: 7).

Akla karşı yapılan bu eleştiriler sonrasında postmodernizm, tekdüze

bir üslup dayatmak -yerine beğeni çeşitliliğini ve üslup çokluğunu benimser

(Kumar, 2004: 132). Postmodernizm, içeriğe karşı tarzın ve görünüşün

önemini vurgular (Watson, 2006: 50).

Rasyonaliteye ilişkin bu eleştirilerinde postmodernite postyapısalcılık,

romantizm, fenomenoloji, nihilizm, popülizm, varoluşçuluk, yorumbilgisi, Batı

Marksizmi, Eleştirel teori ve anarşizm gibi birbirleriyle çatışma içerisinde de

olabilen farklı eğilimlerden etkilenmiştir (Rosenau, 2004: 32). Postmodernite

kuramlarının arka planındaki yaklaşımlardan bir tanesi olan post yapısalcı

32

yaklaşımın en güçlü ifadelerinden bir tanesi Jacques Derrida’nın

“yapıbozumu” yaklaşımıdır. Yapıbozumu, yapısalcılığın sistem kurucu

yönünü hedef almış ve tüm fenomenlerin sistemlerin işleyişlerine indirgendiği

fikrine, çevremiz üzerinde tam kontrole sahip olabileceğimiz imasına karşı

çıkmıştır. Derrida’nın göstermeye çalıştığı şey, dilin, aslında genel olarak

sistemlerin istikrarsızlığıydı (Sim, 2006: 5).

Michel Foucault, yapısalcı düşüncenin sistem kurma ve farkı dışarıda

tutma eğilimlerine karşı çıkan bir diğer düşünürdür. Foucault’a göre

Rönesans sonrası kültür kendi davranış normlarını kurarak farkın

marjinalleştirilmesini, hatta sapkınlaştırılmasını üstlenir (Sim, 2006: 6).

Postyapısalcı konumdaki düşünürlerin eserlerindeki ortak temalar şunlardır:

“temsilin krizi ve bununla ilgili olarak anlamın istikrarsızlığı; bilginin güvenli

dayanaklardan mahrum olması; dilin, söylemlerin ve metinlerin merkezi bir

yer tutması; rasyonel özerk özneye ilişkin Aydınlanmacı varsayımın

uygunsuzluğu (Smart, 2000: 322).

1.2.3. Ekonomik Alanda Yaşanan Değişimler

Postmodern dönemin ortaya çıkmasında ekonomik alanda yaşanan

dönüşümler temel etkenler arasındadır. Kapitalizmde yaşanan yapısal

dönüşüm, modern sonrası dönemin özellikleri üzerinde oldukça etkili

olmuştur. Bu dönemin “geç kapitalizm”, “sanayi sonrası”,”post-kapitalist”,

“post-fordist” gibi sıfatlarla da nitelendirilmiş olması, ekonomideki değişimin

dönem üzerindeki etkisini göstermesi açısından çarpıcıdır.

Postmodern dönemi kapitalizmin gelişmesiyle ilişkilendiren görüşler

oldukça güçlü argümanlara sahiptir. Scott Lash ve John Urry tarafından

geliştirilmiş olan “örgütsüz kapitalizm” yaklaşımı bu görüşlerden bir tanesidir.

Bu yaklaşıma göre, yaklaşık olarak 20.yüzyılın ilk yarısına tekabül eden

dönemde kapitalizm, ulusal ekonomilerde toplumsal ve siyasal kurumların

33

hâkimiyetinin arttığı, sermayenin artarak yoğunlaştığı, ortalama işyeri

büyüklüklerinin arttığı, sanayi, bankalar ve devletin ortak çalıştığı, sanayide

çalışan işçi sayısının hızla arttığı örgütlü bir dönem geçirdi.

Bu örgütlü dönemin ardından ekonomik, toplumsal ve siyasal ilişkilerin

küreselleşmesi, emek yoğun standartlaştırılmış kitle üretiminin azalması,

üretim ve sermayenin mobilizasyon hız ve kolaylığının artması, işverenin

değişimi yakalamadaki hızına işçilerin yetişemiyor olması, toplumsal ve

siyasal örgütlenmenin sınıf temelinde örgütlenmemesi, kişisel kimliğin ve

bireyin ön planda olması ve bu durumun da her türden merkezi yönetimi

sıkıntıya uğratması gibi nedenlerle kapitalizm “örgütsüz kapitalizm”e

evirilmiştir. “Yukarıdan küreselleşme, aşağıdan ademi merkezileşme ve

içeriden de dağılma” süreçleri kapitalist yapıları dönüştürmektedir (Lash,

Urry, 1995: 98-100).

Sanayi sonrası toplum yaklaşımı da, postmodern terimini

kullanmamakla birlikte, modern sonrası dönemin ekonomik temelli olarak

analiz edilmesinde kullanılan yaklaşımlardan bir tanesidir. Sanayi sonrası

toplumunun beş temel bileşeni olduğunu vurgulayan Bell bu bileşenleri şu

şekilde ifade eder: Mal üretiminden hizmet üretimine doğru bir değişimin

yaşandığı ekonomik yapı, çalışma hayatında emekçi sınıftan çok teknik ve

profesyonel sınıfın üstünlük sağlaması; sanayi sonrası toplumu daha önceki

toplumlardan ayıran en belirleyici özellik olarak yenilik ve siyasal kararların

alınmasında kuramsal bilginin merkezi bir rol oynaması; teknolojik gelişmenin

kontrol edilmesi ve entelektüel teknolojinin yaratılması (Bell 1973’ten aktaran

Aysoy, 2003: 124).

Adlandırmadan da anlaşıldığı üzere Bell, günümüz toplumunu

ekonomik yapı bağlamında ele almıştır ve sanayi sonrası toplumun ekonomik

yapısının temelinde hizmet üretimi ve bilgi yatmaktadır (Küçük, 2000b: 59).

Sanayi sonrası toplum yaklaşımını postmodern yaklaşımdan ayıran temel

34

unsur, “sanayi-sonrası” kuramlarının ilerlemenin sürekliliğine yaptıkları vurgu

ve ilerlemeyi bir olumsuzluk olarak algılamamalarıdır (Aysoy, 2003: 135).

1.2.4. Toplumsal Alanda Yaşanan Dönüşümler

Postmodern dönemde özellikle de ekonomik alanda yaşanan

dönüşümler farklı bir toplumsal yapılanmanın oluşması sonucunu

doğurmuştur. Günümüz toplumları sadece “postmodern toplum” olarak değil,

“sanayi sonrası toplum”, “örgütsüz kapitalizm”, “enformasyon toplumu”, “ağ

toplumu”, “geç modern toplum”, “tüketim toplumu”, “yatay toplum” gibi adlarla

da adlandırılmaktadır. Dolayısıyla, postmodern toplumun özelliklerinin bu

adlandırmalara da vurgu yapacak belirtilmesi, bu çalışmanın amacı açısından

uygun bulunmuştur.

Postmodern teorisyenlerin büyük çoğunluğu, postmodern toplumun bir

parçalanma, çoğulculuk ve bireycilik sergilediği noktasında hemfikirdirler

(Kumar, 2004:148).

Modern sonrası toplumu “yatay toplum” olarak adlandıran Lawrance

Friedman çağdaş toplumda toplumun dört temel özelliği olduğunu belirtir. Bu

özelliklerin: “1-geleneksel toplumlara kıyasla aralıksız ve oldukça hızlı olan ve

hızı da her geçen gün artan değişimin bizzat algılanması,2- teknolojinin bir

küresel kültür yaratması, 3- küresel kültür, şöhret kültürünü yaratır. 4-

mahremiyetin hem büyük hem küçük insanlar için büyük sorun olması”dır

(Friedman, 2002: 26-7). Günümüz toplumunu “yatay toplum” olarak

nitelendirmesinin gerekçesini de modern dünyada birçok nedenden ötürü

dikey otorite zayıflamasına, günümüz toplumunda insanların yatay gruplar

“üyeleri aynı düzeyde olan gruplar; bir ortaklık duygusuyla birleşen gruplar,

birliği mekânsal veya coğrafi olmak zorunda olmayan gruplar, modern iletişim

ve ulaşımın mümkün kıldığı gruplar” oluşturma eğiliminde olmaları olarak

belirtir (Friedman, 2002, 210).

35

Yaşadığımız çağı enformasyon çağı ve günümüz toplumunu da “ağ

toplumu” olarak tanımlayan Manuel Castells, günümüzde ciddi bir dönüşüm

yaşandığını, bu dönüşümün tecrübe ettiğimiz bilgi teknolojilerindeki devrim,

küresel süreç ve ağ tipi örgütlenmenin birbiriyle etkileşiminden

kaynaklandığını ifade eder. Tecrübe ettiğimiz bu üç durumun da “ağ toplumu”

dediği yeni bir toplumsal yapıyı doğurduğunu ifade eder (Castells, 2002:

548). Ağı birbirleriyle bağlantılı düğümler dizisi olarak tanımlayan Castells,

ağa dayalı toplumsal yapılanmanın “kapitalist ekonomi için; esneklik ve

uyarlanabilirliğe dayalı iş, işçiler ve şirketler için; sonu gelmez bir yıkım ve

yeniden yapılanma kültürü için; yeni değerlerin kamunun ruh halinin anında

işlenmesine ayarlanmış bir politika için; uzamın yerinden edilmesini, zamanın

bertaraf edilmesini amaçlayan bir toplumsal örgütlenme için çok uygun”

olduğunu belirtir (Castells, 2006: 623).

Modern sonrası topluma yönelik bir diğer yaklaşım da “risk toplumu”

yaklaşımıdır. Risk Society-Towards a New Modernity (1992) adlı eserinde

Ulrich Beck, iki yeni iddia ortaya atar. Bu iddialardan birincisi, çağdaş

toplumların kendisinden önceki toplumlardan “risk taşıma”nın merkezi

önemde olması özelliğiyle ayrıldığı yönündedir. Beck’e göre, daha önceki

toplumlar da kuşkusuz risk barındırıyorlardı. Ancak bu riskler doğaya bağlı

çevresel risklerdi ve sanayileşme ve tıbbi ve teknolojik bilgideki artış

insanlara risk üzerinde daha fazla kontrol imkânı veriyordu. Ancak 20.

yüzyılın son çeyreğiyle birlikte risk farklı bir yapıyla yeniden canlanmıştır. Bu

dönemdeki risk, nükleer istasyonlar ve iklim değişikliği gibi “insan ürünü”

risklerdi.

Beck’in ikinci yeni iddiası, risk toplumunda güvenilir bilginin üretiminde

ciddi sorunlar yaşanmasıydı. Bu yaklaşım, postmodernizmin “bilgi”ye

yaklaşımına benzerlik gösterir ancak, Beck bu durumun modernleşmenin

kendi özelliğinden düşünümsellik özelliğinden kaynaklandığını belirtir. Beck’in

modernliğin düşünümselliğinden ya da düşünümsel modernlikten kastı şudur:

bir değişim yaşanmaktadır ancak bu modern sonrası veya moderne karşı, ya

36

da moderne rağmen bir değişim değil, modernliğin ikinci devridir. Modernliğin

yaratıcı yok ediş gücü, modernliğin başına buyruk bir ilerlemesi bu ikinci

devre yol açmıştır (Beck, 1999: 57).

Güvenilir bilginin üretimindeki sıkıntı, modernliğin bir özelliği olan

uzmanlaşma ve insanların uzmanlarca sunulan bilgiye, başka bir ifadeyle

bilimsel bilgiye değer vermesi özelliklerinden kaynaklanır. Risk toplumunda

uzmanların bir konu üzerindeki görüşleri ihtilaflı ve muğlâk olmaktadır.

Mesela, nükleer enerji konusunda uzmanların bazıları olumlu görüş

bildirirken, bazıları olumsuz görüş bildirmektedir (Bruce, Yearly, 2006: 18).

Modern sonrası topluma ilişkin bir diğer özgün yaklaşım Fransız

düşünürü Jean Baudrillard’a aittir. “Kitle” ve “toplumsalın sonu”, “simulakrlar

ve simülasyon” gibi ifadeler temelinde kurduğu toplum teorisinde Baudrilard

gerçekliğin anlamını yitirdiği bir toplumdan bahseder. Medya toplumsal yapı

üzerinde o kadar etkili olmuştur ki insanlar artık kendi hayatlarının

katılımcıları olmaktan uzakta, sadece medyanın kendilerine sunduğu şeyleri

gözlemlerler (Bruce, Yearly, 2006: 17). Bu toplumsal yapıda toplumsallık

sona ermiş ve toplum denilen yapı, ne sosyal ne siyasal hiçbir şeyin

üzerlerinde bir iz bırakmadan akıp gittiği kitlelere dönüşmüştür. Baudrillard

kitleler hakkında o kadar olumsuzdur ki kitlenin sosyolojik bir gerçekliği

olmadığını, hatta “kitle”nin bir kavram bile olmadığını ifade eder (Baudrillard,

2006: 11-13).

Baudrillard, bu görüşlerini geliştirirken Fransız felsefesinde

göstergebilim adı verilen güçlü bir gelenekten oldukça etkilenmiştir. Bu

geleneğin temeli, göstergeler ya da simgeleri göndergeler adı verilen

nesneler ya da fikirlerle ilişkilendirerek çevremizdeki dünyayı

anlamlandırmamızdır. Baudrillard, postmodernizmin başlangıcıyla birlikte

göstergelerin yalnızca kendilerini temsil ettikleri hipergerçeklik çağına

girdiğimizi öne sürer. Göstergeler gerçekliktir ve imgesel olanla gerçek olan

birbirine girmiştir (Watson, 2006: 52).

37

Simülakrlar ve simülasyon kavramlarına tanımlamalarına gelince,

Baudrillard simülakr’ı “bir gerçeklik olarak algılanmak isteyen görünüm,

simülasyon’u da “bir araç, bir sistem, bir olguya özgü işleyiş biçiminin

incelenme, gösterme ya da açıklanma amacıyla bir maket ya da bir bilgisayar

programı aracılığıyla yapay bir şekilde yeniden üretilmesi” olarak ifade eder.

Simülakrların gerçeğin yerini aldığını ifade eden Baudrillard simüle etmeninse

–“mış” gibi yapmaktan farklı olduğunu belirtir. “-mış” gibi yapmak gerçeklik

ilkesine zarar vermezken, simülasyon gerçekle sahte ve gerçekle düşsel

arasındaki farkı yok etmeye çalışır. Mesela, hastaymış gibi yapan birisi

gerçekte hasta değildir, bunu ayırmak kolaydır. Ancak, hastalığı simüle eden

kişide o hastalığın belirtileri görülür. Dolayısıyla, hastalığı simüle eden kişiye

“hastasın”, ya da “hasta değilsin” demek kolay değildir (Baudrillard, 2005: 15-

17).

1.2.5. Postmodern Dönemde Siyaset

Postmodern dönemde siyaset, gerek siyasal alanın sınırları, gerek

siyasetin amaç ve hedefleri, gerekse de politik aktörlerin varlığı ve bu

aktörlerin siyasal katılımı bağlamlarında modern dönemde var olan

siyasetten farklılıklar göstermektedir. Temsil sistemi, bireysel özerklik ilkesi,

insan davranışlarının özel ve kamusal alanlara ait olarak ayrıştırılması,

siyasal çıkar ve toplulukların siyasal sınıflar temelinde örgütlenmesi ve ulusal

bazda örgütlenme modern dönemde siyasetin temel ilkeleri olarak belirtilebilir

(Gabardi, 2001: 97). Bu ilkeler hala büyük oranda geçerliliklerini korumakta;

ulus devlet, parlamenter rejim ve siyasal partiler, periyodik olarak yapılan

seçimler gibi siyasetin temel kurumları, büyük oranda modern dönemde var

oldukları şekliyle mevcudiyetlerini devam ettirmektedirler. Ancak, postmodern

dönemde toplumsal ve ekonomik yapıda yaşanan değişimler sonucu siyaset

kurumunun da bir bütün olarak dönüşmeye başladığı söylenebilir. Bu

dönüşüm özetle 1960’lı yıllarla birlikte, Batılı sanayi toplumlarında yeni

değerler ve yeni toplumsal hareketlerin oluşmaya başlamasıyla ortaya

38

çıkmıştır. Bu yeni değerler ve sosyal hareketler, yeni bir siyaset ve siyasal

eylemlilik anlayışına yol açmıştır (Keyman, 2000: 46).

Postmodern teoride tek bir “postmodern politika”dan söz etmek

mümkün görünmemektedir. Best ve Kellner postmodern dönemdeki farklı

siyaset yaklaşımlarını beş ana kategoriye ayırarak incelemektedir. Bu

kategorilerin ilki Baudrillard’dan etkilenen negatif siyaset yaklaşımı; ikincisi

apolitik New Age yaklaşımı, üçüncüsü mikro siyaseti esas alan Foucault,

Lyotard, Rotry çizgisi; dördüncüsü yeniden inşacı olarak adlandırılabilecek

Laclau-Mouffe çizgisi ve son olarak da postmodern siyaset teorisinde ana hat

olarak görebileceğimiz kimlik siyasetidir. Bu yaklaşımları daha ayrıntılı olarak

inceleyecek olursak:

Baudrillard’ın “toplumsalın sonu” tezinin takipçileri tarafından

savunulan ve postmodern dönemde toplumsalın çöküşüne bağlı olarak

siyasalın da çöktüğü, dolayısıyla siyaset kurumunun da önemini yitirdiğini

varsayan yaklaşım postmodern siyasetteki temel çizgilerden bir tanesidir.

Baudrillard bu durumu “siyaset uzun bir süreden bu yana yarı sportif, yarı

eğlendirici bir özel eğlence programına dönüşmüştür” sözleriyle

özetlemektedir (Baudrillard, 2006: 37).

New Age postmodernizm, geleneksel politikadan kaçınarak hayat tarzı

ve değerlerin dönüştürülmesine vurgu yapan bir apolitik bireyselciliktir.

Olumlu postmodern politikanın bir diğer biçimi de yine eski politikayı

reddeden, yerel stratejileri ve parça reformları önceleyen bir politika türüdür.

Bu, her üçü de sistemli değişimleri getirecek küresel politikalar yerine bireysel

özgürlüğü ve tedrici gelişimi güçlendiren ve yerel seviyede tasarlanmış olan

küçük değişimleri tercih eden, Foucault, Lyotard ve Rotry’nin durduğu yerdir.

Yeniden inşacı (reconstructive) model, modern ve postmodern

politikayı birleştirmeyi amaçlamaktadır. Laclau ve Mouffe tarafından

39

geliştirilen yeniden inşacı postmodernizm, Aydınlanma değerlerini ve sosyalist

politikaları bir olasılık ve çoğulculuk mantığı içerisinde yeniden inşa etmek için

postmodern özcülük, indirgemecilik ve temelcilik (foundationalism)

eleştirilerini kullanmak üzere postmodernite ve modernite arasında bir yerde

durur. Marksizmin İşçi sınıfını önceleyen sınıf çatışmasına dayalı indirgemeci

siyasetini reddeden Laclau ve Mouffe, 1970’lerine ve 1980’lerin yeni sosyal

hareketlerini radikal demokrasiye sebep olacak ilerlemeci değişikliğin çoklu

kaynakları olarak görürler.

Son olarak, postmodern dönemde belki de en baskın olan postmodern

siyaset türü de kimlik siyasetidir. “Kimlik siyaseti” kişilerin kültürel ve siyasal

bilinçliliklerini, içerilerinde yer aldıkları grupların çıkarlarını artırıcı çatışmalar

ve ilişkiler ile meşgul olmaları suretiyle kurduklarını iddia eden bir siyaseti

ifade eder (Best, Kellner, 1998: 285-6).

Siyaset, tarihsel olarak inşa edilmiş bir semboller düzeninin, sosyal

pratikler, kurumlar ve normlar kümesinin bir sonucu olarak ortaya çıkmış olan

sosyal ilişkiler formasyonuna tekabül eden belirli bir toplum içerisinde

oluşturulan bir kurumdur. Dolayısıyla siyaset şeklini ve anlamını büyük oranda

toplumdan almaktadır (Gabardi, 2001: 96). Dolayısıyla siyasete ilişkin her

araştırma mecburen toplumsala da vurgu yapmak zorundadır.

Bu nedenle çalışmamızın bu bölümünde postmodern dönemde siyaset,

“Anlam kaybı ve bireyselleşme”, “kapitalizmde yaşanan yapısal dönüşüm”,

“ideolojiler ve postmodern dönemde siyaset”, “ulus-devletin işleyişinde

değişim” başlıkları altında özetlenmeye çalışılmıştır. Bu başlıkların seçilmiş

olmasının nedeni, başlıklarda değinilen konuların postmodern dönemde

siyasetin dönüşümünde etkili olduklarının düşünülmesidir.

40

1.2.5.1. Anlam Kaybı ve Bireyselleşme

Herbert Marcuse “Tek Boyutlu İnsan” adlı eserinde insan yaşamının

yaşanmaya değer olduğu, daha doğrusu yaşanmaya değer olabileceği ve

yaşanmaya değer kılınması gerektiği yargısının tüm entelektüel çabanın

temelinde yattığını belirtir ve bu yargının da “verili bir toplumda, insan

yaşantısının iyileştirilmesi için belirli olanakların ve bu olanakları

gerçekleştirmenin belirli yol ve araçların var olduğu” yargısıyla desteklendiğini

belirtir (Marcuse, 1997: 8).

İnsan yaşamının iyileştirilmesi, başka bir ifadeyle “daha iyi bir yaşam”ı

gerçekleştirmek, postmodern dönemde sosyal ve siyasal boyutundan

uzaklaşmış, bireysel boyutta algılanmaya başlanmıştır. Postmodern

dönemde tek tek (atomize) bireylerden oluşan toplum anlayışı, toplumun tek

bir homojen kütle olduğuna yönelik Rousseaucu toplumsal sözleşme

yaklaşımından (Çetin, 2003b: 92) daha baskın hale gelmiştir. Bu durumun

temel nedeninin “anlam kaybı ve bu anlam kaybına bağlı olarak yaşanan

bireyselleşme” olduğu iddia edilebilir.

Anlamlar, toplum içerisinde kazanılırlar ve dolayısıyla toplumlar,

anlamlı bir hayatın gerçeklik kazandığı zeminlerdir (Bauman, 2005: 10).

Toplumu bir sistem olarak düşündüğümüzde, Laclau’nun “anlamlandırmanın

mümkünlüğü sistemde, sistemin mümkünlüğü de kendi sınırlarında yatar”

tabirinin, toplum- anlamlandırma ilişkisini ifade ettiğini görürüz (Laclau, 2003:

96). İnsan doğduğunda anlamlar dünyasını “hazır” bulur; üyesi olduğu toplum

tarafından üretilmiş ve biriktirilmiş dünyaya ilişkin “bilgi” kendisine sunulur.

Yine, üyesi olduğu toplumun ortak sembolleri ve “bilgi”yi paylaşma, bunun

üzerinden iletişim kurma ve böylece dünyadan aynı şeyi anlama aracı olarak

“dil”i de hazır olarak bulur. Dil aracılığı ile özne olarak kendini gerçekleştirir

(Örs, 2009: 4).

Ancak, postmodern dönemde anlam, toplumların takip ettiği ideal çizgi

olmaktan çıkmıştır (Baudrillard, 2006: 18). Baudrillard bu durumun nedeni

41

olarak, “toplumsal”ın sona ermesi ve artık bir toplumun değil, kitlelerin var

olmasını gösterir (Baudrillard, 2006: 17).

Postmodern dönemde yaşanan anlam kaybının temel nedenlerinden

bir tanesi, postmodern dönemin belirsizlikler, düzensizlikler ve

öngörülemezlikler üzerine kurulu olmasıdır.

İnsanlık tarihinde üç büyük uygarlık dalgasının yaşandığını ve her

uygarlığın insana, tabiata ve topluma yönelik bir açıklama biçimi/modeli

olduğunu belirten Toffler’e göre, modern dönemin paradigması da “mekanik

nedensellik”tir (Hira, Şan, 2003: 64). Mekanik nedensellikten kasıt, olgu ve

olayların neden sonuç ilişkisi içerisinde ele alınmasıdır. Böylece karmaşık,

içinde nelerin olabileceğini önceden kestirmeye imkân tanımayan esrarlı bir

evren, düzenli, apaçık bir şekil almıştır. İnsan hücresi içindeki bir atomdan,

gece gökyüzünde, çok uzaklarda gördüğümüz yıldıza kadar bütün olgular

maddenin hareketiyle her parçanın ötekini etkilemesi, onu harekete

geçirmesi ile anlaşılır bir hale gelmişti (Hira, Şan, 2003: 65).

Mekanik nedensellik paradigmasının insan zihninde oluşturduğu

düzen algısı eylemlerimizin sonuçlarını kestirebilme ve böylece bize

denetleme olanağı sunmasından dolayı istenilen bir durumdur (Bauman,

2005: 45). Günümüzde yaşanan belirsizliklerin temel nedeni, postmodern

dönemin rasyonalite ve yöntem karşıtı söylemlerinin etkisiyle herhangi bir

mantıktan yoksun hale gelmemizdir. Postmodern dönem, Aydınlanma ve

rasyonaliteye karşı çıkarken, “yönteme hayır” ve “her şey uyar” (anything

goes) söylemleriyle, rasyonalitenin sağladığı düzen karşısında, herhangi bir

düzeni veya yöntemi önermemektedir. Başka bir ifadeyle, bir düzenin kurulup

sürdürülmesi modern dönemde bir görev olarak algılanırken, postmodern

dönemde bir düzen kurma ve sürdürme çabası, gereksiz bir mücadele olarak

algılanmaktadır (Bauman, 2000:110).

42

Arendt, anlam kaybını amaçlar ile araçlar arasındaki ilişkinin niteliksel

dönüşümü çerçevesinde değerlendirir. Arendt’e göre, modern dünyanın

anlamsızlaştığına dair ilk işaret anlam ile araç arasındaki özdeşliğin

kesinliğidir. Tüm meşruluğunu kullanım nesnelerinin üretiminden alan mevcut

yapıda ulaşılan her amaç, yeni bir amaç için araca dönüştürülür. Tüm araçlar

meşruluğunu amaçlardan aldığından, modern yapılarda her yeni teşebbüs,

yeni bir meşrulaştırma ihtiyacı doğurur (Arendt, 1996: 256’dan aktaran

Bayram, 2005: 45).

Modern dönemde anlam kaybına ilişkin bir diğer değerlendirme de

Weber’e aittir. Moderniteye eleştirilerini özgürlük kaybı ve anlam kaybı

üzerinde yoğunlaştıran Weber’e göre, anlam kaybının gerçek nedeninin

dinlerin anlam sunmadaki tekellerini kaybetmiş olmalarıdır. Bu, moderniteyle

aşılabilecek bir şey değildir çünkü dinler, insanlara modernitenin telkin

etmediği bir şeyi, selameti telkin etmektedirler (Çiğdem, 2004: 165). Buradan

yola çıkarak şunu söylemek mümkündür: Anlam kaybı postmodern dönemde

bir anda ortaya çıkmayıp, modern dönemden başlayarak gelişen ekonomik,

toplumsal ve bireysel farklılıklardan kaynaklanmıştır.

Bireyselleşme ve buna bağlı olarak yaşanan anlam kaybı, siyasetin

yapısına, işleyişine ve algılanışına doğrudan etki etmektedir. Çünkü

postmodern dönemdeki bireyselleşme, modern dönemden farklı bir bireyciliği

doğurmuştur. Postmodern dönemde sözü edilen bireycilik, modernitenin

yaratmış olduğu rasyonel, zamanı ve geleceğini kuran bireycilik değil, zamanı

olduğu gibi yaşayan, kültürel kimliklerinden beslenen bir bireyciliktir.

Dolayısıyla denebilir ki, böyle bir bireycilik olgusuyla yaşayan insanlar,

modern dönemde siyasal olarak algılanmayan cinsiyet, kimlik, çevre, vb.

alanları ve gündelik hayata ilişkin pratikleri siyasal alana taşımışlardır.

43

1.2.5.2. Kapitalizmde Yaşanan Yapısal Dönüşüm

Postmodern dönemde siyasetin dönüşüyor olmasının belki de en

önemli nedeni kapitalizmde yaşanan yapısal dönüşümdür. Post-Fordist, post-

endüstriyel, geç-kapitalizm, kapitalist sonrası gibi adlarla tanımlanmaya

çalışılan bu dönüşüm, üretim yani arz odaklı bir ekonomiden, tüketim yani

talep odaklı bir ekonomiye geçişi ifade etmektedir.

Kapitalist yapıdaki dönüşüme ilişkin en kapsamlı analizlerden bir

tanesi, ilk olarak 1987 yılında yayınlanan Scott Lash ve John Urry’nin

“Örgütlü Kapitalizmin Sonu” adlı ortak çalışmalarıdır. Bu eserde yazarlar,

örgütlü kapitalizmin ilk olarak toplumsal tarihçi Jürgen Kocka tarafından dile

getirildiğini ifade ederler Kocka’ya göre örgütlü kapitalizmin birbirleriyle

bağlantılı sekiz özelliğinin olduğunu söylerler. Bu sekiz özellik şu şekildedir:

sanayi, ticaret ve bankacılık sermayesinin konsantre ve merkezi hale

gelmesi; kontrolün bürokratikleşmesi suretiyle iyelik ve kontrolün birbirinden

ayrıştırılması, idari, bilimsel, teknolojik entelijensiyaya dayalı yeni sektörlerin

ve buna bağlı olarak da yeni bir orta sınıfın gelişmesi; işçi sendikaları ve

işveren örgütlenmeleri marifetiyle emek piyasasında kolektif örgütlenmenin

artması; devlet ve geniş monopoller ve devlet ve kolektif örgütlenmeler

arasında artan oranda karşılıklı eklemlenme; imparatorlukların ve piyasaların

ve üretimin denizaşırı kontrolünün genişlemesi; devlet bürokrasisinin hacim

ve sayısının artması, çeşitli toplumsal kategorilerin ulusal siyasal alana dâhil

edilmesi, farklı çıkarların devlet içerisinde ve devlet tarafından temsil

edilmesi, yönetimin “düzenin sağlanması”ndan çeşitli amaç ve ulusal

hedeflere ulaşma teknik rasyonaliteyi ve basına dönüşmesini de kapsayacak

şekilde siyaset ve devlette yaşanan değişiklikler ve teknik rasyonalite ve

bilimin yüceltilmesiyle ilişkili olarak farklı ideolojik değişikliklerdir.

Lash ve Urry, Kocka’nın belirlediği bu özelliklere altı özellik de kendileri

eklemektedirler. Bu özellikler ise şunlardır: Endüstriyel kapitalist ilişkilerin

görece az sayıda sanayi sektörü içerisinde ve az sayıda merkezi öneme

44

sahip ulus devlet içerisinde konsantrasyonu; görece çok sayıda işçinin

istihdam edildiği bir öz/üretim endüstrisinin baskın sektör olarak gelişmesi;

belirli endüstrilerin belirli bölgelerde toplanması; belirli bölgeleri domine eden

oldukça geniş endüstriyel şehirlerin büyümesi ve öneminin artması; bir

taraftan modernizm, bir taraftan estetik modernizmi kapsayan bir kültürel-

ideolojik konfigürasyon.

Lash ve Urry bu on dört noktadan hareketle örgütsüz (disorganized)

kapitalizmin özelliklerini şu şekilde belirtirler: ulusal pazarların ulusal bazlı

şirketler tarafından daha az oranda düzenlenmesine yol açacak şekilde,

endüstriyel, bankacılık ve ticari şirketlerin artmasıyla oluşan bir dünya pazarı;

beyaz yakalı işçilerin özellikle de hizmet sektörü sınıfı üyelerinin sayısındaki

devam eden artış; ekonomide kas gücüyle çalışan üretici işçi sınıfının önem

ve etkinliğinde düşüş; büyük monopollerin ulus devletlerden artan oranda

bağımsız hale gelmesi; kapitalizmin ve Birinci Dünya işçilerinin mesleklerinin

bir kısmının özellikle de çelik, kömür, petrol, ağır sanayi, otomotiv sanayi gibi

artan rekabetin yaşandığı sanayi dallarında Üçüncü Dünyaya sıçraması ki bu

durum, Birinci Dünyanın mesleki yapısının hizmet sektörüne kayması

sonucunu da getirmiştir; siyasal partilerin sınıfsal karakterinde ve öneminde

düşüş; 1960lardan itibaren yeni siyasal/kültürel gelişmelerin ve eğlencenin

metalaşmasının bir sonucu olarak kültürel ayrışma ve çoğulculukta artış;

kapitalist üretime dâhil olan ulus devlet sayısında dikkate değer bir artış ve

kapitalist üretim ilişkileri tarafından düzenlenen sektörlerin sayısında artış;

üretim sanayisinde istihdam edilenlerin mutlak ve görece sayısında düşüş;

yeni mekânsal ayrışma biçimlerinin bölgesel ekonomik yapılanma üzerindeki

etkisinin, “bölgesel ekonomi”lerin oluşmasını engelleyecek şekilde oluşması;

endüstri şehirlerinin büyüklük ve bölgeyi domine etme bağlamında küçülmesi;

postmodernizmin kültürel-ideolojik konfigürasyonunun ortaya çıkması ve

kitlesel paylaşımı ki bu durum yüksek kültürü, popüler kültürü, sembolleri ve

gündelik hayat söylemlerini etkilemektedir (Lash, Urry, 1995: 5-9).

45

Kapitalizmde yaşanan dönüşüm üzerinde diğer bir aydınlatıcı analiz de

David Harvey tarafından geliştirilen “esnek birikim” yaklaşımıdır. Bu

yaklaşım, emek süreçleri, işgücü piyasaları, ürünler ve tüketim kalıplarının

esnekliği temeline dayanır. Esnek birikimin temel özellikleri olan üretim

sektörlerinde, finans hizmetlerinde, piyasalarda yeniliklerin ortaya çıkması,

ticari teknolojik ve örgütsel yeniliklerin hızını arttırmıştır. Bu hız artışı, esnek

üretimle, yapısal bir işsizlik artışına neden olmuş, bu da modern dönemdeki

ekonomik modelin temel bileşenlerinden biri olan sendikaların etkinliğini

azaltmıştır. Sanayideki örgütlenme, iş gücü piyasalarındaki dönüşüme bağlı

olarak değişiklikler göstermiştir. Taşeron sisteminin yaygın olarak

kullanılması, küçük çaplı iş örgütlenmelerini tekrar canlandırmıştır. Sınıf

bilincinin işçilerin fabrikalarda yığılmasıyla kazanılabileceğini söyleyen

Harvey, küçük işletmelerde, ev içi atölyelerde kapitalizmle mücadelenin

oldukça zorlaşacağını ifade etmektedir. Esnek birikim ekonomisinin bir diğer

özelliği tüketim toplumunun öngördüğü farklılığı, gelip geçiciliği, gösteriyi,

modayı ve kültürel biçimlerin metalaşmasını kolaylayacak ve destekleyecek

düzeyde esnek bir üretim modeline sahip olmasıdır (Harvey, 2006: 170-182).

Kapitalizmdeki dönüşümü analiz etmeye yönelik bir diğer yaklaşım da

“tüketim toplumu” yaklaşımıdır. Sanayi toplumunda üretimin, sanayi sonrası

toplumlarda ise tüketimin sembol olduğu gerçeğinden hareket eden sosyal

bilimciler, tüketim toplumu kavramıyla yaşanan değişimleri ve mevcut durumu

analiz etmeye çalışmaktadırlar (Hira, Şan, 2003: 64). Bu görüşü paylaşan

düşünürlerin üzerinde birleştikleri konu, günümüz kapitalist toplamlarının

“tüketim toplumu” olarak anlaşılmaları gerektiğidir (Clarke, 2003: 9).

Tüketicilik, toplumu kuşatan ve materyal mülkiyetini ve tüketimini

bireysel mutluluğun ve ekonomik gelişmenin en gerekli yolu olarak

tanımlayan bir kavramdır. Bu kavrama bağlı olarak, tüketimcilik tarafından

domine edilen bir kültür tüketici kültürü; içerisinde bir tüketici kültürü

barındıran ve tüketim mallarının üretimi ve tüketimin oldukça bağımlı olan bir

toplum tüketim toplumuna tekabül eder. Tüketimcilik ise, tüketim kültürü ve

46

tüketim toplumuna dayalı ve materyal mülkiyetinin ve tüketiminin bireysel

mutluluk ve ekonomik gelişmenin en doğru yolu olarak görmek anlamına

gelir. (Friedman, 2008: 110).

Ekonominin üretimden tüketime doğru olan değişimine itirazlar,

üretimin maddi ilişkilerinden çok toplumsal, siyasal ve kültürel temsil ile

iktidarın tüketim temelli meselelerine ilişkindi (Dunn, 1998: 22). Bu bağlamda

tüketim toplumun aydınlatıcı bir analizi ve eleştirisi Frankfurt Okulu’nun,

kültürel değerlerin metalaşması temelinde oluşturdukları “kültür endüstrisi”

kavramsallaştırılmasıdır. “Kültür Endüstrisini Yeniden Düşünürken” adlı

makalesinde Theodor Adorno, ilk olarak 1947 yılında Horkheimer ile birlikte

yazdıkları “Aydınlanmanın Diyalektiği” adlı eserlerinde dillendirdikleri kültür

endüstrisi hakkında şunları söylemektedir: kültür endüstrisinin amacı, bireyin

kapitalizmi benimsemesini sağlamaktır. Başka bir ifadeyle, “modern sanayi

toplumunun homojenleşmiş ve rasyonelleşmiş dünyasının düzgün işlemesine

yardımcı olmaktır. Bu amaca ulaşmak için de kültürel ürünlerin

standardizasyonunun sağlanması gerekir. Zaten, kültür endüstrisindeki

endüstri kavramı, üretim sürecinden çok ürünün standartlaşmasına ilişkindir.

Popülerlik kazandırma olarak adlandırılan standardizasyonla, aslında yapılan

şey, ürünlerin estetik değerlerinin düşürülerek daha fazla “müşteri”ye

ulaştırılmasıdır (Adorno, 2003: 78).

Postmodern kuramcılar içinde tüketim konusunu çalışmalarının

merkezine alan Fransız düşünür Jean Baudrillard’a göre ise tüketim

toplumunda metaların rolünde sadece kapitalizmin bir sonucu olarak değil

insan türünün ekolojisinde temel bir dönüşüm olarak meydana gelen derin

farklılaşmaları belirlemek gerekmektedir. Bu yeni toplum biçiminde, daha

önce sadece çalışmayı öğrenmiş olan bireylere tüketim fikri de

aşılanmaktadır: Bir tüketici haline getirilen modern birey, yaşamında üretime

giderek daha az, kişisel ihtiyaçlarıyla refahının sürekli üretim ve yaratımına

giderek daha fazla zaman harcar. O, bütün potansiyelini, tüm enerjisini ve

yetilerini tüketim uğruna hayata geçirmeye her an hazır olmalıdır. Eğer

47

bundan sarfı nazar edecek olursa kendisinde kibarca mutlu olmama hakkının

bulunmadığı hatırlatılacaktır (Baudrillard, 1997: 89).

Postmodern dönemde kapitalizmde yaşanan temel dönüşümlerin en

önemlilerinden bir tanesi de sınıfsal yapıda yaşanan değişimlerdir. Sınıfsal

yapıda yaşanan değişim, postmodern dönemde siyasetin işleyişi üzerinde

önemli etkilere sahiptir. Modern dönemde siyasal örgütlenme kendilerini

gelecekle ilişkilendiren, sınıf çıkarına dayalı hareketler ve bunlara duyulan

tepkiler etrafında gerçekleşmiştir (Mulgan, 1995: 22) ve büyük ölçüde iki

kutuplu bir sınıfsal toplumsal yapı üzerine inşa edilen modern siyaset,

partiler, meclis ve sendikalar üzerinden işlemekteydi. (Küçük, 2000b: 60).

Postmodern dönemde ise bir statü ve yaşam tarzı oluşturucusu olarak

tüketimin gittikçe artan rolü üzerinde durulmakta ve çeşitli sınıf kategorilerinin

ve toplumsal eşitsizliklerin üretimden çok tüketim modelleri temelinde ve

kültür bağlamında ayrışmaya başladığı ileri sürülmektedir (Yanıklar, 2010:

207).

Pakulski, postmodern dönemde sınıfsal yapıda meydana gelen

değişiklikleri şu şekilde özetlemiştir:

“Birçok ülkedeki özelleştirme programları sonucu mülkiyet sahibi

sayısındaki artış, ev sahipliğinin artması, hissedarların artması yoluyla

sermaye yoğunluğunun azalması gibi nedenlerden dolayı sınıfsal

yapıdaki belirsizlik artmıştır; vasıfların geliştirilmesi ve mesleklerin

profesyonelleşmesi süreci eski sınıf ayrımlarını, özellikle de mülk

sahibi olanlarla işçiler arasındaki uzlaşmazlığı belirgin bir şekilde

zayıflatmıştır.

- Hak ve özgürlüklerin vatandaşlık bağlamında ele alınması sonucu

sınıfsal yapının çözülmesi; korporatist politikayı oluşturan sınıf

kimlikleri, sınıf ideolojileri ve sendikalar gibi sınıf örgütlenmelerinin

değerinin azalması ve piyasaların küreselleşmesi eski sınıf ayrımlarını

48

belirsiz hale getirmiştir. Dolayısıyla, örneğin, mülk sahipleri, yöneticiler

ve işçilerin kâr, ücret/maaş ve işlerin elde tutulabilmesi için işbirliği

yapmaları olağan bir durum olarak karşımıza çıkmaktadır.

- Giderek artan bolluk ve buna paralel olarak gelişen kitlesel tüketim,

değerler üzerinde önemli etkilerde bulunmuştur. Kitlesel tüketimin

genişlemesi, tüketim mallarının fiyatlarındaki düşüşler ve gelirdeki

artışlarla birlikte oluşan bir durumdur. Bu olgu, tüketici olarak bireylerin

çıkarlarıyla (üretim maliyetlerinde ve fiyatlarda düşüş) üretici olarak

bireylerin çıkarları (yüksek ücret/maaşların korunması) arasında bir

gerilimin ortaya çıkmasına neden olur. Bu gerilimin yanı sıra bir yaşam

tarzı oluşturucusu olarak tüketimin giderek artan önemi geleneksel

sınıf ilişkilerinin zayıflamasına yol açmıştır.

- Medyanın etkisiyle birlikte, sınıf temelli olmayan “hayali cemaatler”in

oluşması sınıfların çözülmesine yol açmıştır. Hayali cemaatler her

zaman için var olmasına karşın bunlar son yıllarda çoğalmıştır.

İnsanlar kendilerini paylaşılan ilgilerle (yeşiller), alışkanlıklarla (sigara

içmeyenler), zevklerle (vejetaryen) ya da atfedilen özelliklerle (siyahlar,

kadınlar) ilgili cemaatlerin üyeleri olarak görürler. Bu hayali cemaatler

bireylere kimlikleri sağlamakta, dayanışma duygusunun gelişmesini

olanaklı kılmakta ve geçmiştekinden daha geniş bir çapta ortak sosyal

eylemlerin ortaya çıkmasının önünü açmaktadır. Ayrıca farklı tüketici

grupları gibi insanların imgesel olarak uyarılmış belirli topluluklarla

kendilerini özdeşleştirmelerini sağlamada medyanın daha önemli bir

rol oynamasıyla birlikte sınıfın sosyal öneminde belirgin bir azalma

gözlenmiştir.

- Yeni toplumsal hareketlerin ve yeni politikaların harekete geçirilmesi

de bu sürece katkıda bulunmuştur. Çağdaş politik çözümlemelerin en

önemli konularından biri yeni toplumsal hareketler ve yeni politika adı

49

altında çalışılan siyasi aktivizmin ortaya çıkmasıdır. Buradaki nokta,

aktivizmin sınıf üyelerini harekete geçirmemesi, geleneksel sınıf

konularını, sınıfla ilişkili örgütlenmeleri ihmal etmesi ve eski sınıfla

ilişkili sol-sağ yelpazesini çapraz bir şekilde kesen ayrıcalıkları ortaya

çıkarmasıdır. Ne yeni toplumsal hareketleri oluşturan öğelerin

kompozisyonu, ne de kamulaştırılan sorunların karakteri sınıf

terimleriyle çözümlenebilir. Etnisite, toplumsal cinsiyet ve yaşa dayalı

farklılıklar sosyal kimliğin önemli kaynaklarını teşkil etmektedir. Yeni

toplumsal hareketler de bu kimlikler etrafında oluşmakta ve sınıfa

dayalı toplumsal hareketlerin yerini almaktadır.” (Pakulski, 1996: 65-

67’den aktaran Yanıklar, 2010: 212-213).

Sınıflar, özü itibarıyla üretim ilişkileri temelinde oluşmaktadır.

Toplumsal eşitsizliklerin tüketim temelinde ele alındığı toplumlarda işçi

yoktur, onun yerine tüketiciler vardır. “sınıf çıkarı” yoktur. Sadece küresel bir

pop kültürü vardır. Popüler kültür aynı zamanda şöhret kültürüdür. Şöhretle

ün aynı şey değildir. Şöhretin özünde aşinalık vardır ve şöhret izlenebilen,

yüzü anında tanınabilen, en yakın televizyon kadar yakın birisidir. Yıldızlar

aynı anda hem tanıdık, hem ulaşılmazlardır. (Friedman, 2002: 36).

Tüketim toplumlarında “zengin” imgesinin değişmesi de sınıf bilincinin

oluşmasının önündeki engellerden bir tanesidir. İnsanlar zenginliğin sadece

bir sınıfa özgü bir şey olmadığını ve hemen herkesin yetenekleri sayesinde

(müzik, spor, vb.), hatta yetenekli olmasalar bile sadece şanslarıyla zengin

olabileceklerine inanırlar (Friedman, 2002: 49).

Postmodern dönemde sınıfsal yapıda yaşanan değişimin

nedenlerinden bir tanesi, teknolojik değişmeyle birlikte mesleki yapının

farklılaşması, profesyonel mesleklerin ve beyaz yakalı işlerin artmasıdır

(Yanıklar, 2010: 213). Bu mesleki dönüşümün sonucu olarak, üretim ilişkisine

dayalı klasik burjuva-proletarya sınıfı ayrımı yerine, finans, bilgi ve iletişim

sektörlerinde çalışan üst düzey gruplar, yüksek-teknolojiye dayalı endüstriyel

50

üretimde çalışan görece daha az sayıdaki endüstri işçileri, sanayi sonrası

hizmet sektörü çalışanları ve güçsüzleşen ve giderek marjinalize olan alt

sınıflar gibi ayrımlar yapılmaktadır (Gabardi, 2001: 102). Bu yeni gruplar yeni

orta sınıfı oluşturmaktadır ve gelişen bu yeni orta sınıf, işçi sınıfından sadece

aldığı ücret ve yaptığı iş açısından farklı olmayıp, buna ek olarak materyalist

değerlerden post-materyalist amaç ve değerlere de geçişin simgesi olduğu

varsayılmaktadır (Coşkun, 2004: 85).

Sınıfsal yapının değişmesi siyasetin işleyiş mekanizmasını da

dönüştürmektedir. Sınıflar temelinde meydana getirilen kitle siyasal partileri

de zaman içerisinde sınıfa dayalı özelliklerini kaybetmişlerdir. Zaten araçsal

rasyonellik temelinde hareket eden siyasal partiler daha fazla

bürokratikleşerek kamusal fikirlerin (sentiments) harekete geçirici etkilerinden

kendisini izole etmiş ve irade belirleme işlevlerini topluluk aracıyla değil,

partide oluşan hiyerarşinin üst basamaklarındakiler eliyle yürütmeye

başlamıştır (Coşkun, 2004: 29).

1.2.5.3. İdeolojiler ve Postmodern Dönemde Siyaset

İdeolojilerin siyasetin belirlenmesi ve işleyişinde modern dönemde

olduğu kadar belirleyici olmaması postmodern dönemde siyasetin bir diğer

özelliğidir. İdeolojilerin siyaset üzerinde belirleyici olmaktan uzaklaşmasının,

postmodern dönemde “bilgi”nin sorgulanmasına ilişkin temel bir nedeni

vardır. Bilimlerdeki gelişme (ilerleme), 16 ve 17. yüzyıllarda başlayan ve

deneyim yoluyla doğrulanabilir olmayan ifadelerin bilgi tanımının dışında

bırakılması ile bilimin konusunun ve yönteminin netleştirildiği Aydınlanma ve

Bilimsel Devrim dönemlerinin sonucudur. Bilimi bilim-olmayandan ayırmak,

bilimsel hipotez ya da kuramların geçerliliklerini belirlemek için daimi, sabit

standartların varolduğu ve bu standartların güvenilir ve sağlam bilgi için temel

oluşturduğu düşüncesi bu gelişmenin itici gücüdür.

51

Temellere dayalı, doğrulanabilir (ya da yanlışlanabilir) bilgi, bilimsel

bilginin karakteristiği olarak sunularak, bilgi – bilgi-olmayan ayrımının ölçütü

haline getirilmiştir. Böylelikle ‘doğru bilgi’nin üretim süreci ya da etkinliği

olarak ‘başarı’ elde eden bilim, insan yaşamında diğer entelektüel uğraşlar

arasında başat bir yer edinmiş ve bilimsel yöntem ile elde edilmemiş ya da

bilimsel olarak sınanamaz olan ‘bilgi iddiaları’ metafizik (bir anlamda da

üstanlatı) olarak nitelendirilerek reddedilmiştir (Anlı, 2010: 38). Ancak,

postmodern dönemle birlikte, bilim ve bilimsel bilgi de dâhil olmak üzere

hemen her şey değerinden ve önceki hiyerarşik üst konumundan düşürülmüş

ve sorgulanır hale gelmiştir.

İdeolojilerin postmodern dönemde etkililiğin azalması, Lyotard

tarafından da postmodern durumun bir özeliği olarak ifade edilmiştir.

Lyotard’a göre de bu çağda artık modernist döneme ait büyük inançların,

büyük ütopyaların geçerliliğini yitirmiştir. Meta-anlatı dediği bu büyük inançlar

eşitlik, adalet, hümanizm, ilerleme gibi modernist anlatılardır. İnsanlık bu

büyük anlatılar etrafında gelişen büyük kitle ideolojilerin peşine takılmanın

bedelini çok ağır bir biçimde ödedi ama onları bitiren sadece bu bedellerin

ağırlığı değil, aynı zamanda gelişen yeni bilgi ve iletişim teknolojilerinin

yarattığı atmosferdir. Bu atmosferde hiçbir büyük ideal eskisi kadar büyük

taraftar kitleleri bulamayacak, çok daha küçük idealler etrafında küçük

topluluklar oluşacaktır belki ama herkes kendi çapında biraz marjinal kalmış

olacak veya tüketim ve hazzın geçerli olduğu genel kitlenin akışına kendini

bırakacaktır (Aktay, 2008: 9).

İdeolojilerin belirleyicilik oranının azalmasında büyük anlatıların

çöküşü sonucunu doğuran epistemolojik dönüşümün yanı sıra, yaşanan

siyasal tecrübelerin de etkisi vardır. Kapitalist ideolojiye bir alternatif olmak

iddiasında olan sosyalist düşüncenin uygulamada tarih sahnesinden çekilmiş

olması, ideolojilere olan inanma ve bağlanma düzeyini azaltmıştır. Bunun

yanı sıra, yukarıda daha önce değinmiş olduğumuz bireylerin otoriteden

beklentilerinin değişmesi ve devlet aygıtının insanların gündelik hayata ilişkin

52

düzenleme taleplerini karşılayamıyor olması da ideolojilere olan inanma ve

bağlanma oranını düşürmektedir. Devrimin öngörülen bir gelecekte imkânsız

olarak algılanması da (Hamilton, 2006: 20), kapitalizmin alternatifsizliği

algısını arttıran bir olgudur. ‘68 hareketlerinin devrimci olmak anlamında

başarısızlığa uğraması ve daha genel anlamda devrimci siyasetin

zayıflaması birçok Marksist entelektüelin kapitalizmi doğrudan hedef alan

devrimci siyasetten vazgeçip, postmodernite kuramını benimsemeleri

sonucunu doğurmuştur (Gabardi, 2001: 6).

1.2.5.4. Ulus Devletin İşleyişinde Değişim

Postmodern dönemde bir bütün olarak siyaset kurumunda yaşanan

değişikliklerin en önemlilerinden bir tanesi, postmodernitenin ulus devlet

üzerindeki etkileridir.

Devlet, siyaset biliminin temel kavramlarından biri olmanın yanı sıra

pratikte de insan ve toplum hayatına en çok etki eden kurumlardan bir

tanesidir. Devletin ne olduğunu belki tam olarak idrak edemeyiz ancak,

otoyolda bizi durdurduğunda, vergimizi ödememizi istediğinde ve daha birçok

durumda doğduğumuzun tescil edilmesinden, ölümümüzün tescil edilmesine

kadar hemen hemen her durumda devlet bize çok yakındır (Pierson, 2004:

5).

Devlete ilişkin yapılan hemen hemen bütün tanımlamaların temelinde

George Jellinek’in “üç unsur teorisi” yatmaktadır. Bu teoriye göre devlet,

insan, toprak ve egemenlik unsurlarının bir araya gelmesiyle oluşmuş bir

varlık olarak tanımlanmaktadır (Gözler, 2007:4).

Pierson, modern devlete ilişkin tanımlarının incelendiğinde, devletin

sekiz önemli özelliğinin görüldüğünü söyler. Bu özellikler şunlardır: Şiddet

araçlarının tekelinde monopol, sınırsallık (territoriality), egemenlik,

53

anayasallık, kişisel olmayan güç, kamu bürokrasisi, otorite/meşruiyet ve

vatandaşlık. Pierson’un kendisi bu sekiz özelliğe bir dokuzuncuyu ekler o da

vergilendirmedir (Pierson, 2004: 6).

Devletin yapısı ve işleyişini Pierson’un saydığı unsurlar bağlamında

ele aldığımızda ulus devletin sınırlılık, şiddet tekelini kullanma yetkisi, kamu

bürokrasisi, kişisel olmayan güç gibi unsurlar bağlamında çok ciddi

dönüşümler geçirmezken, özellikle egemenlik, meşruiyet/otorite ve

vatandaşlık anlamında ciddi dönüşümler geçirmekte olduğunu söylemek

mümkündür. Çünkü ulus devlet, iktidar yapısında merkezileşme, kültürde

standartlaşma, hukukta eşitleme ve ekonomide bütünleşme süreci olarak

ortaya çıkmıştır.

Feodal Avrupa düzeninden, sınırları belli toprak parçaları üzerinde

egemen ulus devletlere geçiş Westphalia Barış Antlaşması sonrası bir

döneme tekabül etmektedir. David Held, ulus devletler etrafında şekillenen

dönemin özelliklerini sıralarken, bir yandan da ulus-devletlerin özellikleri

hakkında bilgi vermektedir: “Dünya, kendisinden daha yüksek bir otoriteyi

tanımayan egemen devletlerden oluşmaktadır; yasama, çatışmaların çözümü

ve yasakların uygulanması süreçleri “iktidar için rekabetçi mücadele” ilkesine

tabi olarak büyük oranda bağımsız devletlerin elindedir.

Devletlerarasındaki uzlaşmazlıklar güç kullanılarak çözülür. Etkin güç

ilkesi geçerlidir. Esasında, güç kullanılması yoluna gitmeyi engelleyecek

yasal engeller bulunmamaktadır. Uluslar arası yasal standartlar minimal

koruma sağlar. Sınır ötesi yanlış davranışların sorumluluğu sadece bu

davranışlardan etkilenenler için temel bir sorundur, uluslar arası hukuk

mucibince bir kolektif çıkar görülmemektedir. Bütün devletler hukuk

karşısında eşit görülür; yasal kurallar güç asimetrilerini dikkate almaz. Uluslar

arası hukuk, ortak varlığın minimal kurallarının oluşturulmasına yöneliktir;

devletler ve halklar arasında süreklilik arz eden ilişkilerin yaratılması sadece

askeri ihtiyaçların giderilmesine müsaade ettiği ölçüde bir amaçtır. Devlet

54

özgürlüğünün önündeki engellerin en aza indirgenmesi kolektif önceliktir

(Held, 1995: 78’den aktaran Pierson, 2004: 37).

Postmodern dönemin temel unsuru olan küreselleşme, devlet

egemenliğinin sınırlanması, egemenliğin yerleştirildiği siyasal mekânı

uluslararası ve bölgesel örgütlere açarak çoğullaştırması suretiyle modern

devletin çözülmesi sonucunu doğurmuştur (Keyman, 2000: 12). Manuel

Castells, sermaye serbestçe dolaşırken, siyasetin ümitsizce yerel kaldığını

ileri sürer. Hareketin hızı gerçek iktidarı mekân dışı kılmaktadır. Mevcut siyasi

kurumlar artık sermaye hareketlerinin hızını yavaşlatamadıkları için iktidarın

siyasetten gittikçe uzaklaştığını söyleyebiliriz. Bu da artan siyasi duyarsızlığı,

seçmenlerin en tepedeki tiplerin sahne ışıkları altında icra ettikleri iç

gıdıklayıcı skandallar dışında “siyasi” olan her şeye karşı ilgilerini giderek

yitirmelerini ve şu anda ya da gelecekte oralarda kimler oturuyor olursa olsun

hükümet binalarından bir kurtuluş gelebileceği umutlarının sönmesini aynı

anda açıklayan bir durum. Hükümet binalarından yapılan ve yapılabilecek

olan şeyler, bireylerin günlük hayatlarında mücadele ettikleri meseleler için

taşıdıkları önemi gittikçe yitirmektedir (Bauman, 2000: 28).

Ulus devlet, kapitalizmde yaşanan yapısal dönüşüme bağlı olarak belki

de en çok egemenlik bağlamında etkilemiştir. Ulus devletlerin hükümetleri

kendi kararlarını, politikalarını ve eylemlerini tek başına

programlayamamakta, hükümetler de vatandaşları için neyin doğru, neyin

yanlış olduğunu belirleyememektedir (Keyman, 2000: 10). Ulus devletlerin

egemenlik alanının bu derece aşınmasında temel faktörün kapitalist

ekonominin küreselleşmesi, buna bağlı olarak da üretim ve yatırımın

küreselleşmesi olduğu ifade edilebilir. Ekonominin küreselleşmesi sonucu

döviz kurları sistematik olarak birbirine bağlanmış ve buna bağlı olarak da

para politikaları ulusal düzeyde belirleniyor olmaktan çıkmıştır (Castells,

2006: 389).

55

Ekonomiyi belirleyemiyor olmak, bir devletin kaynak üretimi ve

dağılımını düzenleme yetkisini sınırlandırdığı için devletin egemenliğini de

önemli boyutlarda aşındırmaktadır. Devlet artık emek ve sermaye arasındaki

ilişkiyi değil, üretici ile tüketici arasındaki ilişkiyi belirlemektedir (Gibbins,

Reimer: 1999: 127).

Ulus devletlerin egemenlik alanının daralmasının ekonominin

küreselleşmesi kadar önemli bir diğer nedeni, ulus devletlerin uluslararası

sisteme her zamankinden daha fazla ihtiyaç duymaları ve her geçen gün

daha fazla sayıda uluslar arası anlaşmaya taraf olmalarıdır. Ulus devletler,

her geçen gün daha fazla uluslararası siteme dâhil olmaktadırlar çünkü ulusal

çıkarları gerçekleştirmek için, paradoksal bir biçimde ulusallıklarını yitirmek

ve ulusallaşmak zorundadırlar (Castells, 2006: 460).

 Daha önce ulusal hükümetler tarafından kullanılan bazı yetkiler ve

devlete ait olan sorumluluklar artık otonom yapılanmalarla yatay olarak; sivil

inisiyatifler, otonom yönetimlerle “aşağıya doğru”, daha önce devlet tarafından

işletilen işletmelerin pazara dâhil edilmeleri veya özelleştirilmesi nedeniyle

“yana doğru”, ve Dünya Bankası, BM ve WTO gibi kuruluşlarla “dikey” olarak

paylaşılmaktadır (Pakulski, 2006: 378). Gündem ve kod belirleme işlevleri

yavaş yavaş siyasi kurumların dışındaki güçlere devredilmektedir.

Ulus devletin makro politikalar belirleme ve uygulama anlamında

egemenliğini yitirmesinin ardından, siyasal otoriteden beklenen şey, “insan

haklarına uymak yani, herkesin kendi yolunu izlemesine izin vermek ve bir

kişinin bedeninin, sahip olduklarının emniyetini koruyarak suçluları

hapishaneye kapatmak ve sokakları soygunculardan, sapıklardan,

dilencilerden, iğrenç ve kötü niyetli yabancılardan özgür tutarak herkesi bunu

barış içerisinde yapmasını sağlamaktır” (Bauman, 2005: 66).

Postmodern dönemde devletlerin egemenliklerinin zayıflamasının bir

diğer nedeni de bilgi işlem teknolojilerindeki yaşanan değişimle bağlantılıdır.

56

Devletler, özellikle de modern dönemde düşünce ve tahayyüllerin kontrolünde

enformasyon ve eğlence üzerinde sergileyebildiği egemenliğinden

faydalanmıştır. Ancak, devletin enformasyon üzerindeki etkisi postmodern

dönemde oldukça zayıflamıştır. Bu alanda ulus-devletler birbirleriyle bağlantılı

üç büyük engelle karşı karşıyadır: mülkiyetin küreselleşmesi ve iç içe

geçmesi; teknolojinin esnekliği ve yaygınlığı; medyanın özerkliği ve çeşitliliği

(Castells, 2006: 401). Bu üç unsur, kitle iletişim araçlarının, dolayısıyla da

enformasyonun kontrolünü zorlaştırmaktan öte, devletler için tehlikeli çabalar

haline dönüşmüştür. Çünkü tek merkezli olmaktan çıkan ve bilgiyi kolay

yayabilen medya, kendisini devlet karşısında daha güçlü olarak ifade

edebilmekte, vatandaşlara ulaşmak noktasında devletten daha hızlı ve daha

etkin olabilmektedir.

Kapitalizmin ulus devletin işleyişinde neden olduğu değişimlerden bir

diğeri de, demokrasinin bir meşruiyet krizi yaşıyor olmasıdır. Meşruiyet; bir

düşünce veya eylemin bir ana ilkeden veya ana sebepten hareket ederek

haklılığını ispat etme arayışıdır. Siyaset bağlamında meşruiyeti, insanların

nasıl ve niçin bir siyasal iktidara destek verdikleri ve desteklerini çektikleri

sorunu olarak tanımlamak mümkündür (Çetin, 2003b: 92). Habermas, bu

meşruiyet krizinin temel nedeninin modern sorunsalın söz verdiği iki olgudan

birincisini yani gelişmeyi sağlarken, ikincisini yani özgürlük ve demokrasiyi

sağlayamaması olduğunu belirtmektedir (Keyman, 2000: 59).

Habermas, ileri kapitalist sistem ve bunalımlarını analiz ederken,

liberal toplumsal sistemi, üç temel alt sisteme ayırarak analiz eder.

Habermas’ın bu yaklaşımı, ilerleyen satırlarda Mustafa Kemal Coşkun’un

“Eski ve Yeni Toplumsal Hareketler: Türkiye’de Demokratik Açılımlar” başlıklı

Doktora tezinden özetlenerek alınmıştır:

Bu alt sistemlerden birincisi ekonomik sistemdir. Ekonomik sistem,

iktisadi gücün dağılımını ve üretim güçlerini içeren ekonomik kurumları içerir.

Ekonomik sistem bir emek ve sermaye girdisi gerektirir ve sistemin çıktısı

57

toplumsal tabakalar arasındaki sayı ve tipe göre dağıtılan tüketilebilir

değerlerden oluşur. Liberal kapitalizmdeki ekonomik sıkıntılar daha çok

sistemin çıktısı ile ilgilidir.

Ekonomik sistemde amaç, sermaye birikiminin gereklerinin yerine

getirilmesidir ve eğer bu gereklilikler yerine getirilmezse ekonomik kriz ortaya

çıkar.

İkinci alt sistem, girdisi siyasal sistemdir ki, siyasal sistemin girdisine

ilişkin bunalımlar rasyonalite bunalımlarını, çıktıya ilişkin bunalımlar ise

meşruiyet bunalımlarını ortaya çıkarır. Ekonomik sorunları çözmek için

yapılan siyasal müdahaleler, yine Habermas’ın tanımıyla, siyasal sistem

içinde istikrarsızlaşmış bir piyasa ekonomisinde daha istikrarlı bir toplumsal

düzen kurmanın olanaksızlığına dayanan bir rasyonalite krizi ortaya

çıkarmaktadır. Buradaki problem, siyasal olarak işlev gören bir kamunun

kurumlaştırılması yoluyla devletin burjuva çıkarlarına uyum sağlama eğilimi

içine girmesidir.

Ne var ki, “toplumun devletleştirilmesi” ve “devletin

toplumsallaştırılması” olarak işleyen bu süreç devlet ile toplum ayrışmasını

tahrip eder. Modernliğin krizi de işte budur: Manevra araçları, sadece sistem

alanını düzenlemekle kalmaz, bütün kurumsal alana kendi eylem mantığını

empoze ederek yaşam dünyasını kolonileştirir. Devletin varlığı, bu durumda,

sermaye birikiminin gereklerine uygun politikalar geliştirmek ve uygulamaktan

başka bir şey değildir. Diğer taraftan, kamusal yönetimde ortaya çıkan bir

rasyonellik krizi devlet araçlarının ekonomik sistemi uygun biçimde

yönlendiremediği anlamına gelir. Bu da, diğer taraftan, devletin ekonomik

sistemi planlama gerekliliğinin doğurduğu uzlaşmaz talepleri

uzlaştıramamasından dolayı meşruiyetini kaybettiği bir meşruiyet krizine yol

açabilmektedir.

58

Meşruiyet kaybedilmiştir, çünkü refah devleti çelişkili bir takım

zorunluluklara tabidir. Meşruiyet krizi de, yönetimsel araçlarla etkili normatif

yapıların kurulmasının olanaksızlaşması anlamına gelir. Bununla birlikte,

eğer devlet farklı çıkarları uzlaştırmakta başarılı olursa, bu sefer çalışma etiği

ve rekabet dürtüsü zayıflar ve sosyo-kültürel sistem içinde toplumsal

bütünleşmeyi de tehdit eden bir motivasyon krizine yol açar. İleri kapitalist

toplumların meşruiyet krizi, sivil ve ailesel-mesleki yoksunluğun

sendromlarına karşı pratik bir meydan okuma aracılığıyla yaratılan bir

motivasyon krizine dayanır.

Üçüncü alt sistem sosyo-kültürel sistemdir. Sosyo-kültürel sistemin

çıktısı toplumsal bütünleşme ve kitlelerin sisteme olan sadakati iken, ileri

kapitalist sistemin yeni insan ihtiyaçlarını karşılayamaması, yani devlet

aygıtlarının insanların genel ihtiyaç ve beklentilerini tamamlayamaması,

sosyo-kültürel sistemin bu çıktısı üzerinde bireysel düzeyde bir motivasyon

krizine neden olur. Dolayısıyla Habermas, modern toplumların yaşamış

olduğu krizi, Marx gibi ekonomi içine yerleştirmez. Kriz, daha çok, yaşam

alanında ortaya çıkan toplumsal bütünleşme sorunlarıyla ilgilidir. Birbiriyle

bağlantılı olarak ortaya çıkan bu krizlerden kurtulmanın bir yolu olarak

geliştirilen müzakereci demokrasi kuramı şu temel tez üzerine kuruludur:

Liberal demokrasilerde demokratik yönetim “hukukun üstünlüğü” ilkesiyle

denetlenme özelliğine sahipse de, bu yeterli değildir. Daha doğrusu, tek

başına hukukun üstünlüğü ilkesi böylesi bir demokrasinin meşruiyetini

sağlamaz. Demokratik bir yönetim için olması gereken koşullardan biri,

“kamusal iletişim mekanı”nın varlığıdır. Böylece meşruiyet, herkesin katıldığı

özgür ve kısıtlamasız bir kamusal müzakereye dayandırılmalıdır.

Dolayısıyla bir meşruiyet krizi, birbirlerinden farklı ama birbirleriyle

ilişkili olan iki temel üzerine oturur: (a) temsil sistemi modelinin krizi ve (b)

bireylerin siyasal sürece katılımdan uzaklaşmaları. Temsil krizinin asıl

nedeni, siyasetin sürekli olarak yinelenen seçimlere indirgenmiş olması ve

meşrulaştırmanın da buna dayandırılmasıdır. Sanayi toplumlarında gelişen

59

teknokratik yönetim altında demokratik seçimler kamusal tartışmaya değil,

daha çok onaylamaya dayanmaktadır. Bu ise, siyasetin bilimselleşmesine

neden olurken, diğer taraftan da demokratik karar alma sürecini “iktidarı

uygulamak üzere birbirlerinin yerini alarak iş başına getirilen seçkinleri

onaylamak için düzenlenmiş bir usule indirger”. Sorun basitçe şöyle

belirtilebilir: Temsili demokrasi, belli bir ulus-devlet içerisinde gerçekleşebilir

ve bu yüzden de sınırlı bir alana sahiptir. Ne var ki, küreselleşme süreci

boyunca üretim, dağıtım ve bölüşüme ilişkin ekonomik kararlar ulus-devletin

sınırlarını aşmakta, tersine, yeni küresel ağlar tarafından belirlenmektedir

(Coşkun, 2004: 21-25).

Liberal demokrasinin meşruluk krizinin boyutlarını Köker ise şu şekilde

özetlemektedir:

Öncelikli olarak bireysel hak ve özgürlükler, bireyin siyasi karar alma

süreçlerine katılımı ile ilgili bir açılım potansiyeli taşımasına rağmen, bunu

sağlamaktan çok, bireyin kişisel alandaki güvenliği ile ilgilidir. İkinci olarak,

demokrasinin kurumsal yapısı ve işleyişindeki hiyerarşik, eşitsizlikçi yapıları,

bireylerin karar alma süreçlerine katılımını kısıtlamaktadır. Üçüncü olarak,

yeni oluşumlar, bireylerin grup aidiyetleri esnasında dile getirmeye

başladıkları “kolektif kimliklerin tanınması” taleplerini doğurmaktadır.

Dördüncü olarak, kültürel kimlik içinde ifade edilen “iyi yaşam” tercihlerinin

kamusal (siyasi) değil, özel (bireysel)alana ilişkin olduğunu savunan ve

böylece liberal demokratik devletin bu tercihlerin siyasi yansımalarına kapalı

olması. Son olarak da yukarıda değinilen sınırlamaların sonucu olarak,

modern anayasal devlette siyaset, örneğin Eski Yunan’dakilerden farklı

olarak “iyi siyasi toplum”un ne olduğu ile ilgili bir arayış faaliyetleri bütünü

olmayıp, devletin bekası ve varlığı ile ilgili kaygıların belirlediği bir teknik

faaliyetler biçiminde anlaşılmaktadır (Köker, 1996’dan aktaran Keyman,

2000: 130-1).

60

Kapitalizmin ulus devletin işleyişinde neden olduğu bir diğer dönüşüm

de “vatandaşlık” kavramının algılanmasında yaşanan değişimdir. Vatandaşlık

kavramının aşınmasında, daha önce değindiğimiz bireyselleşme ve buna

bağlı olarak yaşanan anlam kaybının önemli bir etkisi vardır (Bauman, 2005:

66). Vatandaşlık kavramı, bir siyasal topluluk olarak ulus-devletin eşit hak ve

görevlere, özgürlüklere ve sınırlamalara, güç ve sorumluluklara sahip

bireylerini tanımlamak üzere kullanılır (Alpaslan, 2008:1) Tanımdan da

anlaşılacağı üzere vatandaşlık, bireyle birey değil, bireyle devlet arasındaki

ilişkiselliği ifade etmek üzere kullanılmaktadır. Ulusal vatandaşlık fikri Fransız

Devrimi ile temel bir nitelik kazanmıştır.

Pierson “The Modern State” (2004) adlı kitabında ulus devlette

vatandaşlığın temel özelliklerini şu şekilde belirtmiştir: Üyelik, statü, haklar,

görevler, eşitlik, aktif katılım. Vatandaşlık bağlamında üyelik, daha önce de

belirttiğimiz gibi siyasal bir topluluğa üyeliktir. Siyasal bir topluluğa üye olmak

demek üyelerin kendilerini ilgilendiren konularda karar alma süreçlerine

katılımını da gerektirir. Dolayısıyla üyeliği vatandaşlık bağlamında aktif

katılımla birlikte düşünmek daha doğru olacaktır.

Postmodern dönemde vatandaşlık bağlamında üyelik, birden fazla

siyasal topluluğa üye olma talepleriyle karşı karşıyadır. Özellikle üniter bir

yapıya sahip olmayan ve birden fazla hukuksal sistemin olduğu ülkelerde

vatandaşlar, birden fazla eyaletin vatandaşlığını talep edebilmektedirler

(Pierson, 2004: 76). Bunun yanı sıra, küreselleşmeyle birlikte hız ve

yoğunluk kazanan insan hareketliliği, çok sayıda insanın farklı ülkelerde

yaşaması sonucunu doğurmuştur. Farklı ülkelerde ikamet eden/etmek

zorunda kalan insanlar, hem yaşadıkları ülkenin hem de kendi ana

vatanlarının vatandaşı olmayı talep etmektedirler.

Siyasal sürece aktif olarak katılım, postmodern dönemde azalma

eğilimi göstermiştir. Ancak, postmodern dönemde siyaset alanında yaşanan

sıkıntıyı yalnızca siyasal katılım temelinde almak, eksik bir yaklaşım

61

olacaktır. Çünkü siyasal katılım oranında düşüş, postmodern dönemde

yaşanan dönüşümler sürecinin bir kurum olarak siyaseti de dönüştürüyor

olmasının bir sonucudur. Bireyselleşen bir dünyada insanlar artık daha iyi,

daha adil, daha yaşanabilir bir dünya talebine öncelikli talepler arasında yer

vermemekte, kendi bireysel ihtiyaç ve çıkarlarını daha öncelikli olarak

addetmektedirler. Taleplerin kolektif talepler olmaktan çıktığı

düşünülmektedir. Bunun nedenlerinden bir tanesi insanların hayatlarını

birbirinden farklıymış gibi algılamaları ve buna bağlı olarak da yaşanan

sorunların da bireyselleşmiş gibi görünmesidir (Bauman, 2000: 23).

Taleplerin, bireylerin kendileri için istedikleri talepler halini alması, bu

taleplerin kolektif hareket etmeyi gerektirmeyen talepler haline dönüşmesine

neden olmaktadır. Modern demokratik politika, insanları kendi dünyalarının

yaratıcıları kılar ve onlardan herhangi bir üstün varlığın aklıyla ya da mirasçı

oldukları bir inançla değil, kendi akıllarıyla kendi dünyalarını inşa etmelerini,

sorgulamalarını ve karşı çıkmalarını bekler. Temel kategorilere yönelik böyle

bir sorgulama ve karşı çıkma, politikanın çok ötesine, kişisel yaşama,

cinselliğe, beslenme ve giyinmeye, ekonomi ve akademiye uzanır (Mulgan,

1995: 30).

Bu durum da özünde kolektif bir hareket olan siyasal katılım oranını

düşürmektedir. Ancak, kişisel kaygıları kamusal meselelere tercüme etmenin,

beri yandan da özel dertlerde kamusal meseleleri görüp saptamanın kolay ve

bariz bir yolu olmadığı sürece bir yandan bireysel özgürlükler artarken, diğer

taraftan bu kolektif hareketler ve bunların içerisinde siyasete aktif olarak

katılım giderek azalabilecektir (Bauman, 2000: 10).

Siyasal katılım oranında dünya genelinde tecrübe edilen düşüşe etki

eden bir diğer faktör, insanların hayat karşısındaki beklentilerinde ve

otoriteden talep ettiklerinde yaşanan değişimdir. İnsanlar artık gündelik

hayatlarını öncelikli olarak yaşamakta ve otoriteden gündelik hayatı

kolaylaştırmasını talep etmektedir. Pek çok kişi, parti politikalarında yaşanan

62

gelişmelerin, kendi sorunlarıyla pek az ilgisi olduğunu düşünmekte (Giddens,

2004: 112) ve ulusal politikalar insanlar için pek çok referans noktasından

sadece birisi konumuna geldiği için, insanlar politik alanda olan bitenle çok

fazla ilgilenmemektedirler (Giddens, 2004: 97). Bu şartlar altında siyaset,

ulusal ölçekten yerel ölçeğe doğru kayıyor ve insanların ilgisi, daha ziyade

günlük yaşam çevrelerine olan bitene yöneliyor (Bilgin, 2007: 22).

Bugün insanların yaşamlarını etkileyen en önemli değişikliklerin çoğu,

resmi politik alanda başlatılamaz ve onun tarafından ancak kısmen etki altına

alınabilir. Bu tür değişiklikler, zamanımızın toplumsal devrimlerini oluşturur;

demokratikleşme süreçlerine baskı yaparlar, ama bu etkiler ve baskılar politik

arenaya da el atmakta ve liberal demokratik sistemi güçlendirdikleri kadar,

dengesini de bozmaktadırlar (Giddens, 2004: 113).

Taleplerde olan değişiklikler özel-kamusal alan farklılığını da

sorgulanır hale getirmektedir. Modern kamusal alan kavramsallaştırması üç

kurucu varsayıma dayanmaktadır. Bu varsayımların ilki, kamusal alanda

birbirleriyle konuşan insanların statü farklılıklarını paranteze almak ve

toplumsal olarak eşitmiş gibi müzakere etme yetisine sahip oldukları

varsayımıdır. Diğer bir ifadeyle, siyasal demokrasi için toplumsal eşitliğin

gerekli bir şart olmadığı varsayımı. İkinci varsayım, birbirleriyle rekabet

halinde olan halkların çoğalmasının, daha iyi bir demokrasinin ötesinde değil

önünde bir adım olduğudur. Yani, tek ve kapsamlı bir kamusal alan, çoklu

hakların rabıtasına her zaman tercih edilir. Üçüncü varsayım, kamusal

alandaki söylemlerin ortak iyinin müzakere edilmesiyle sınırlandırılmasıdır.

Özel çıkarlar ve özel konuların kamusal alanda görüşülmesi her zaman için

istenilmeyen bir durumdur.

Ancak, postmodern dönemde kamusal alan kavramsallaştırması,

modern kamusal alan kavramsallaştırmasının varsayımlarının karşıtı

varsayımlara dayanmaktadır. Bu üç karşı varsayımlardan ilki, katılımsal

eşitliğin sistemik toplumsal eşitsizliklerin parantez içine alınmasının değil,

63

elimine edilmelerinin gerektiği varsayımıdır. İkinci varsayım, bu tür

eşitsizliklerin süregittiği yerlerde karşılıklı olarak birbirleriyle rekabet halinde

olan halkların çokluğunun, sadece müzakereye dayalı tek bir kamusal alanı

öngören modern kamusal alan anlayışına tercih edilir olduğudur. Üçüncü

varsayım ise, modern toplumun “özel” olarak etiketlediği ve kabul edilemez

olarak gördüğü çıkarlar ve konuların kamusal alana dâhil edilmesi gerektiği

varsayımıdır (Pakulski, 1999: 288 ve 295). Çağdaş toplumlardaki

karmaşıklılardan bir tanesi, sivil toplum ve karar alma mekanizmaları arsında

bir boşluk olmasıdır. Toplumsal alanda oluşan muhalefet, siyasal katılımın

mevcut kanallarına kolayca adapte olamamaktadır (Melucci, 1999: 82).

Kamusal alan, kendi ayrı içeriğinden boşaltıldı, ona ait bir gündem

bırakılmadı, artık özel dertler, kaygılar ve sorunlardan oluşan bir yığından

ibarettir (Bauman, 2000: 38).

İKİNCİ BÖLÜM

MODERNİTE, POSTMODERNİTE VE KİMLİK

 Tarihten, coğrafyadan, biyolojiden, üretken ve üretmeye yönelik

kurumlardan, kolektif hafızadan, kişisel fantezilerden, iktidar aygıtlarından ve

dinsel vahiylerden etkilenerek oluşturulan (Castells, 2006: 14) ve özetle

“insanın kendisini kendi gözünde ve diğerlerinin aynasında nasıl gördüğünü

ifade eden” (Bilgin, 1995: 71) kimlik, modern dönemin bir sorunsalı olarak

gerek akademik alanda, gerekse toplumsal ve bireysel yaşamda sıklıkla

vurgulanan bir kavram olmuştur. Kimlik üzerine bu kadar çok çalışmanın var

olması, “kimlik”in modern toplumda bir sorun olduğunun, kavramın bir kriz

içerisinde olduğunun bir göstergesidir (Woodward, 1997: 16). Kimlik, modern

dönemlerin bir sorunudur çünkü geleneksel toplumlarda bir kimsenin kimliği

sabit, somut ve durağandı. Kimliklerin yükselişi, toplumun bireyselleşmesi

sonucunda topluluğun çözülmesinden kaynaklanmıştır ve bundan dolayıdır ki

kimlik olgusu içsel olarak modernliğe ve bireyselleşmeye bağlıdır (Bilgin,

2007: 48).

Geleneksel dönemde kimlik, düşünce ve davranışın sınırlarını

belirleyen ve insanın dünyadaki konumunu tanımlayan geleneksel bir mitler

sistemince öntanımlı toplumsal rollerin bir işleviydi. İnsanlar, bir klan

içerisinde veya bir akrabalık sistemi içerisinde veya bir grup veya kabilenin

içerisinde hayatının yörüngesi, daha doğmadan belirlenmiş olarak doğardı.

Modern öncesi toplumlarda kimlik bir sorun teşkil etmiyordu. Kimlik krizi

yaşamıyorlardı veya kimliklerini radikal bir biçimde düzenleme ihtiyacı

hissetmiyorlardı. İnsan bir avcı veya kabilenin üyesiydi ve hepsi bundan

ibaretti (Kellner, 2001: 187).

Modern döneme gelindiğinde kimlik yapısal değişimler geçirmiştir.

Modernite, kurumsal farklılaşma süreçleri vasıtasıyla “hayat alanlarının”

65

çoğullaşmasına neden oldu. Aile, iş, din ve toplumsal örgütlenmenin diğer

unsurları benlik üzerinde birbirleriyle çelişen ve birbirleriyle rekabet halinde

olan taleplerin kaynakları olmaya başladı. Kurumsal farklılaşmaların yanı

sıra, kapitalist toplum yapısındaki yeni eşitsizlik formları, kimliğin yeni üretim

ve yeniden üretim modları temelinde dönüşümler geçirmesi sonucunu

doğurdu. Böylece modern toplum, dönüşüm geçiren işbölümünün birer

sonucu olan sınıf, toplumsal cinsiyet, ırksal ve etnik ilişkiler bağlamında yeni

kimliklerin oluşumuna sahne oldu. Bu toplumsal değişimler sonucunda

sekülerleşen ve piyasa temelinde genişleyen toplum içerisindeki toplumsal

rollerin ve ilişkilerin çoğullaşması, sosyolojik olarak bölünmüş kimliklerin

değişken kaynakları oldular. Kimliklerin bölünmesinde, kırsal hayattan

kentsel hayata geçiş, modern kent yerleşiminin ekonomik gelişme ve kente

adaptasyonu kolaylaştırması ve kişisel gelişimin ufkunu genişletmesi de etkili

oldu (Dunn, 1998: 56).

Postmodern dönemde siyasal kimliklerin oluşumunu sorgulayan bu

çalışmada, öncelikle kimlik kavramı tanımlanmaya çalışılmıştır. Siyasal

kimliğin bir kolektif kimlik türü olması nedeniyle, vurgu bireysel kimlikten çok

kolektif kimlikler üzerinedir. Kimlik tanımlamasının yapılmasının “modern

dönemde kimlik” ve “postmodern dönemde kimlik” ayrı ayrı ele alınmıştır.

Modern dönemde kimliklerin çalışmaya dâhil edilmesinin gerekçesi,

postmodern dönemde kimlik oluşumlarının modern dönem kimlik oluşum

süreçlerinin dönüşmesi neticesinde ortaya çıktığının kabul ediliyor olmasıdır.

2.1. KAVRAM

Özetle “ben kimim?”, “nereye aidim?” ve “nasıl uyum sağlarım?”

sorularına verdiğimiz cevaplarla oluşturduğumuz kimlik, tanımlanması

oldukça zor olan kavramlardan bir tanesidir. Bu zorluğun çeşitli nedenleri

vardır. Bu nedenlerden bir tanesi, yukarıda Castells’ten alıntıladığımız

tanımdan da görüleceği gibi, kimliğin doğası gereği birçok bilim dalı ve

66

kavramla ilişkili olması ve buna bağlı olarak da kavramın farklı bilim

dallarınca ele alınıyor olmasıdır. Ama kimliğin tanımlanmasını zorlaştıran

esas neden, bu tanımlanma çabasında “objektivite”nin, sağlanmasında

yaşanan zorluklardır. İnsanın kendi dışındaki nesne ve olguları tanımlarken

bile değer bağımsızlığı, objektifliği tam olarak sağlayamazken, kendisini

analiz ederken bu objektifliği sağlaması zordur.

Kimliği tanımlamanın zorluğunun diğer bir nedeni, insan yaşamının ilk

yıllarının kimliklerin oluşumu üzerinde etkili olmasıdır. İnsan hayatının ilk

yılları ise, bilinçle birlikte bilinçaltının da oluştuğu yıllardır. Ancak bu

oluşumun yaşandığı süreç idrakinde olunarak yaşanılan bir süreç olmayıp,

sonradan analiz edilmeye çalışılan bir süreçtir.

Ama bütün bu zorluklara karşın, kavramın özellikle de modern

dönemde bir analiz nesnesi olarak kullanılması nedeniyle, çok sayıda ve

farklı kimlik tanımlamalarına rastlanmaktadır.

Kimlik nosyonunun, insanoğlu için olduğu kadar evrendeki bütün

maddeler için de uygulanabilir olduğunu ve terimin genel anlamının oldukça

ilgi çekici olduğunu söyleyen Jenkins, The Oxford English Dictionary’de

kimlik için Latince idem’den türetilen identitas kökünün verildiğini ve iki

anlamının olduğunu belirtir: Birincisi; nesnelerin aynılığıdır. Yani, A1 ve A2

özdeştir, fakat B1 aynı değildir. Anlamların ikincisi ise nesnelerin

tanımlanırlığının oluş ve ayırt edilebilirliğinin oluşumuna temel teşkil edecek

şekilde tutarlılık veya sürekliliğe vurgu yapmaktadır (Jenkins, 2004, s.4). Batı

dillerinde Id (o), idem (aynı/özdeş olan), ident (aynı) ve identitatem (aynılık)

kelimelerinde var olan aynılık, kişinin başkalarıyla olan aynılığına değil, kendi

içerisinde bir olmasına, aynılığına başka bir ifadeyle temelde, bir şeyin,

başka her şeyden farklı, fakat kendi kendisiyle aynı olması durumuna tekabül

etmektedir (Altunoğlu, 2009: 9).

67

Türkçe’de kullanılan kimlik terimi ise, “kim” soru edatından türetilmiştir.

“Kim?” sorusu ise “hangi kimse?” demektir. Hangi sıfatı ise, birden fazla olan

şeyden bir tanesini tespit etmeye yönelik bir sorudur (Ergun, 2000: 78).

Benzer biçimde kavramı Güvenç de “ kişilerin ve çeşitli büyüklük ve nitelikteki

toplumsal grupların “kimsiniz, kimlerdensiniz?” sorusuna verdikleri cevaplar”

olarak tanımlamaktadır. Güvenç’e göre bu soruyla karşı karşıya kalanların

kendilerine sordukları “ben kimim?” sorusunun kaynağı, ya bir hayatı

sorunsallaştırma biçimidir (yani felsefidir) ya da bu soruyu sorduracak

etkilerle karşı karşıya kalmasıdır (yani toplumsaldır) (Güvenç, 1993: 3). Bu iki

tanımlamada da ortak olan nokta, kimliğin birden fazla kişinin olduğu, yani

toplumsalın olduğu noktada başladığına yapılan vurgudur.

Kimliğe ilişkin bir başka tanımlama “insanın kendisini kendi gözünde

ve diğerlerinin aynasında nasıl gördüğü” (Bilgin, 1995: 71) şeklindedir. Bu

tanımıyla kimlik aslında bilinçli bir algılayıştır. Kimliğin, “bir kişinin ya da

grubun/topluluğun kendi niteliklerine, değerlerine, konumuna ve kökenine

ilişkin bilinçli kavrayışı” (Şimşek, 2002: 31) olarak tanımlandığı bu tanımda da

vurgu kimliğin kimliği taşıyan tarafından algılanışınadır. Kimliğin “kişinin

yaşamda kendine biçtiği, uygun gördüğü rol veya kendisini algılayış biçimi”

şeklinde tanımlanabileceğini vurgulayan Göka da kimliğin algılanış boyutuna

dikkat çekmektedir (Göka, 2006: 291).

Kimliğe ilişkin son dönemlerde yapılan çalışmalar kimliği sadece

bireysel boyutuyla değil, toplumsal boyutuyla da ele almaktadır. Çünkü

kimlik, her ne kadar bireysel temelde “farklılık” üzerinden oluşturuluyor olsa

da, tamamıyla bireyin kendisi tarafından belirlenmemektedir. Ben kimim

sorusuna verilen cevabın oluşturduğu “bireysel kimlik” her zaman şöyle ya da

böyle “biz kimiz” sorusuna verilen cevabı da, yani mensubiyet ve aidiyet

duygularını da içermek zorundadır (Göka, 2006: 297). Zira aidiyet ve

mensubiyet unsurları, bireyin kişilik oluşumu süreci sonucunda geliştirdiği

“farklılıklara göre değil, benzerliklere göre algılama biçimi”nin ulaştığı son

noktadır (Göka, 2006: 297).

68

Farklılık-aynılık ekseninde oluşturulan kimlik sürekli inşa halindedir ve

kimliği modern dönemde sorusallaştıran temel faktör de kimliğin bu sürekli

inşa durumudur. Kimlik, sürekli bir inşa halindedir çünkü kimlik, kişinin

niteliğini/niteliklerini ifade eden bir kavramdır. Ancak bu nitelikler, bir kere

kurulup oluşturulup, o minval üzere devam eden özellikler değiller. Kimlik

inşası, kişinin ölümüne kadar devam etmesi muhtemel bir süreçtir.

Dolayısıyla, bir kişinin kimliği, belirli bir zamanda, süreklilik üzerindeki bir

noktaya tekabül etmektedir.

Kimliğin sürekli bir inşa süreci olmasının bir diğer nedeni de bir kimliğin

toplumsal olarak kabul edilmiş bir dizi farklılıklarla olan ilişkisi yoluyla

oluşturulmasıdır. Kimliğin farklılıklar temelinde oluşması, referans

noktalarının kendi dışından seçiliyor olması ve dolayısıyla da kimliğin

sabitlenmesinin zor olması anlamlarına gelir (Connolly, 1995: 93). Bu

bağlamda kimlik oluşumu, negatif bir inşa olarak görülebilir. Çünkü her

özdeşlik alanı gibi kimlik de “öyle olmayana, öyle tasarlanmayana, yani

öteki(leri)ne nazaran konumlandırılmak ve oluşturulmak zorundadır. Yani ne

olduğu değil, ne olmadığı üzerine oturtulan, plansız, programsız, tutarsız,

ancak tarihsel ve ekonomik olabilen, toplumsallığı her zaman yapay kalmaya,

kurgulanmaya muhtaç olan sakat bir mimaridir” (Kılıçbay, 2003: 156).

2.2. KİMLİKLE İLİŞKİLİ KAVRAMLAR

Yukarıda verdiğimiz tanımlardan yola çıkarak, kimliğin

tanımlanmasında üç grup unsurun var olduğunu söyleyebiliriz. Bu

unsurlardan ilki, bir kimseye özelliğini, farkını veren ve kimliği değiştiğinde

bütünlüğünü sağlayan ve sürekli aynı kişi olduğu hissini veren unsurlardır.

İkinci grup unsur, bir kimsenin hem psikolojik özellikleri ile hem de hayatını

biçimlendirip yön vermede kullandığı ahlaki ilkeleri, idealleri, inançları ve

idealleri ile ilgili olan kişilik ya da kişisel karakteristikler grubudur. Kimliğin

tanımına içkin olan üçüncü unsur grubu, kişinin sahip olduğu amaç, bağlılık

69

ve özdeşliklerdir (Tok, 2003: 119). Nuri Bilgin ise, insanın kendi kendisini

tanımlarken dört farklı kategoriden yararlandığını söylemektedir. Bunlardan

ilki ayna ben öğeleri, yani diğerlerinin bireye yansıttığı özelliklerdir. İkincisi,

kendimizi diğerlerinden ayırt etmek üzere, kimliğin temel kurucu

unsurlarından biri olan “farklılık” temelinde oluşturduğumuz ifadeler.

Üçüncüsü, aidiyetlerimiz üzerinden kurduğumuz ifadelerdir. Bu ifadeler,

kimliğin diğer bir unsuru olan “benzerlik” ifadesinden kaynaklanmaktadır.

Dördüncüsü ise, sosyal statülerimizden kaynaklanan rollerimizdir (Bilgin,

2007: 69).

Kimliğin tanımına içkin olan bu unsurlar, kimlikle ilişkili olup kimlikle

karıştırılan ve/veya kimlik kavramı yerine kullanılan kişilik ve benlik

kavramlarının da açıklanmasını gerekli kılmaktadır.

2.2.1. Kişilik

Kimlikle ilişkili kavramlardan bir tanesi olan kişilik kavramı psikologlara

göre bireyin kendine özgü ve ayırt edici davranışlarının bütünü biçiminde

tanımlanır. Başka bir ifade ile “bir insanı başkalarından ayıran bedensel,

zihinsel ve ruhsal özelliklerin bütünüdür (Tezcan, 1997: 10). Yine benzer bir

tanımlamayla kişilik, bireyin iç ve dış çevresiyle kurduğu diğer bireylerden

ayırt edici, tutarlı ve yapılaşmış bir ilişki biçimidir (Cüceloğlu, 1997: 404).

Kimliklerin birlikteliği olarak da tanımlayabileceğimiz kişilik, bireyin kimlikler

içinde ve kimliklerle bir örgütlenmesidir; bu örgütlenme dinamik bir olgudur ve

bireyin kimlikler aracılığıyla toplumsal çevreye/toplumsal yapıya uyumunu

gösterir (Ergun, 2000: 12).

Batı dillerinde kişilik karşılığı olarak kullanılan kelimelerin Latince’de

tiyatro oyuncularının rollerine uygun olarak taktıkları maske anlamına gelen

“persona” sözcüğünden türetilmiş olması, kişiliğin bireyin çevresiyle kurduğu

ilişkiyle bağlantısını göstermesi açısından manidardır. Gerçekten de kişiliğin

70

bir yanı insanın diğer insanlarla ilişkilerinde aldığı tavır, gösterdiği davranış,

başka bir ifadeyle “taktığı maske”dir (Köknel, 1982: 24). İngilizce personality

kelimesinin daha doğru bir çevirisinin kişisellik olduğu düşünüldüğünde,

kavramın bireyin toplum karşısındaki konumuna ilişkin olduğu ve bireyi

öncelediği daha net görülecektir.

Soyaçekim, içgüdüler ve dürtüler, kültür, toplumsal yapı ve toplumsal

sınıf, toplumsallaşma süreci gibi bireysel ve toplumsal faktörlerden

etkilenerek oluşturulan kişilik, bir zaman dilimi içindeki davranış türü olmayıp,

geçmişin, mevcut zamanın ve geleceğin oluşturduğu bir bütündür.

Sosyal hayatın içinde olmakla, ötekilerle iletişim kurmakla zaman ve

mekânda edinilen, sosyal disipline boyun eğmekle özdeş, kişiyi zatına

mahsus kılan niteliklere, davranışların toplamına karşılık gelen kişilik,

karakter kelimesiyle de yakın anlamlı olarak kullanılır (Altunoğlu, 2009: 29).

Kişilik oluşumunda etkin olan birçok faktör vardır. Bu faktörlerden

birincisi fizyolojik yapıdır. Fizyolojik yapı ile kişiliğin davranışsal yönü

arasında ilişki vardır. Örneğin kişinin cinsiyeti kişilik oluşumunda önemli bir

etkendir. Her ne kadar cinsiyet ve yaşla ilgili davranışlar kültürel yapıya göre

belirleniyorsa da bireylerin cinsiyetlerine göre yapabilecekleri ya da

yapamayacakları davranışlar, kişiliğin oluşmasında etkilidir.

Kişiliği etkileyen ikinci faktör kültürdür. Bireyin içinde bulunduğu

kültürel yapı kişiyi yaşam boyu etkilemektedir. Bireyin idealleri, ilgileri kültürel

yapı tarafından şekillendirilir. Bu idealler ve ilgiler ise kişiliğin oluşumunda

etkendir.

Kişiliğin oluşumunda diğer bir faktör ailedir. Bireyin yetiştiği aile ortamı,

aile fertleri ile olan ilişkileri kişiliğin oluşmasında çok önemli bir role sahiptir.

Örneğin aile içi kararların katılımcı bir temelde alınması, çocuğun daha rahat

71

yetişmesine, objektiflik kazanmasına, rasyonel davranmasına ve zamanla

daha aktif olup daha kolay sosyal ilişki kurmasına yardımcı olmaktadır.

Kişiliğin oluşumunda bireyin kültürünü öğrenme ve içselleştirme süreci

olarak tanımlayabileceğimiz toplumsallaşmanın (Bozkurt, 2005: 111)

aracıları da etkilidir. Aile, okul, arkadaş grubu ve medya, kişiliğin

oluşmasında etkin olan diğer toplumsallaşma faktörleridir.

Kişilikler, özünde bireysel olmakla birlikte, özellikle de kültürün insan

davranışları ve insan kişiliği üzerinde etkili olduğunu düşünen ve kültüralist

akım içerisinde yer alan bazı araştırmacılar, kolektif kişilik diyebileceğimiz

“temel kişilik”in de var olduğunu ifade etmektedirler. Belirli bir toplumun

üyelerinin ortak kişilik yapılarını ifade eden temel kişilik, aile ortamının,

eğitimin ve sosyal çevrenin etkisiyle bireylerde benzer tutumlar, davranışlar,

inançlar, değerler, eğilimler, duygular vb.’nin oluşması sonucunda ortaya

çıkmaktadır. Krdiner, temel kişiliğin dört temel unsurunun olduğunu ifade

eder. Bunlar, bireyin gerçekliği düşünme tarzı olarak da ifade edilebilecek

düşünce teknikleri; bireylerin çevreden gelen tehditler karşısında geliştirdiği

savunma mekanizmalarına dayalı güvenlik sistemleri, diğerlerinin takdir ve

güveninin kazanma ihtiyacı ve dinsel tutumlardır (Bilgin, 2007: 40).

2.2.2. Benlik

Kimlikle ilişkili olan bir diğer kavram benliktir. Benlik, psikolojinin

“kişisel kimlik” kavramına tercih ettiği bir kavram olup, “[e]n genel anlamıyla,

kişinin kendini başka herkesten ve her şeyden ayrı, eşsiz bir bütünlük olarak

hissetmesi, bunun bilincinde olması ve bu şekilde bilincinde olunan tümel

varlık”tır (Budak, 2005: 123). İnsanın kendi kişiliğine ilişkin kanılarının

toplamı, insanın kendisini tanıma ve değerlendirme biçimi olan benlik özetle,

kişiliğin özel yanıdır (Köknel, 1982: 75).

72

Benlik kavramı üzerine yapılan araştırmaların birçoğunda sembolik

etkileşimciliğin kurucusu George Herbert Mead’in benlik üzerindeki I ve me

ayrımına dayanan görüşlerinin etkisi vardır. Mead kimliği hem bir nesne, hem

de bir özne olarak görmektedir. Benlik, düşünen ve eyleyen bir özne olarak

“I” (ben)’i bireyin başkaları için var olan dünyada bir nesne olarak kendi

farkına varması “me” (bana)’yı oluşturmaktadır. Ben kavramının I ve me

olarak ayrılması biyolojik olduğu kadar toplumsal bir içerik de taşımaktadır.

Dolayısıyla I me’den kolay kolay ayrıştırılamaz (Mead, 1934’ten aktaran

Burkitt, 2008: 39).

Mead, benliğin oluşumunda üç sürecin önemli olduğunu belirtir. Bu

süreçlerden ilki “ön hazırlık” aşaması, ikincisi “temsili oyun” ve “oyun”

aşaması, üçüncüsü de “genelleştirilmiş öteki” aşamasıdır. Hazırlık

aşamasında çocuk, kendi davranışlarını yargılama becerisine sahip olmayıp,

yalnızca bazı davranışlara öykünmektedir. Öykünerek yaptığı davranışların

aile tarafından olumlu karşılanması, davranışın tekrarlanmasını ve

dolayısıyla da öğrenilmesini sağlar.

Göstermelik oyun aşaması, çocuğun kendine özgü rolleri sergilemeye

başladığı aşamadır. Çocuk bu aşamada verili statülerle ve onlardan

kaynaklanan beklentilerle tanımlanmış özgül davranışları

birleştirebilmektedir. Oyun aşaması ise, gelişimin daha ileriki bir aşmamsına

tekabül etmekte olup, çocuğun kendisini aynı anda birden fazla insanın

beklentilerine cevap vermek zorunda hissettiği aşamadır.

Genelleştirilmiş öteki ise, topumun değerlerinin ve normlarının

içselleştirilme sürecidir (Bozkurt, 2005: 119-21). "Genelleştirilmiş Öteki"

bireylerin toplumun genel davranış biçimleri ve yargılarını dikkate aldıkları

durumdur. "Genelleştirilmiş Öteki" yoluyla birey başka bireylerin

düşüncelerine ve davranışlarına göre beklentilerini yapılandırır. Gelecekteki

toplumsal durumları gerçekten yaşamadan onların farklılaştırılmış biçimleriyle

73

önceden yaşamadan onların farklılaştırılmış biçimleriyle önceden

oluşturulmasına yardım eder.

Benlik üzerine çalışan kuramcılar ve araştırmacıların büyük

çoğunluğunda, psikanaliz kuramındaki ego kavramının “benlik”e tekabül ettiği

görüşü paylaşılmaktadır. Bir anlamda, psikanalitik teoride bilinç

farkındalığı/bilinçlilik büyük ölçüde ego kavramının içinde yer alır (Cevher,

Buluş, 2007: 53). “Benlik, bir özbilinç (kendi bilinçli varlığının bilincinde olma)

halidir. Siz yalnızca bir şeylerin bilincinde olmazsınız, aynı zamanda bir

şeylerin bilincinde olan bir varlık olarak kendinizin de bilincinde olursunuz.

İşte bu özbilinç, insanın kimliğinin temeli ve yaratıcısıdır. Çünkü özbilinçli

varlıkların tanınma gereksinimi vardır; bu hem onlara özgü bir gereksinimdir

hem de onları diğer varlıklardan farklı kılan bir özelliktir” (Türkbağ, 2003:210).

Kendinin bilincine varmak, belirli bir anda aniden ortaya çıkan veya miras

alınan değişmez bir kavrayış değil, insanın gelişim süreci boyunca

diğerleriyle etkileşim içinde öğrenilen, geliştirilen bir kavrayıştır (Bilgin, 2007:

78).

Benliğin düşünümsellik (refleksivite) taşıdığını, yani kendi üzerine

düşünme kapasitesine sahip olduğunu belirten Giddens benliğin özelliklerini

şu şekilde ifade etmiştir: Benlik, olduğumuz veya olmadığımız şey değil,

aksine bizzat yaptığımız şeydir (sürekli inşa hali); benliğin gelişme çizgisi

ömrün farklı evrelerinin bilişsel olarak farkında olmaktan kaynaklanan bir iç

bütünlüğe sahiptir; benlik her an veya düzenli aralıklarla kendini olup bitenler

temelinde sorgular; iç bütünlüklü bir bireysel kimlik bir anlatıyı gerekli kılar;

zaman kontrolü benliğin kendini gerçekleştirmesi için önemlidir; benliğin

tutarlılığında bedeni hissetmek de önemli bir yer tutar, benlik, fırsatlar ve

riskler arasında bir denge kurmak suretiyle kendini gerçekleştirir; benliğin

kendini gerçekleştirmesinin ahlaki boyutu sahiciliktir, yani kendisine karşı

dürüst olmasıdır; hayatın akışı geçiş evrelerinden oluşur ve benliğin gelişim

çizgisinde temel referans noktaları içeridendir, bireyin kendi bireysel tarihini

nasıl inşa ve yeniden inşa ettiğiyle ilişkilidir (Giddens, 2010: 103-109).

74

Benlik, süreçler temelinde de açıklanabilmektedir. Bu süreçlerden ilki

“değerlendirme” sürecidir. Bu süreçte doğru ve gerçek olanın bilinmesi

hedeflendiği için benlik, objektif davranmaktadır. İkinci süreç, “özsaygıyı

yükseltme” veya “benlik artırma" sürecidir. Bu süreçte gerçeklerin aranması

yerine, pozitif imajımız onaylayacak biçimde lehimize olanların seçilmesi

tercih edilir. Üçüncü süreç benlik koruma sürecidir. Bu süreçte özsaygımızı

zedelenmekten koruma yönünde davranışlar sergileriz. Mesela

başarısızlıklarımızım nedenlerini kendi dışımızda ararız. Dördüncü süreç,

kendi hakkımızda geçmiş ve şimdiden yola çıkarak bir “tutarlı benlik görüşü”

oluşturma sürecidir. Bir diğer süreç, benliğimizin kendi algımız

doğrultusunda, ya da diğerlerinin görmesini istediğimiz doğrultuda

yansıtılmasına tekabül eden “benlik sunumu” sürecidir (Bilgin, 2007: 144).

Öz-saygının korunması, postmodern dönemde tutarlı benlik görüşü

oluşturmanın zorluğuyla birleşerek kişinin temel problemlerinden birisi haline

gelmiştir.

2.3. MODERN DÖNEMDE KİMLİK

 Çalışmamızın daha önceki bölümlerinde de vurguladığımız gibi kimlik,

modern dönemde sıkça kullanılmaya ve tartışılmaya başlanan bir kavramdır.

Bugün kimlik olarak adlandırdığımız olgu, ancak büyük ölçekli bir toplumun

ortaya çıkışı ve Batılı anlamda geleneksel grup yaşamının çöküşü

neticesinde bir sorunsal olarak karşımıza çıkmıştır ve tam da bu yüzden bir

modern dönem meselesidir (Dunn, 1998: 51–52).

Modern dönemde kimlik, modern dönemin kimlik oluşumuna etki eden

temel özelliklerinden hareketle açıklanabilir. Bu düşünceden yola çıkarak, bu

başlık altında modern dönemin rasyonelleşme ve sekülerleşme, bireycilik,

kapitalist üretim tarzı, yeninin kutsanması, farklılıkların göz ardı edilmesi gibi

özelliklerinden yola çıkılarak modern dönemde kimliğin nasıl inşa edildiği ele

alınmaya çalışılmıştır.

75

2.3.1. Rasyonelleşme ve Sekülerleşme

Modern dönemin birbiriyle bağlantılı iki özelliği olan rasyonalite ve

sekülerleşme modern dönemde kimlik oluşumunu belirleyen temel faktörlerin

başında gelmektedir. Rasyonelleşme ve sekülerleşme birbirine sıkı sıkıya

bağlıdır çünkü düşüncenin laikleşmesi, her alanda tüm ölçütlerin

rasyonelleşmesi sonucunu doğurmuştur (Jeannaire, 2000: 101). Rasyonalite

ve sekülerleşme, toplumun heyecanlarının ve illüzyonlarının yükünden

kurtulması ve gerçekliğe gözleri açık bakmalarını sağlamak suretiyle

“dünyanın kutsallığından arındırılması” sonucunu doğurmuştur (Bilgin, 1995:

34).

Rasyonelleşme modern dönemde kimliğin oluşumunu etkilemiştir, çünkü

rasyonelleşmeyle birlikte bireyler kendi kimliklerini kendileri tayin eder bir

hale gelmişlerdir. Rasyonalitenin insanların kendi kimliklerini belirlemelerini

sağlamasının altında modern aklın aydınlanmacı kökenlerinin aklı tabii ve

toplumsal olguların esrarını çözen ve böylelikle insan özgürleşmesine katkıda

bulunan bir organ olarak görmüş olmalarında (Çiğdem, 2004: 14)

yatmaktadır. Nitekim Kant, “Aydınlanmayı insanın kendi suçu ile düşmüş

olduğu ergin olmama durumundan kurtulması olarak yorumlamaktadır. Bu

durumun suçlusu da yine insanın kendisidir. İnsan, aklını kullanma

özgürlüğünü kendisi dışında bir merciye kullandırmak suretiyle işlemiştir bu

suçu. Kant’a göre, insanoğlunu bu suça iten sebep ise, aklı kullanmamanın

sorumluluktan kaçışı ve buna bağlı bir rahatlığı da beraberinde getirmesidir.

(Çorakcı, 2008:7).

Rasyonalite-kimlik arasındaki ilişkiselliğin bir diğer nedeni, modern

dönemde aklın “araçsal akıl” olarak algılanmasıdır. Araçsal akıl, dünyayı

sadece ondan insan amaçları için istifade etmek maksadıyla bilmeyi

hedefleyen bir rasyonalite biçimidir.

76

Araçsal aklın kullanımıyla birlikte, insanlar sadece fiziksel çevreleriyle

değil, toplumsal çevreleriyle kurdukları ilişkileri de araçsallık temelinde

kurmuş, dolayısıyla da etkileşim içerisinde bulundukları insanları da meta

olarak görmeye başlamışlardır. Hem insanların hem de fizik çevrenin meta

olarak görülmesi, bu iki unsurun da kimlik inşasında meta olarak

kullanılabilmesi sonucunu doğurmuştur. Başka bir ifadeyle insanlar, artık

toplumun, toplumsal yapıların ve ilişki içerisinde oldukları insanların,

kimliklerini belirlemekte mutlak egemen olan unsurlar oldukları algısını terk

etmiş. Bu, toplumun, toplumsalın ve ilişkide bulunulan kişilerin kimlik

oluşumunda etkinliğinin ortadan kalkması anlamına gelmemektedir. Sadece,

bu unsurların kimlik oluşumundaki “mutlak belirleyicilikleri” ortadan kalkmaya

başlamıştır.

Rasyonelleşmeyle birlikte modern dönemde kimlik oluşumuna etki

eden diğer bir unsur sekülerleşmedir. 19. yüzyılla birlikte jeoloji’den

sosyoloji’ye kadar pek çok bilim alanındaki gelişmelerin gündelik yasamda

karşılık bulmaya başlamasıyla, seküler zihniyet yavaş yavaş bütün toplum

kurumlarına doğru yayılmaya başlamıştır. Toplumsal kurumların

farklılaşmasıyla bu yapısal oluşumda dinin artık otorite özelliğini yitirdiği; dinin

değiştiren konumunda değil, diğer kurumlardan kaynaklanan değişimin

“alıcısı” konumunda olduğu; dini yapının rekabete dayalı çoğul bir nitelik arz

ettiği yönünde üçlü bir açılımla karşı karşıyayız. Dinin gerilemesi ile toplumun

tamamına egemen olan ve kabul gören sembol, doktrin ve kurumların prestij

ve tesir sahalarının gerilediği ve belki de bir kısmının veya çoğunun yok

olduğu anlaşılır.

Avrupa’nın Ortaçağ’da tecrübe ettiği evrilme sürecine göz attığımızda,

geçmişini 13. yüzyıla kadar geri götürebileceğimiz ve yukarıda ifade ettiğimiz

dinin etki alanının ve otoritesinin farklı kurumlara aktarılmasının bir ifadesi

olarak başta şehirleşme, endüstrileşme ve sonrasında ortaya çıkmaya

başlayan bilimsel gelişmeler ile parlamenter demokrasi genel bir

tanımlamayla sekülerleşmeyi karsımıza çıkarmaktadır.

77

Şehirleşmede ifadesini bulan cemaat yaşamından toplumsal yasama

evrilme olgusunun, aynı zamanda, kutsalın belirleyici olduğu bir toplumsal

yapıdan rasyonel düşüncenin egemen olduğu bir başka yapıya yönelim

olduğunu söyleyebiliriz. Kurumsal farklılaşmanın bir sonucu olarak,

toplumdaki otoritesi erozyona uğrayan din, birey üzerindeki etkisini zamanla

yitirmiş ve bu etki görecelileşmeye başlamıştır (Özay, 2006: 114-120).

Sekülerleşmeyle birlikte bireyler, evreni ve toplumu yorumlarken aşkın

değerler değil, kendi rasyonel değerleri doğrultusunda hareket etmişlerdir.

Aydınlanma düşüncesi bilimsel yöntemlerle edinilen bilginin önceliğini

vurgulamış, dinsel bilgi ve bu bilginin toplumsal sonuçları, doğanın ve

toplumun açıklamasını gerçekleştiremediği gerekçesiyle dışlanmıştır (Akça,

2005: 3). Yine bu bağlamda “ilahi takdir” “hayat projesi” ile “kader” “yapılan

iş”le, “insan doğası” da yeniden ve yeniden şekillendirilen kimlikle yer

değiştirdi (Bauman, 2005: 176).

Özetle, kutsal olan ne varsa dünyevileşmiş, postmodern dönemde

insanları durduracak bir şey kalmamıştır. Sekülerleşmeyle birlikte insanlar,

“korku ve titremeden arınmışlardır. Çıkarları gerektirdiğinde önlerine çıkan

her şeyi ezip geçmekte özgürdürler” (Berman, 2006: 162).

2.3.2. Bireyselleşme

Modern dönemde yaşanan rasyonalite ve sekülerleşme, kaçınılmaz

olarak bireyselleşmeyi de beraberinde getirmiştir. Çünkü aydınlanmanın

akılcılaşma eğilimi, bireyi “anlam, hakikat ve hatta gerçekliğin yaratıcısı”

olarak yüceltmiş, hatta radikal bir bireyciliğin ortaya çıkmasına neden

olmuştur. Bu bireyselleşme de beraberinde bireyin kendi kimliğini

oluşturmada kendisinin temel belirleyici olması sonucunu doğurmuştur.

78

Bireyselleşmeyi, yalnızca rasyonalite ve sekülerleşmenin bir sonucu

olarak algılamak eksik bir algılama olacaktır. Geleneksel toplumsal yapının

çözülmesi de bireyselleşme üzerinde büyük oranda etkili olmuştur.

Gelenekselden kopuşla birlikte bireyler kendi kimliklerini kendileri tayin eder

bir hale gelmişlerdir. Modern dönemde bireyler bütünsellikten sıyrılarak,

toplumu bir gözlem alanı olarak gözlemlemeye başlamışlardır (Bilgin, 2007:

47). Geleneksel döneme göre çok hızlı bir değişimin yaşandığı ve birçok

yeniliğin insanların hayatına sürekli olarak kendisini dâhil ettirdiği modern

dünyada, önemli kararlar bireyin kendisine bırakılmıştır (Karaduman, 2010:

2890).

Ancak, karar almadaki bu özerkliği bireyi olumsuz yönde de

etkilemektedir. Geleneksel kurumların desteğinden mahrum kalan birey,

belirsizlikler karşısında bocalamaktadır. Bir yandan özgürleşme biryandan da

kendini özgür hissetmeme duygusunu yaşamaktadır (Bilgin, 2007: 50).

Modern dönemde kimliklerin geleneksel döneme oranla daha az verili

ve hazır halde bulunması, modern insanların çeşitli kimlikler arasında bir

seçim yapması zorunluluğunu getirmiştir. Bu seçim, kişinin seçtiği kimliği

kabul edilebilir olmasını sağlamak sorumluluğuyla da karşı karşıya

bırakmaktadır (Kellner, 2001: 196).

Kimliklerin verili olmaktan çok seçilmek suretiyle oluşturulması, bir

alternatif maliyet mantığını da harekete geçirmektedir. Çünkü seçimin

yapıldığı andan itibaren fark edilen diğer kimlikler, seçilen kimliğin

sorgulamaya tabi tutulması sonucunu doğurur (Özyurt, 2005: 187).

2.3.3. Kapitalist Üretim Tarzı

Modern dönemin temel belirleyicilerinden olan kapitalist üretim tarzı

gerek rekabete dayanan üretim tarzının insan ilişkileri üzerine etkileri, gerek

79

yaşam tarzını gelenekselden farklılaştırması ve gerekse de sebep olduğu

“yabancılaşma” bağlamında kimlik oluşumu üzerinde önemli etkilere sahiptir.

Üretime odaklı sanayi üretiminin koşulları, dayanışma ve dostluk

duygularından çok, bireyler arasında saldırganlık, egemenlik, rekabet, savaş

ve emperyalist sömürü ilişkisini beslemesi suretiyle her bir bireyin diğerinin

karşısında olduğu yeni bir toplumsal düzenin oluşumuna neden olmuştur

(Talu, 2010: 144).

Kapitalist ekonomik gelişmeyle birlikte ortaya çıkan kentsel yaşam,

modern bireyin aynı anda çok sayıda statüye sahip olması sonucunu

doğurmuştur. Bu statülerin doğal sonucu olan farklı sosyal rollere kendini

adapte etmek zorunda kalan modern birey, toplumsal rolleri ve sorumlulukları

arasında bölünmüş, bu durum bireyin iç gerilimler ve çatışmalar yaşamasına

neden olmuştur (Dunn, 1998: 56).

Kapitalist üretim tarzının kimlik oluşumu üzerinde etkili olan bir diğer

özelliği de kitlesel üretimdir. Kitle üretimi, kitlesel tüketimi de beraberinde

getirmiştir. Kitlesel tüketim de, aynı ya da benzer malların tüketilmesi sonucu

benzer veya aynı kişiliklerin edinilmesi sonucunu doğurmuştur. Bu benzerlik

sadece belirli bir toplumun üyeleri arasındaki benzerlik olmaktan öte bir hal

almıştır. Çünkü tüketim kültürü Batı’da başlamış olmasına karşın, dünyanın

başka yerlerinde daha az baştan çıkarıcı değildir (Friedman, 2002: 55).

Dünyanın birçok yerinde dışsal ortamın bir örnekliğe dönüşmesi, insan

davranışında da benzer bir birörnekliği getirmektedir (Bauman, 2005: 84).

Kapitalist üretim tarzının kimlik üzerinde etkili olmasının diğer bir

nedeni, sebep olduğu yabancılaşmadır. Yabancılaşma konusunda ortaya

koyulan teorileri iki ana başlık altında toplamak mümkündür: Nesnel

yaklaşımlar ve öznel yaklaşımlar. Nesnel yaklaşımlarda yabancılaşmanın

toplumsal boyutuna vurgu yapılırken, öznel yaklaşımlarda bireysel, psikolojik

boyuta vurgu yapılır.

80

Erich Fromm, yabancılaşmayı öznelci bir yaklaşımla ele almaktadır.

Fromm’a göre yabancılaşma, kişinin kendini yabancı, anlamsız hissettiği bir

deneyim biçimidir. Yabancılaşan insan kendisini dünyanın merkezi,

hareketlerinin yaratıcısı olarak görmez, tersine hareketleri ve davranışlarının

sonuçları onun boyun eğdiği hatta taptığı efendileri olmuştur (Göktürk,

Günalan, 2009: 129).

Toplulukçu yaklaşımlar ve Marksist teori yabancılaşmaya karşı nesnel

yaklaşımı benimsemektedir (Göktürk, Günalan, 2006: 129). Marksist teoride

yabancılaşma önemli analitik kavramlardan bir tanesidir. Marksist düşünceye

göre insanın yabancılaşmasının nedeni ekonomik yabancılaşmadır. İş ve

çalışma, insanın doğa güçlerine karşı başarısını belirlediği gibi, insanın

özgürlüğünün de simgesidir. Dolayısıyla insanın, emeğinin efendisi ve

emeğinin yarattığı ürünlerin sahibi olması gerekmektedir. Ancak, kapitalist bir

düzende çalışan kişi, çalışma gücünün kapitalist tarafından keyfi bir biçimde

kullanılmasını kabul etmek zorunda kalmaktadır. Bu, kişinin emeğine ve

emeğinin yarattığı ürünlere yabancılaşması demektir.

Ekonomik yabancılaşmayı sosyal yabacılaşma izlemektedir. Toplumu

temelde iki sınıfa bölen kapitalizm bir çelişkiyi ortaya çıkarmaktadır. Çalışan

sınıf emeğinin ürününe sahip olmadan çalışırken, kapitalist sınıf başkasının

emeğinin yarattığı değerlere sahip olmaktadır. Böylece her iki sınıf da insanı

insan yapan, insanı insan yapan emeğine ve emeğinin yarattığı değerlere

sahip olmamaktadır.

Sosyal yozlaşma, siyasal yabancılaşmayı getirmektedir. Birbirine

düşman, birbiriyle sürekli mücadele halinde bulunan sınıfların var olduğu bir

toplumda devlet, bu sınıflar arasında mücadeleyi yatıştıran, sınıfları

uzlaştıran bir kurum gibi görünmektedir. Ancak, devlet ekonomik olarak güçlü

olan sınıfın hizmetindedir ve sınıflar arasındaki mücadelede, kişinin gücünü

soyut gücüne devrettiği devlet, baskı ve zorlama aracına dönüşmüştür

(Göze, 2009: 304-305).

81

2.3.4. Ulus Devlet Örgütlenmesi ve Farklılıkların Reddi

Ulus devlet örgütlenmesi, modern kimliğin oluşumunda özellikle de

kolektif kimliklerin oluşumunda önemli bir etkiye sahiptir. Pozitivizm ve laiklik

temelinde oluşturulan modernizm, bir iktidar kurma sürecidir ve merkezi

iktidarı güvence altına alabilmek için yeni yöntemler ve mekanizmalar

geliştirmiştir (Kahraman, 2002: xi). Bu mekanizmaların başında da ulus-

devlet örgütlenmesi gelmektedir.

Devlet, merkezi konumunu sürdürebilmek için ya değer boyutunu

önemsizleştirmeye yönelir ya da birçok grup tarafından kabul görecek

tüketimcilik veya refah gibi değerlere indirgemeler yapmak zorundadır

(Bayram, 2005: 49). Modern devlet, tüm toplumsal kimlikleri vatandaşlık

potasında eritmiş ve cinsiyet, etnisite ve ırk gibi alt kimliklerin kamusal alana

yansımasını sınırlandırmıştır. Daha doğrusu bunu, tüm vatandaşlarına eşit

şekilde muamele edebilmenin gereği olarak görmüştür. Bu bağlamda türdeş

bir bütün oluşturdukları düşünülen vatandaşlara “farklılık” değil, “aynılık”

esasında yaklaşılır. Bu şekilde vatandaşlardan devlet tarafından verilen üst

kimlik uğrunda alt kimliklerini unutmaları ya da en azından kamusal alana

taşımamaları istenir. Böylece kamusal alan, devlet tarafından müdahale

yoluyla daraltılan bir alan haline gelir (Beriş, 2003: 504).

Bir siyasi yapılanma biçimi olarak ele alındığında ulus devlet modelinin

milli egemenlik ve milli kimlik temel unsurları ile ülkesel bütünlük, siyasi

bütünlük ve idari bütünlük yapısal özelliklerini üzerinde toplamıştır. Bu tür bir

yapılanma, kimliğin “kurucu dışsal”ı olan “öteki”nin algılanış biçimini de

etkilemektedir. Kolektif kimlik inşasının ötekiyle ilişkisi, öteki’nin dışlarken,

biz’in, biz oluşturulurken de, öteki’nin biçimlendirilmesi şeklindedir

(Karaduman, 2010: 2889). Ulus-devlet yapılanmalarıyla birlikte, “biz”in olumlu

inşa edilebilmesi için içerisinde olumsuzluk(lar) barındırması gereken

“öteki”(ler) oluşturulmasını gerektirmektedir. Ulus devletlerin ötekileri diğer

uluslar, diğer uluslara dayanan diğer ulus devletlerdir. Ulus devletin kimlik

82

anlayışı, “biz”i üniter bir yığın olarak algıladığı gibi, öteki olan diğer ulusları da

üniter bir bütün olarak algılama gerekliliğine ihtiyaç duymuştur. “Biz”in ulusal

temelde inşa edilmesi kimliğin ulusal temelde belirleyici olmasını, bu da milli

kimliklerin oluşmasını beraberinde getirmektedir.

2.3.5. Özel-Kamusal Alan Ayrımı

Temelde uyumsuzlukların ve çıkar çatışmalarının karakterize ettiği

kamusal alan farklı boyutlarıyla ele alınarak farklı biçimlerde tanımlanmıştır.

Örneğin Rappa kamusal alanı beş farklı boyutta tanımlamıştır: birinci boyut,

insanların iletişiminin ve etkileşiminin fiziksel alanı olarak kamusal alandır.

İkinci boyut, insan eylemlerinin oluşturduğu fiziksel olmayan metaforik bir

alan olarak kamusal alandır. Üçüncü boyut, iki taraf arasındaki bilgi alış

verişinin farklı biçimlerinin bulunduğu bir mekân olarak kamusal alandır.

Dördüncü boyut, ilişkilerin farklı eklemlenme biçimlerinin ve entelektüel veya

entelektüel olmayan tartışmaların meydana geldiği alan olarak kamusal

alandır ve son boyut da devletlerin ve devlet dışı aktörlerin planlanmış veya

planlanmamış politikalarının ortaya çıktığı bir kamusal alandır (Rappa 2002:

7’den aktaran, Karadağ, 2006: 5).

Özel-kamusal alan ayrışması, Batı’da 17. Yüzyıl sonlarında kamusalın

herkesin denetimine açık olarak algılanması ve özel sözcüğününse kişinin

ailesi ve arkadaşları ile sınırlanan korumalı bir yaşam bölgesi olarak

ayrışmasıyla başlatılabilir (Sennett, 2010: 32).

Sanayileşmeyle birlikte ailenin siyasi, sosyolojik, ekonomik ve eğitim

alanlarındaki fonksiyonlarının birçoğunu yitirerek bunları kamusal yaşam

alanında ortaya çıkan kurumlara terk etmesi özel alan kamusal alan

ayrılığının diğer bir evresidir. Weber bu ayrışmayı yani toplumsal

örgütlenmenin veya daha geniş anlamda yaşam alanlarının aile ve duygusal

olandan ayrılmasını rasyonelleşmenin zorunlu bir sonucu olarak görür

(Çorakcı, 2008: 11). Rasyonel kurallar üzerine kurulan bir toplumsal

83

düzende, duygularla hareket etmeye yer yoktu. Ancak, duyguların da bir

şekilde tatmin edilmesi, yaşanması gerekiyordu. Çözüm, kamusal alanla özel

alnın birbirinden ayrıştırılmasıydı.

Aile ve derin dostlukların kurulmasının insani yaratımlar olarak

algılandığı 18. Yüzyılda “insan kendini kamusal alanda yaparken, özel

alanda, öncelikle de aile yaşantısı içerisinde kendisini gerçekleştiriyordu

(Sennett, 2010: 35). Sennett’in bu ifadesi modern dönemdeki kimlik

oluşumunun nasıl gerçekleştiğini çarpıcı bir biçimde belirlemektedir. İnsana

içkin, doğuştan var olan, tatmin edilmesi gereken ihtiyaçları ailede, yani özel

alanda belirlenip karşılanıyor, toplumun kendisinden istediği, bir anlamda

bireyin toplumdan da etkilenerek sonradan oluşturduğu kimlikleri kamusal

alanda kazanılmış oluyordu. Bu, bir bakıma “bireysel kimlik”, “kolektif kimlik”

ayrışmasının başlangıcıydı. İnsanlar kendilerini toplum içerisinde artık

gerçekleştiremiyorlardı, çünkü sanayileşme ve kentleşmenin getirdiği

yabancılarla beraber yaşama zorunluluğu, mahremiyetin paylaşılmadığı

insanlarla bir arada yaşamanın kurulmasını gerektiriyordu.

2.4. POSTMODERN DÖNEMDE KİMLİK

Robert G. Dunn, “Postmodernitenin Toplumsal Bir Eleştirisi: Kimlik

Krizi” adlı kitabına entelektüel bir hareket olarak gördüğü postmodernizmin

temelinde “kimlik”in yer aldığını belirterek başlamaktadır. Dunn’a göre

postmodern kavramı, savaş sonrası Batı toplumunun genelleşmiş bir koşulu

olan kimlik sorunsallaştırılmasını anlaşılabilir hale getirme çabasıdır (Dunn,

1998: 2). Kimliğin postmodernitenin temelinde olmasının bir kanıtı da,

kimliğin hayatın diğer tartışmalı yönlerini anlamakta kullanılması ve toplumsal

analize ilişkin konuların “kimlik ekseni etrafında ele alınmasıdır (Bauman,

2005: 173).

84

Postmodern teoride liberal hümanistik düşüncenin sabit öznesi

anakronik bir yaklaşım olarak görülmüş ve bu tanımın akışkan, bağımlı ve

toplumsal olarak inşa edilmiş olan birey kavramıyla değiştirilmesi gerektiği

iddia edilmiştir (Huddy, 2001: 127). Özünde merkezsizleşmiş ve parçalanmış

halde olduğu kabul edilen postmodern kimlik, birçok noktada modern kimlik

özelliklerinin derinleşmesi, ilerlemesi, etkinliğinin artması sonucu ortaya

çıkarken (Kellner, 2001: 189) bazı noktalarda da modern kimlikten kopmalar

ve farklılıklar üzerinden inşa edilmektedir.

Kimlikte yaşanan bu değişimler, postmodern dönemin çalışmamızın

daha önceki bölümlerinde değindiğimiz ekonomik, toplumsal ve siyasal

özellikleriyle yakın ilişki içerisindedir. Bu bağlamda postmodern dönemde

kimlik, kişinin gerçeklikle, kendisiyle ve toplumla olan ilişkisi çerçevesinde

incelenmeye çalışılmıştır.

2.4.1. Kişinin Gerçeklikle İlişkisi Bağlamında Postmodern Kimlik

Postmodern kimliğin temel unsurlarından bir tanesi, gerçeklikle

kurulan ilişkinin insanın kendisi tarafından aktif bir biçimde belirlenmesidir.

Birey, gerçekliği kendi kararları doğrultusunda üretmeye ve üretilmiş

gerçekliği kendi kararları doğrultusunda kullanmaya eğilim göstermektedir

(Funk, 2009:236). Gerçeklik hakkında bu bireysel belirleyiciliğin temelinde

postmodernitenin “Aydınlanma”nın “mutlak gerçek” kavramsallaştırmasına

karşı çıkması yatmaktadır. Postmodern teori modern teorinin aksine, genel

geçer iddiaların reddedilmesini, tek bir doğrunun, tümel ve mükemmel bilginin

olmadığını ve nesnelliğin mümkün olmadığını öngörmektedir (Beriş, 2003:

497).

Postmodern anlayışta gerçeklik, bizim dışımızda, bizden ayrı bir şey

değildir, gerçeklik, ilgi, ihtiyaç ve önyargılarımızın ve içinde yaşadığımız

kültürel yapının önümüze koyduğu durumlar çerçevesinde bizzat bizim

85

tarafımızdan belirlenir. İşte postmodernitenin gerçek hakkındaki bu görecelilik

anlayışı, gerçeği bireyin algılamasına bırakmıştır. Gerçeğin, bireyin algıladığı

gibi olduğu düşüncesi de postmodern kimliklerin temel belirleyicilerinden

olmuştur.

Gerçekliğin birey tarafından belirleniyor olması gerçekliğin kurgulanan

gerçeklik biçimini alması sonucunu doğurmuştur. Bu kurgulanan gerçeklik,

Baudrillard’ın ifadesiyle “hipergerçeklik” olarak da adlandırılabilir.

Hipergerçeklikler, yani simulakrlar gerçeğin yerini o kadar almıştır ki, artık

gerçeklik değil, hipergerçeklik tercih edilmektedir (Baudrillard, 2006: 15).

Baudrillard, hipergerçeklik yaklaşımını belirlerken, Fransız felsefesinde

göstergebilim adı verilen güçlü bir gelenekten oldukça etkilenmiştir. Bu

geleneğin temeli, göstergeler ya da simgeleri göndergeler adı verilen

nesneler ya da fikirlerle ilişkilendirerek çevremizdeki dünyayı

anlamlandırmamızdır. Baudrillard, postmodernizmin başlangıcıyla birlikte

göstergelerin yalnızca kendilerini temsil ettikleri hipergerçeklik çağına

girdiğimizi öne sürer. Göstergeler gerçekliktir ve imgesel olanla gerçek olan

birbirine girmiştir (Watson, 2006: 52).

Gerçeklik, doğada var olduğu haliyle itici, çirkin, estetik dışı,

istenmeyen, sıradan olabilir. Hipergerçeklikler, gerçekliklerin bu istenmeyen

özelliklerini gizledikleri için tercih edilmektedirler. Bu kötü özelliklerin

gizlenmesi, bilgi işlem teknolojisi özellikle de dijital teknolojinin kullanımı

yoluyla hayata geçirilmektedir. Sanal ya da simülasyon gerçekliğin insanlar

tarafından tercih edilmesinin diğer nedenlerini şu şekilde sıralamak

mümkündür: Birden fazla duyunun uyarılması yoluyla “duygusal ve

heyecansal algının yoğunlaştırılması”; ve interaktif katılım yoluyla bireyin

gerçekliği biçimlendirebilme imkânına sahip olması ve yüz yüze, somut ve

gerçek ilişkilere girmek zorunda kalmadan başkalarıyla bağlantı içinde olma,

onlarla etkileşime girme imkânı sağlıyor olmasıdır (Funk, 2009: 42-3).

86

Kişinin gerçekliğe karşı hipergeçekliği tercih etmesi, bir yönüyle de

gerçekliklerden kaçması anlamına gelmektedir. Gerçeklikten kaçmaktadır

birey çünkü gerçeklik, hipergerçeklik gibi duygu ve heyecan yoğunluğunu

sağlamamaktadır. Gerçekliklerden kaçabilen birey, gerçekliklerin kendisinde

oluşturacağı olumsuz etkilerden de kaçabileceğini düşünmektedir. Ancak,

gerçeklik çoğu zaman bizim dışımızda vardır. Bunu dönüştürebilme şansınız

yoktur. Sadece sizin gerçeklikle kurduğunuz ilişkiyi belirleme şansınız vardır.

Bunun yanı sıra, gerçekliklerin tamamı hipergerçeklik biçimine

dönüştürülemez. Daha da önemlisi, hipergerçeklikler, birer kurgudur. İnsanın

hipergerçekliklere doğru yöneliyor olması, gerçekliklerin etkilerini yok etmek,

ya da en azından minimize etmek sonucunu doğurmayacaktır. Gerçeklik, kişi

ne kadar kaçarsa kaçsın, olumlu veya olumsuz tesirlerini mutlaka

hissettirecektir.

Böyle bir gerçeklik algısında kişi, kendi duygularını bile

yaşayamamaktadır. Başka bir ifadeyle yaşadığımızı düşündüğümüz

duygulanmalar bile, “gerçek” duygular olmaktan çok, üretilmiş

duygulanmalardır. Postmodern dönemde duygusallaşmadan ya da duygu

yoğunluğundan kasıt, insanların kendi içlerinden geldiği gibi hissetmeleri

değil, kapitalist kültür üretimi yoluyla imal edilip kendilerine arz edilen

duyguları hep birlikte hissetmeleridir. Bu “duygudaşlığın”(?) kaynağı ise,

pembe diziler, magazin ağırlıklı haber programları, gündüz kuşağı

programları vs.dir (Funk, 2009: 94).

İnsanların sürekli kurgulanan şeylerle ilişkili olmaları, kişilerin hayal

etme güçlerini azaltmaktadır. Bu da, düne, bugüne ve yarına ilişkin deneyim

ve beklentilerin kesişmesiyle oluşturulması gereken kimliğin, “yarın” boyutunu

yok etmektedir. Yarının kurgulanması, soyut boyutta gerçekleşir. Sürekli, imal

edilmiş gerçekliklerin, özellikle de görselliklerin etkisine maruz kalan kişi,

soyut algılama yetisini yitirmiş olacaktır. 20. yüzyılda bir yüzyıl önce hayal

bile edilemeyen imgeler ve seslerin bir karışımıyla dünyamızı dolduran

elektronik iletişim araçlarının yayılması ve hızla çoğalması soyut algılama

87

yetimizi kaybetmemizin en temel nedenlerindendir. Birbirleri ile rekabet

halinde olan yoğun bir enformasyonun var olması, dikkat süremizin kısaldığı

ve sürekli düşünce yüklü bir anlatı potansiyelinin zayıflatıldığı anlamına

gelmektedir. Bunun yerine kısa ömürlü deneyimin eklektik bir karışımını

yaratan üslupları ve türleri karıştırıp eşleştirebiliriz (Watson, 2006: 54).

Gerçeğin birey tarafından kurgulanmasının kimlik inşasına bir diğer

olumsuz yansıması, bireyin gerçekliği yanlı olarak kavramasına sebebiyet

vermesidir. Bu yanlı kavrayış neticesinde birey “kendisinin gerçekliğe

uygunluğundan çok, gerçekliğin içinde kendisi için ne bulduğuna bakar”

(Sennett, 2010: 287). Bu yaklaşım tarzı, aslında bireyciliğin yol açtığı genel

bir yaklaşım tarzı olup, oluşturulan kimliğin temellerinin de yetersiz inşa

edilmiş olması sonucunu doğurur.

2.4.2. Kişinin Kendisiyle Olan İlişkisi Bağlamında Postmodern Kimlik

Modern dönem bireyi anlam, hakikat ve gerçekliğin yaratıcısı

konumuna yerleştirmek suretiyle toplumsal ve kurumsal bağların birey

üzerindeki etkilerini azaltmıştır. Bu durum, bireyin öz yaşantısında ben

vurgusunun ön plana çıkması sonucunu doğurmuştur (Funk, 2009: 239).

Postmodern toplumda her bireyin benliği bireyin temel kaygısı haline

gelmiştir. “…kendini tanımak, dünyayı tanımak için bir araç olmayıp bir amaç

olmuştur” (Sennett, 2010: 17).

Ben vurgusunun ön plana çıkması, kişinin kimliğini kendisinin

belirlemek istemesiyle alakalıdır. Ben vurgusunun bu kadar ön plana

çıkmasının nedeni de, toplumsal yapıda yaşanan ve toplumsal yapının kimlik

ve kişilik oluşumundaki etkisinin giderek azalıyor olmasıdır. Mead’ın

terimleriyle söyleyecek olursak, “I”’ın “me” üzerinde galebe çalıyor olmasıdır.

88

Postmodern dönemle birlikte bireyler artık kendisine yakıştırılan,

çoğaltılamaz, değiştirilemez ve kaldırıp atılamaz kimlikleri istememektedir.

Bunun yerine insanlar postmodernitede kendi kimliklerini kendileri kurmak

isterler ve bu doğrultuda davranır ve bu kimliklere riayet ederek kendi

dünyalarını kurarlar (Gibbins, Reimer, 1999: 65). Bireyler, kendi dünyalarını

kurarlarken, doğamızdan kaynaklı arzuların ve duyguların tatminini mümkün

kılacak biçimde kurarlar (Bayram, 2005: 46).

Kimliğini kendisinin belirlemesi neticesinde birey, artık eski

zamanlarda düşünüldüğü gibi bütünlüklü, tek merkezli, durağan ve

tamamlanmış, rasyonel bir özne değil, aksine parçalı, tamamlanmamış, farklı

referans çevrelerinde değişen, dolayısıyla birden çok sayıda kendini tarif

eden bir özne olarak kavranmaya başlanmıştır (Deliormanlı, 2006: 18).

Kişi kimliğini kendisini ötekilerden farklılaştırarak belirler. Herkesin

başkalarından farklılaşmak için çaba harcadığı bir toplumda kimlik, “öteki” ve

“fark” temelinde inşa edilir. “Fark”ın sürekli dönüşmesi neticesinde, kimliğin

kendisi de sürekli bir dönüşüm içerisindedir. Farklılığı sürekli kılabilmek için

ya da sürekli farklı olabilmek için birey, giyinme tarzlarından, dil kullanım

biçimlerine, boş zaman etkinliklerine, müzik tüketimine ve medya kullanma

alışkanlıklarına değin farklı materyal ve kültürel öğelere başvurur

(Karaduman, 2010: 2893).

 Kişinin farklı olmayı tercih etmesinde modernitenin “yeni olanı

kutsaması”nın rolü de yadsınamaz. Modern insanlar değişimi arzulamayı

öğrenmek, kişisel ve toplumsal hayatlarında değişikliğe açık olmaktan öte,

onu pozitif anlamda istemek, aktif olarak peşinde koşmak ve ona uymak

zorundadırlar. Gerçek ya da fantezileşmiş bir geçmişin “yerleşik, donuk

ilişkileri”ne nostaljik gözyaşları dökmek yerine hareketlilikten haz duymayı,

yenilenme peşinde koşmayı; yaşam koşulları ve diğer insanlarla ilişkilerinde

ileriye bakmayı öğrenmek zorundadırlar (Berman, 2006: 136).

89

Modernitenin her türlü yeniliğe açık olunması gerektiği varsayımı,

postmodern dönemde giderek daha etkin bir düşünce halini almıştır. Her türlü

yeniliğe açık olmanın gerekli görülmesi, her türlü yeniliğin tecrübe edilmesinin

gerekli olduğu sonucunu doğurur. Her türlü yeniliği tecrübe eden bireyin

kimliği, parçalı ve merkezsizleşmiş bir öze sahip bir kimlik olacaktır (Binay,

2010: 18). Yeniliğin sürekli olması, tatmin düzeyinin düşük olması sonucunu

doğurmaktadır. Çünkü her şeyin kanıksandığı bir ortamda hiçbir şey çarpıcı

olamamaktadır (Berman, 2006: 31).

“Süreklilik” ve “bütünlük” modern kimliğin temel nitelikleriyken,

postmodern kimlikler süreksizlik ve parçalanmışlık üzerine kuruludur.

Parçalanmışlık, postmodern dönemin temel karakteristiklerinden bir tanesidir.

Parçalanma, ekonomik kültürel ve toplumsal anlamda birbirine bağlı fikirlerle

ilişkilidir. Pazaryerlerinin giderek daha küçük bölümlere parçalanması ve

bunun sonucunda bu bölümlere hizmet edecek ürünlerin sayısındaki artış,

parçalanma kavramının topluma yansımasıdır (Binay, 2010: 18). Ancak,

parçalı ve süreksiz olan bu postmodern kimlikler derinlikten yoksun ve sığ

olmalarına rağmen (Kellner, 2001: 191) kabul edilebilirdirler. Çünkü süreklilik

ve bütünlük, hızlı bir değişimin yaşandığı bir dünyada değişimi

yakalayamamak anlamına gelebilmektedir. Bireyler tarafından tercih edilen

bu tür kimlikleri Ernest Gellner “modüler kimlikler” olarak adlandırmaktadır.

Modüler mobilyalardan yola çıkarak bu tanımlamayı yapan Gellner,

kimliklerin daha önce(ki mobilyalarda) olduğu gibi önceden belirlenmiş, bütün

ve sabit olmadıklarını, modüler mobilyalarda olduğu gibi postmodern

kimliklerde de koşullardaki ve isteklerdeki değişikliklere bağlı olarak, parçaları

durmadan yeniden düzenleyerek hep farklı bütünler oluşturmanın mümkün

olduğunu ifade etmektedir (Gellner, 1996: 98-100’den aktaran Bauman,

2000: 167).

Bauman, modern ve postmodern kimlikler arasındaki bu farkı hacılar

ve serseriler arasındaki farklılığa referansla anlatmaktadır. Modern dönemde

insanlar, Hacıların Hacc yerine nasıl ulaşabileceklerini düşündükleri gibi, bir

90

kimliğe nasıl ulaşabileceklerini düşünmektedirler. Başka bir ifadeyle kimlik,

ulaşılması gereken bir hedeftir. Postmodern dönemde ise kimlik, serserilerin

nereye gidebilirim, bu yol beni nereye kadar götürür gibi sorulara verdikleri

cevaplarla benzeşmektedir. Artık kimlik, ulaşılması gereken bir hedef

olmaktan çıkmış, bir süre gidilen, birlikte olunan, daha sonra da ayrışılan bir

yol halini almıştır (Bauman, 2005: 182). Bauman’ın bu yol benzetmesi,

kimliğin sürekli inşa halini de yansıtmaktadır. Çünkü her biten yolun sonunda

yeni bir yol başlamaktadır.

İnsanlar farklı oldukça, bu farklılıkların başkaları tarafından “fark

edilmesi”ni de istemektedirler. Bu istek, duyguların dizginlenmesine gerek

duyulmadan serbest bırakılması sonucunu doğurmuştur (Funk, 2009: 240).

Postmodern dönemde benlik tasarımının temel unsurlarından bir

tanesi de “dış görünüş”tür. Bize özgü olan ve huzur ve haz duygularının

kaynağı olduğu gibi, rahatsızlıklar ve gerilim alanı da olan bedenlerimizin

(Giddens, 2010:132) dış görünüşünün bu kadar önemli hale gelmesi,

postmodern dönemde “imaj”ın yükselen değerine bağlıdır. Bedenin de bir

imaj unsuru olarak algılanması, kişisel bakım ve sağlığın bireyin günlük

hayatında önemli bir yer tutması sonucunu doğurmuştur.

Burada belirleyici olan unsur, bakımın “kişisel” olmasına karşın, bakım

işinin kişisel olmaktan çıkmasıdır. Uzmanlığın önemli bir belirleyici olduğu

günümüzde, kişisel bakım ve sağlık da uzmanlar eliyle yürütülmesi gereken

alanlar haline dönüşmüştür. Bu düşünce doğrultusunda insanlar, bedenlerinin

kontrolünü uzmanların eline bırakmış ve kendi bedenine ilişkin söylem ve

belirleme hakkını da bu uzmanlara teslim etmiştir. Bu durum, bedenin de

kapitalist sistem içerisinde bir “meta” haline dönüşmesini sağlamıştır. Bir

yandan, meta tüketimiyle zarar gören beden, yine kapitalist metaların

yardımıyla bu zararların üstesinden gelmek zorunda bırakılmıştır.

91

2.4.3. Kişinin Başkalarıyla Olan İlişkisi Bağlamında Postmodern Kimlik

Her nesne sürekli bir devinim içerisinde olan kendi uzam ve zamanına

sahiptir. Herhangi iki kişi arasındaki ilişki dört yönlü bir ilişkidir. Dolayısıyla bir

kimlik, ancak kişinin kendi uzam-zamanı ve bu uzam-zamanla kesişen diğer

uzam-zamanlar temelinde belirlenebilir(Aronowitz, 1995: 115). Bu nedenledir

ki kişinin başkalarıyla ilişkisi bağlamında ele alınmaksızın kimliğin anlaşılması

zordur. Kimlik dediğimiz şey, uzam zamanların kesişiminin bir ürünü olup,

uzam ve zamanın sürekli bir devinim içerisinde olması nedeniyle- doğası

gereği geçici ve göreceli olmak zorundadır. Bu geçicilik ve görecelilik

bağlamında modern insan için bir saray inşa etmek yaratıcı bir serüven

olabilir, ancak onun içinde yaşamak zorunda kalmak bir kâbusa

dönüşebilmektedir (Berman, 2006: 14).

Postmodern dönemde bireylerin toplumla olan ilişkisinde modern

dönemin bir ürünü olan “araçsal akıl” belirleyici olmaktadır. İnsanlar,

çevreleriyle olan ilişkilerini ve çevrelerindeki insanlarla olan ilişkilerini kendi

çıkarları doğrultusunda belirlemeye başlamışlardır. Bu durum da hem

toplumdaki insanların ve toplumun kendisinin, hem de toplumla ve

toplumdaki insanlarla olan ilişkilerin metalaşması sonucunu doğurmuştur.

Adeta, insan, duygularıyla birlikte “şey”leşmiştir. Postmodern dönemle

birlikte ilişkiler artık insanlarla insanlar arasında değil, insanlarla “iş”ler,

insanlarla “şey”ler arasındadır. Tüketim toplumunda, metayla ilişki biçimi olan

“kullan-at” anlayışı giderek insan-insan ilişkisinin de biçimi olmaya

başlamıştır. “Kullan-at” toplumunda insan ilişkilerinin de kullanılıp atılabiliyor

olması, değerlerin, hayat tarzlarının, istikrarlı ilişkilerin, şeylere, binalara,

yerlere, insanlara ve eyleme/olma konusunda öğrenilmiş tarzlara bağlılığın

da atılabilmesi anlamına gelmektedir. Berman’ın ifadesiyle, “içimizde

pazarlanması mümkün olmayan ne varsa, ya zorbaca bastırılır, ya

kullanılmamaktan körelir, ya da hayata geçecek fırsatı bile bulamaz”

(Berman, 2006: 137). Toplumsal ilişkilerin metalarla yer değiştirmesi iki

92

önemli sonucu doğurur. Birincisi, tüketici kültürü benliğin inşasında birinci

araç konumuna geçer. Stil ve moda kendilerini, oldukça kişiselleşmiş ve

sürekli bir değişim içerisinde olan kimliklerin kaynağı olarak sunarlar.

İnsanlar, giyecekler, gıdalar, müzik, otomobiller vs. vasıtasıyla kendilerini

modalaştırırlar. İkincisi, geleneksel kurumsallaşmış rollere dayalı olan sınıf,

cinsiyet, toplumsal cinsiyet ve etnisite gibi kolektif kimliklerin daha

bireyselleşmiş, hayat tarzına indirgenmiş kimliklerle yer değiştirmesidir

(Dunn, 1998: 67).

Postmodern dönemde ilişkilerin bireysel temelde belirleniyor olması,

ilişkilerin “işteşlik” boyutunu sona erdirmektedir. İlişkiye kattıklarımız değil,

ilişkinin bize kazandırdıkları ilişkinin devamı konusunda verilen kararda etkili

olmaktadır. İnsanların ilişkilerini tıpkı bir meta gibi kullanım değeri

kalmadığında terk edebilmeleri için, kısa vadeli, sadakate dayanmayan, uzun

vadeli olarak kurgulanmayan ilişkilere ihtiyacı vardır. Sennett’in ifadesiyle

geçici birlik biçimlerinin insanlar için uzun vadeli bağlantılara kıyasla daha

yararlı hale geldiği bir dönemdeyiz (Bauman, 2005: 37). Rainer Funk bu

durumu “bağlantıda olmak” olarak adlandırır. Funk, bağlantıda olmanın

özgürleştirici olduğunu ve bu durumun da aslında bağlantılardan kurtulmak

arzusuyla yetişmiş olan herkes için kışkırtıcı bir seçenek olduğunu

belirtmektedir (Funk, 2009: 13). Bir ömre bir aşkın haksızlık olarak görüldüğü

postmodern dönemde insan diğerleriyle olan ilişkisinde özlem, duyarlılık,

bağlılık, sadakat gibi duyguları çok da önemsememektedir. “Hatta kimileri,

kendileri için en iyi partnerin, “tıpkı televizyon gibi açıp kapanabilecek”

olmasını tercih ettiklerini itiraf etmektedirler” (Funk, 2009: 95). Bunun temel

nedenlerinden bir tanesi, dijital teknolojinin gelişmesi sonucu insan-insan

ilişkilerinde temel belirleyici olan yüz yüze ilişkilerin yoğunluğunun

azalmasıdır. Yüz yüze ilişkiler, sorumluluk, görev, sadakat, tutarlılık gibi

duyguları ve kişilik özelliklerini gerektirmektedir.

Postmodern dönemde başkalarıyla ilişkide bir diğer belirleyici, ilişki

içerisinde olunan/olunacak başkalarının tespitinde coğrafyanın

93

belirleyiciliğinin giderek azalmasıdır. David Harvey, mekânın etkisinin

azalmasını modernliğin bir amacı ve sonucu olarak görür. Harvey’e göre

modernitenin temel düsturlarından biri olan “ilerleme, mekânın fethini, bütün

mekânların yıkılmasını ve nihai olarak “mekânın zaman aracılığıyla yok

edilmesini” içerir (Harvey, 2006: 232).

Coğrafyanın belirleyiciliğinin giderek azalması hem dünyayı anlamak

meramı olan kişi/düşüncelerin, hem de bu değişimi tecrübe eden bireylerin

zorlanmasına neden olmuştur. Bir yandan bütün kadim felsefelerin ve

anlatıların yatağını oluşturan “zaman ve mekân içinde yolculuk” teması

mekânın geri çekilmesiyle itibarını kaybedip, zamana ve mekâna bağlı olarak

tanımlanan, belirlenen ve açımlanan ontolojilerin, felsefelerin ve dünya

görüşlerinin gövdelerinde, eğer kendilerini koruyacak bir ortodoksileri yoksa

büyük bir delik açılmasına neden olmaktadır (Çiğdem, 1996: 140). Diğer

yandan Harvey’in (2006) zaman-mekân sıkışması, Giddens’in (2010) de

“zaman ve mekânın ayrılması” olarak nitelendirdiği bu durumun bir sonucu

olarak insanlar, daha önce sadece mekâna bağlı olan ilişkiler ağının dışına

çıkabilmektedirler.

Özellikle dijital teknolojinin kullanımıyla birlikte, farklı kişiler, farklı

gruplar ve farklı değerlerle ilişkide olan insan, toplumsallaşma sürecini de

modern dönemden farklı olarak yaşamaktadır. Zaman ve mekânın ayrışması,

uzaktaki olayların gündelik bilinci her zamankinden daha fazla etkiliyor olması

sonucunu doğurmaktadır (Giddens, 2010: 44). Kabullenilmesi,

içselleştirilmesi gereken, sadece içinde yaşadığımız toplumsal yapılanmanın

değerleriyle sınırlı kalmamaktadır. Değerlerin kabullenilmesi sürecinde farklı

kültürel değerlerle kıyaslamalar yapılması mümkün hale gelmektedir. Bu da,

toplumsal değerlerin öğrenilip içselleştirilmesi anlamına gelen

toplumsallaşmanın zorlaşması anlamına gelmektedir. Toplumsallaşma

sürecinde yaşanan bu değişim sonucu toplumsal kurum ve kuralların bireyler

üzerindeki etkilerinin azalması da kimlik oluşumu üzerinde yakın çevrenin

etkisinin kırması sonucunu doğurmaktadır.

94

Postmodern dönemde toplumun, kimliğin oluşumunda etkisi azaldıkça,

benlikte Mead’in ifadeleriyle “me” (beni, bana)’dan “I”’a doğru bir geçiş

yaşanmaktadır. Toplumsal baskı azaldıkça, benlikte süperegonun baskınlığı

azalırken, “ego” güçlenmektedir (Aronowitz, 1995: 112).

İlişki içerisinde olunan/olunacak insanların belirlenmesinde

coğrafyanın, dolayısıyla da o coğrafyada birlikte yaşadığımız toplumun

belirleyiciliğinin azalması, kişinin hayatı boyunca farklı toplumsal gruplara

dâhil olabilmesi sonucunu doğurmaktadır. Çok sayıda gruba dâhil olmak, çok

sayıda insanla ortak özelliklere sahip olmak demektir. Bu durum da,

farklılıklar temelinde yaratılan “öteki”nin oluşturulmasını zorlaştırmaktadır.

“Öteki”nin keskin çizgilerle var olmaması, tutarlı bir kimlik oluşumunu

da zorlaştırmaktadır. İnsanlar, (tıpkı matematikteki kümelerde olduğu gibi),

aynı anda birden fazla topluluğunun bir parçası olabilmektedirler. Hayatta,

pek çok aidiyet kategorisinin kesişme noktalarında yer alan bireyler, aynı

aidiyeti paylaştığımız biriyle beraberken, çoğu kez diğer kimliklerini

önemsizleştirmektedirler. Bireysel karşılaşmalarda, kolektif olarak

karşılaşmalara kıyasla, birbiriyle tek tek karşılaşan kişiler daha bağımsız

hareket etmektedirler (Bilgin, 2007: 124). Bireysel karşılaşmaların giderek

daha fazla yaşandığı günümüzde, “düşman” tanımını kullanabileceğimiz

birilerini bulamayız karşımızda.

Postmodern kimliğin toplumsal ilişkiler bağlamında bir diğer farklılığı

da mahrem olanın kamusal olarak paylaşılmasıdır (Bauman, 2000: 74).

Giddens mahremiyetin kamusal olarak paylaşılmasını benlik kaygısına

bağlamaktadır. Gitgide daha fazla benlik kaygısı yaşamaya başlayan bireyler,

ya kamusal hayata karşı ilgisiz kalmışlar, ya da şizofrenik bir savunma

mekanizmasıyla kendi mahrem ilgilerini kamusal değerlermiş gibi görmeye ve

göstermeye yönelmişlerdir (Giddens, 2004: 87).

95

2.4.4. Kişinin Fiziki Çevre ile İlişkisi Bağlamında Postmodern Kimlik

Postmodern dönemde insanın fiziki çevre ile olan ilişkisi, bir yandan

araçsal akıl tarafından diğer taraftan da kapitalist üretim tarzındaki

dönüşümler tarafından belirlenmektedir. Özetle, her şeyin arz haline

getirilmesi gerektiği, her arzın da yaşantısal bir niteliğe sahip olması gerektiği

biçiminde tanımlayabileceğimiz (Funk, 2009: 83) kişinin fiziki çevre ile olan

ilişkisi, postmodern dönemde metalaşmanın ulaştığı noktaları göstermesi

açısından düşündürücüdür.

Postmodern dönemde kimlik inşası sürecinde “fizik çevre”nin etkisi,

postmodern öncesi dönemlerdekine oranla azalmıştır. Bunun temel nedeni,

teknolojide özellikle de bilgi işlem teknolojilerinde yaşanan gelişim sonucunda

mekânın birey ve toplum yaşantısında belirleyiciliğinin azalmasıdır. “Benzeri

görülmemiş ölçüde, yerel-aşırı (translocal) sermaye, emek, insan, mal,

teknoloji ve medya imajı akışının yaşandığı günümüzde, ulusal sınırlar

gittikçe daha fazla geçirgen olmaya başlamıştır” (Çağlar, 2000: 129) . Bu

durumun sonucu olarak kimlikler de sınır-aşırı yaşam tarzları tarafından

şekillendirilmektedir.

Postmodern dönemde insanın fiziki çevre ile olan ilişkisi, fiziki çevreye

araçsallık atfetmesi temelinde kurulmaktadır. Postmodern dönemde insanın

fizik çevre olan ilişkisinde bir diğer belirleyici, tüketim kalıplarının değişiyor

olmasıdır. Üretim, yani çalışmanın esas olduğu bir yaşam tarzında işin

kendisi birincil öncelikli olup, o işten elde edilen maddi gelir birincil plandadır.

Tüketim tarafından yönlendirilen bir yaşamda iş en iyi koşullarda aracı

konumunda kalır ve kişi, doyumu, özerkliği ve özgürlüğü maddi kazançlarda

arar ve bulur (Bauman, 1997: 104’ten aktaran Kodal, 2003: 24).

Postmodern dönemde tüketim kalıplarının değişmesinin temel

faktörlerinden bir tanesi “boş zaman” faktörüdür. Tüketimin gerçekleştiği

zaman, çalışma saatlerinin dışında, tüketici performansı göstereceğimiz boş

96

zamanlardır (Aytaç, 2006: 27). Ancak, boş zamanın süre olarak uzaması,

insanların tüketime yönlenmelerini doğrudan sağlayan bir olgu değildir.

Kişinin bu boş zamanlarında tüketim performansı göstermek istemesi de

gerekmektedir. Öncelikli bir hedef olarak tüketmenin özendirilmesi, öncelikle

bazı paradigmal değişmelerin geniş toplum kesimlerine kabul ettirilmesini

zorunlu kılmaktadır. Bu nedenle de Hıristiyanlıktaki feragat, sade yaşam,

hazlardan çekinme gibi düşüncelerin iyi insanı ortaya çıkaracağı düşüncesi

(Hira, Şan, 2003: 65) öncelikli olarak dönüştürülmüştür.

Dönüşüm sağlanırken, tüketicinin satın alma tercihlerini yaparken,

ürünlerin faydalarının yanı sıra sembolik anlamlarından da etkilenmesi

tüketimi arttıran bir unsur olarak değerlendirilmiştir (Binay, 2010: 17). Çünkü

postmodern dönemin temel karakteristiklerinden bir tanesi olan tüketim

artışını sadece üretim artışına bağlı olarak yorumlamak eksik bir yorumlama

olacaktır. Çünkü “marjinal fayda” kavramından yola çıkıldığında, belli bir

tüketim miktarından sonra, insanlar tüketmekten vazgeçeceklerdir. Demek ki

tüketimin artmasının başka nedenleri de vardır. İşte ürünlerin sembolik

anlamlarının yanı sıra, kişiye sağlayacağı dolaylı faydalar da

vurgulanmaktadır. Metalara sembolik anlamlar yüklerken, insani duyguların

yüklenmesi, insanın meta ile özdeşim kurarak bireysel olarak olumsuz

gördüğü yönlerini telafi edecektir. Örneğin, kullandığınız güçlü, atik bir araç

sizin fiziki güçsüzlüğünüzden duyduğunuz memnuniyetsizliği azaltacaktır.

Postmodern dönemde tüketim kalıplarındaki değişimin temel

unsurlarından bir diğeri de “tüketilen”in değişmesidir. Postmodern dönemle

birlikte artık meta tüketiminden gösterge, bilgi ve imaj tüketimine geçilmiştir

(Dunn, 1998: 66). Kapitalizmin artık yeni bir evreye girdiğini vurgulayan

Jeremy Rifkin The Age of Access adlı eserinde yeni ekonominin değerlerinin

eşya değil, kavramlar, düşünceler ve imajlar olduğunu belirtir. Ekonomideki

bu yeni değerlerle birlikte, “mülkiyet” olgusunda da bir dönüşüm

yaşanmaktadır. Temel iktisadi davranışlar olan sahip olmak, elde tutmak ve

biriktirmek gitgide daha az sergilenen davranışlar olmuşlardır. Bunun yerini

97

temel tüketim maddesi olan gösterge, bilgi ve imaja erişim almaktadır. Artık

pazarlar ağlarla, alıcılar ve satıcılar da hizmet sunucuları ve kullanıcılarla yer

değiştirmektedir. İşte bu yeni dönemi Rifkin “Erişim Çağı” olarak

adlandırmaktadır. Erişim çağı, yeni bir insan tipini de beraberinde

getirmektedir. Erişim çağında yaşayan insanlar, mülkiyet hakkının kullanımı

ve diğerlerinin dışlanmasından daha az mutluluk duyarken, artık diğerleriyle

karşılıklı ilişki içerisinde olunan ağlara dâhil olmaktan daha fazla mutluluk

duymaktadır. Coğrafyadan siber uzaya, endüstriyel kapitalizmden kültürel

kapitalizme ve mülkiyetten erişime doğru olan bu değişim, toplumsal

sözleşme fikrinin yeniden düşünülmesi sonucunu doğurmuştur. Çünkü özel

ve mübadele edilebilir malların pazarlarda satılmasına dayalı piyasa

mekanizmasının günlük hayatları, siyasal söylemleri ve toplumsal statüleri

belirlediği dönemden farklı bir döneme geçilmektedir (Rifkin, 2001: 3-15).

Bir yandan geleneğin etkisini yitirmesi bir yandan da küresel

etkileşimin artması bireylerin karar alma süreçlerinde seçenekler çeşitliliğini

getirmiş, bu durum da bireylerin hayat tarzı seçimlerini daha fazla gözden

geçirmek zorunda kalmaları sonucunu doğurmuştur (Giddens, 2010: 16). Her

değer verilen şeyi aynı anda ya da sırayla yapmayı olanaksız kılacak (her

şeyden önce) bir zaman darlığı, mutlak özgürlüğü imkânsız hale

getirmektedir (Connolly, 1995: 35). Seçenekler çeşitliliği, karar verme sürecini

zorlaştırmış, bu karar verememe durumu bireyi “kaygı”ya sevk etmiştir.

Seçenekler çeşitliliğinin karar verme sürecini zorlaştırmasının bir diğer nedeni

de birbirine muhalif seçeneklerin eşit derecede inandırıcı olabilmeleridir.

Hangi metanın ne kadarının, ne için faydalı olacağına ilişkin birbirine zıt

onlarca uzman yorumu bulabilmek mümkündür. Dolayısıyla aklın artan

kuşkuları ve iradenin kararsızlığı kaygıyı biraz daha arttırmaktadır (Bauman,

2005: 77).

Seçeneklerin çeşitliliği, Ehrenberg’in “kendi olma yorgunluğu” dediği

bir bunalım biçimi ortaya çıkarmaktadır. Disiplin, insana sorumluluk

yüklemezken, bireyin özerklikle tanımlanması, onu kendine ve eylemlerinden

98

sorumlu hale getirmektedir. Kurumsal ve çevresel destekten yoksun kalan

bireyler, bir yetersizlik duygusu geliştirmekte ve nevrotik çatışmalara

düşmektedir (Bilgin, 2007: 55).

Seçeneklerin çeşitliliği aynı zamanda bireylerde dikkat dağınıklığı ve

unutkanlık, her şeyden çabucak sıkılma, hiçbir şeyin uzun süre ilgi odağı

olarak kalamaması, sürekli yeni şeylere olan açlık gibi olumsuz duygulara yol

açmıştır (Kodal, 2003: 31). Durkheim, alternatifin daha fazla özgürlük değil,

kölelik getireceğine inanmıştır. Çünkü Durkheim’a göre toplumsal baskıyı

hissetmeyen birey, içgüdülerinin ve arzularının boyunduruğu altına girecektir

(Bauman, 2005: 88).

ÜÇÜNCÜ BÖLÜM

MODERNİTE, POSTMODERNİTE VE SİYASAL KİMLİKLER

Kimlik, daha önce de vurguladığımız gibi özetle “ben kimim?”

sorusuna verdiğimiz cevaplardan oluşmaktadır. Siyasal kimlikler de

“siyaseten ben kimim?” sorusuna verdiğimiz cevaplardan müteşekkildir.

Başka bir ifadeyle, siyasal kimlikler, siyasal alanda kendimizi nasıl

tanımladığımıza ilişkindir.

Biraz daha ayrıntılandıracak olursak, bir siyasal kimlik sahibi olmak;

fikirler, değerler ve kimliğin diğer belirleyici özellikleri bağlamında kişisel

farklılıklarımızı aşan ortak bir şeylere sahip olduğumuz ve kendimizin ve

kendi dışımızdaki kişilerin içerisinde yer aldığı siyasal bir topluluğa aidiyet

duyduğumuz anlamına gelmektedir (Jose, 2010: 125).

Siyasal kimlik, birbiri ile ilişkili iki alt sistemden oluşmaktadır. Bu alt

sistemlerden ilki, bireysel tanımlamanın farklı yönlerinden, bireysel siyasal

tercih ve tepkilerinden, siyasal sosyalleşme süreci içerisinde absorbe edilen

siyasal değer ve yaklaşımlardan, düzen, özgürlük, siyasal katılım, tercih

edilen siyasal sistem, siyasal gücün karakteri ve bu gücün nasıl kullanıldığına

ilişkin yaklaşımlardan oluşur.

İkinci alt sistem ise, grupsal boyut olup, bireyin siyasal gruplara,

derneklere, ideolojik trendlere, siyasal organizasyonlara ve siyasal partilere

doğrudan katılımı veya bunların amaç ve değerleriyle bireyin uyuşmasına

ilişkindir (Kolocharova, 2011: 41).

Siyasal kimlik, her şeyden önce bir kolektif kimlik türüdür. Çünkü

siyasal kimlik, farklı bireyleri ortak plan veya program, fikirler, amaçlar ve

değerler etrafında birleştirme ve bütünleştirme işlevi görürler. Siyasal

100

kimlikler aynı zamanda siyasal geçmişimize ilişkin bir yorum ve siyasal

geleceğimize ilişkin bir gelecek vizyonunu da içerirler.

Siyasal kimlikler, siyasal konumumuz, statümüz ve toplumsal

ilişkilerimiz hakkındaki bilgilerimizi organize eden ve kolektif hayat

dünyalarımızın –ulus devlet, kültür, toplumsal cinsiyet, dil, din, milliyet, sınıf,

vs.- bazı yönlerini oluşturan bireysel seçme biçimleri olarak da

düşünülebilirler (Nisbet, Myers, 2010: 348).

Kolektif siyasal kimliklerin bir mekânsal, bir de zamansal boyutu vardır.

Mekânsal boyuttan kasıt, siyasal kimliklerin belirli bir kolektivite ile mekâna

dayalı, somut bir etkileşimi gerekli kılmasıdır. Kolektif siyasal kimliğin

mekânsal boyutunun da iki belirleyici unsuru vardır. Ortak özellikler, çıkarlar

ve amaçlar temelinde oluşsan kendi grubuyla özdeşleşme ve “biz” olmayan

diğer gruplarla kendi grubunu karşıt olarak konuşlandırma.

Kolektif siyasal kimliklerin zamansal boyutu ise, kolektif kimliklerin

sadece şimdiye ilişkin değil, gelecek ve geçmişe de ilişkin olmalarıyla

alakalıdır. Dolayısıyla, kolektif siyasal kimliklerin hem tarihsel bir oluşum

süreçleri vardır hem de kolektif siyasal kimlikler geleceğe dönük bir vizyona

sahiptirler (Kolocharova, 2011: 44).

Ancak, bir kimlik ne kadar kolektif olursa olsun, her zaman için bir

bireysellik boyutuna sahiptir. Çünkü siyasal kimlikler sonuçta bir birey

tarafından benimsenen ve sahip olunan bir kimliktir. Siyasal kimlikler, bireysel

bazda düşünüldüğünde üç temel boyutlarının olduğu söylenebilir. Bu

boyutlardan ilki, bilişsel çerçeveler boyutudur. Bilişsel çerçevelerden kasıt,

insanların dünyayı ve dünya içerisinde de kendilerini, özellikle de başkalarına

referansla, nasıl algıladıklarıdır. Teorik ve pratik araştırmalar, bireysel siyasal

davranış ve değer hiyerarşileri üzerinde etkili olan dört ideal tip bilişsel

çerçeve olduğunu göstermektedir. Bunlar partiye bağlılık, kişiye bağlılık,

düşünerek davranışta bulunma ve siyasal girişimciliktir.

101

Bilişsel çerçeveler, bireysel siyasal kimliğin ikinci boyutu olan belirli bir

aile, sınıf, nesil ve siyasal parti içerisinde yerleşik olmayla (embeddedness)

ilişkilidir. Aile, sınıf ve nesil, bireylerin gençlik dönemlerinde siyasal kimliklere

ilişkin önemli belirleyicilerken, siyasal partiler insanların kendilerini siyasal

olarak daha açık bir biçimde nitelendirebildikleri toplumsal ağlardır. Siyasal

partilerin yanı sıra, eğitim ve meslek kurumları da siyasal kimliğin

oluşumunda önemlidirler.

Bireysel siyasal kimliklerin üçüncü boyutu, insanların ve sevdiklerinin

yaşadıkları travmatik siyasal deneyimlerdir (Hite, 1996: 345-6). Travmatik

siyasal deneyimlere en iyi örnek, Türkiye’de yaşanan askeri darbelerdir. Bu

darbelerden, birçok siyasal hareket ve bu hareket içerisinde yer almış birçok

insan travmatik biçimde etkilenmiştir. Çünkü askeri darbelerin suçladığı şey,

herhangi bir siyasal kimlik değil, siyasal kimlik taşımanın kendisidir.

Travmatik siyasal deneyimler, bu travmatik deneyimleri yaşayan

bireylerin ve onların yakınlarının siyasete bakış açılarını büyük oranda

belirlemektedir. Yaşanan travmalar, siyasal kimlik tercihlerinde ya olumsuz

örnek, ya da bir özdeşim aracı olarak işlev görmektedir. Siyasal kimlikleri

dolayısıyla zarar gören insanların bizzat kendileri apolitikleşmeyi önerecekleri

gibi, bu kişilerin yaşadığı travmalar, başkaları tarafından apolitikleşme

nedenleri olarak da algılanabilmektedir.

Travmatik siyasal deneyimler, bazen de özellikle bu deneyimleri

yaşayan insanların yakınları tarafından bir özdeşim aracı olarak kullanılmakta

ve siyasal kimlik edinme ve bu kimliği vurgulama ihtiyacı hissetmektedirler.

Kolektif bir kimlik olarak ele alındığında, siyasal kimliklerin

oluşumunda, bir kurum olarak siyasetin yanı sıra, kimlik oluşum sürecinin de

etkisi olduğu görülmektedir. Bir başka ifadeyle, siyasal kimlikler, hem siyaset

üzerinden hem de kimlik oluşum süreci üzerinden inşa edilirler. Bu noktadan

hareketle, bu bölümde öncelikle kolektif kimliklere ilişkin bilgiler yer alacaktır.

102

Ardından, modern siyasal kimliklerin oluşumu siyaset ve kimlik inşası

süreçleri bağlamında ele alınacaktır. Son olarak da, postmodern siyasal

kimlikler, bir kurum olarak siyasette ve kimlik inşası sürecinde postmodern

dönemde yaşanan değişiklikler temelinde incelenmeye çalışılacaktır.

3.1. KOLEKTİF KİMLİKLER

Esasen, “kolektif kimlik”, “kimlik grupları”, “kimlik politikaları” ve

“etnisite” gibi kavramlar görece yeni kavramlar olarak karşımıza çıkmaktadır.

Hobsbawm, 1968’de basılan “Uluslararası Sosyal Bilimler Ansiklopedisi”nde

kolektif kimlik ve kimlik politikası gibi kavramlara rastlanmadığını; kimlik

politikalarını en açık biçimde çevreleyen “etnisite” kavramının ise, 1970’li

yılların Oxford İngilizce Sözlüğü’nde 18. yüzyıldan kalma aktarmalarla

belgelendiğini vurgular. Kolektif kimlik görece yeni bir kavram olmakla birlikte,

kavramının temelini klasik sosyolojik yaklaşımlarda bulmak mümkündür.

Durkheim’ın “kolektif bilinç”i, Marx’ın “sınıf bilinci”, Weber’in “verstehen”i,

Tönnies’in “gemeinschaft”ı ilk kolektif kimlik betimlemeleridir. Kavram, grup

üyelerinin etrafında birleştikleri benzerlikleri ve ortak vasıfları vurgulayan

“bizlik”e işaret eder.

Kimliğin toplumsal boyutuna ilişkin her araştırmanın temelinde insanın

toplumsal bir varlık olduğu düşüncesi yatmaktadır. İnsanın toplumsal bir

varlık olması, onun temel ihtiyaçlarını tek başına karşılayamamasından

kaynaklanmaktadır. İnsanoğlu bir toplum içerisinde doğar ve aldığı ilk

nefesten itibaren başkalarına muhtaç olarak yaşamaya başlar. İşte, kolektif

kimliklerin varlığı, insanoğlunun bu eksikliğinin, bu zayıflığının üstesinden

gelinmesi çabaları çerçevesinde ortaya çıkmaktadır (Norton, 1988: 11). Bu

muhtaçlık, insan büyüdükçe belki azalır ancak hiçbir zaman sıfırlanmaz.

Çünkü insan, hayatının hiçbir aşamasında ihtiyaçlarını tek başına

karşılayamaz.

103

İhtiyaçlar, sadece maddi ihtiyaçlardan ibaret değildir. İnsanın kendini

değerli hissedebilmesi, güçlü bir benlik duygusu yaşayabilmesi için

duygularının da tatmin edilmesi gerekmektedir. Bir grup tarafından tanınma,

onaylanma, desteklenme ve grubun bir parçası olarak görülme (Şimşek,

2002: 31) bu duygulardan en önemlileridir. Bu duyguların yanı sıra aidiyet ve

mensubiyet duyguları da kişisel oluşum sürecinde önemlidir. Bu iki duygu,

farklılıklar temelinde değil, aynılıklar temelinde hissedilir (Göka, 2006: 297).

Dolayısıyla denilebilir ki, kolektif kimliklerin oluşumunda aidiyet ve

mensubiyet duygularının önemli etkileri olmaktadır.

Bireylerin siyasal kimliklerini seçmek ve bu konuda karar vermeleri,

büyük oranda konumlandıkları toplumsal düzenle, kendilerine sunulan

özdeşleşmelerin çokluğu ve uygulanabilirlikleriyle, bilincinde oldukları

kimliklerinin mümkün olan kombinasyonlarıyla, sistemde müzakere etme

kapasiteleriyle nedenlerle sınırlanmış durumdadır. Başka bir ifadeyle bireyler

kendi siyasal kimliklerini buluncaya değin, farklı özdeşleşmeler arasında

başarılı birbirine yakınlaştırmalar, reddiyeler ve dönüşümler vasıtasıyla

sürekli olarak karar verme süreci yaşarlar. Bu farklı özdeşleşmeler sürekli bir

devinim içerisinde olduğu için, siyasal kimliklerin inşasında da sürekli bir

dinamiklik söz konusudur (Scherrer, 2001: 230). Scherer, bu konuda genç

aktivistler örneğini vermektedir. Genç aktivistler, bir yandan “aktivist”lik

üzerinden kendilerini siyasal olarak ötekilerden farklılaştırırken, bir yandan da

“gençlikleri” üzerinden kendilerini ötekilerden farklılaştırmaktadırlar. Bu iki

özdeşleşme arasındaki ve bu iki özdeşleşme ile diğer özdeşleşmeleri

arasındaki gerilimler, siyasal kimliklerinin oluşumunu da etkilemektedir.

Bireyler, siyasal kimliklerini müzakere etmekte serbest olabilirler ancak

bu serbestlik, mutlak bir serbestlik olmayıp, kişinin toplumsal statüsü ve

kişisel deneyimlerine bağlı olarak bir takım sınırlar çerçevesinde var olan bir

gerçekliktir.

104

Kolektif kimlik, belirli bir toplumun yegâneliğini (uniqueness) bireysel

karakterini şekillendiren ve dolayısıyla da kendisini diğer topluluklardan ayrı

olarak kurabilmesine ve bu şekilde işlemesine imkân sağlayan belirli

semboller, alanlar ve karakteristiklere sahiptir (Kolocharova, 2011. 42).

Kolektif kimliklerin “bizlik”e işaret ediyor olması, kimliğin sadece

bireysel olarak değil, topluluk bağlamında da oluşturulduğu anlamına gelir

aslında. Nasıl ki, bireysel kimliklerin oluşumu ancak kişiler arası ilişkiler

bağlamında mümkünse, kolektif kimliklerin oluşumu da gruplar arası ilişkiler

bağlamında söz konusudur (Bilgin, 2007: 14).

Toplumsal yaşamımız süresince oluşan ve kendilerine dâhil olarak

yaşamımızı sürdürdüğümüz sosyal gruplar, taşıdıkları farklı özelliklere bağlı

olarak farklı kategorilere ayrılabilirler. Örneğin Iris Young’a göre üç tür grup

vardır. Gruplardan ilkini Young “topluluk” olarak tanımlamaktadır. Bir topluluk

ortak bir sıfat etrafında bir araya gelmiş insanlardan oluşmaktadır. Bu

grupların gönüllülük esasına dayanması şartı yoktur. Mesela deri rengi,

oturulan semt, bir topluluğun üyesi olduğumuzu gösterir. Ancak, bu toplulukla

özdeşim kurarak bir kimlik oluşturma zorunluluğunu doğurmaz.

İkinci grup türü birliktir. Bir birlik de ortak pratikler etrafında bir araya

gelmiş insanlardan oluşmaktadır. Young son olarak da bu çalışmada kolektif

kimlik olarak tanımladığımız biçimde bir kimliğe sahip olmayı gerektiren

“sosyal grup”tan bahseder. Sosyal gruplar, bir sosyal statüyle özdeşleşme ve

sosyal statünün ürettiği ortak bir tarih etrafında bir araya gelen insanlardan

oluşmaktadır. (Young, 1990: 43’ten aktaran Knouse, 2009: 759).

Iris Young’a ait sosyal kimlik tanımlamasına yakın bir grup

tanımlaması da Avishai Margalit ve Joseph Raz tarafından yapılmaktadır.

Margalit ve Raz bu tür birliktelikleri “kapsayıcı gruplar” olarak tanımlarlar.

Kapsayıcı grupların altı temel özelliği vardır. Öncelikle kapsayıcı grupların

üyeleri dil, müzik, giyim vb’.yi de içeren ortak bir kültüre sahiptir. İkinci olarak

105

kültür, kapsayıcı grubun üyelerinin çocuklarını, hayat tercihlerini belirleyecek

kadar çok etkilemektedir. Üçüncü olarak, kapsayıcı gruplarda üyelik karşılıklı

tanımaya dayanmaktadır. Dördüncü olarak, kapsayıcı gruplarda üyeler, grup

üyeliğini bireysel kimliklerinin önemli bir bileşeni olarak görürüler. Beşinci

olarak, üyelik sonradan elde etmekten çok, aidiyete dayalıdır, dolayısıyla da

gönüllülükten çok, zorunluluğa dayanmaktadır. Son olarak da grup üyeleri

birbirlerini şahsen tanımazlar, grup sembolleri grup üyelerinin birbirlerini

karşılıklı olarak tanımalarını sağlayan unsurdur (Margalit ve Raz, 1990:

439’dan aktaran, Knouse, 2009: 763).

İnsanın bir “toplumsal varlık” olarak hayatını sürdürmesi, bir yandan

bireysel kimliklerin toplumsallık bağlamında şekillenmesi sonucunu

doğururken, bir yandan da bu toplumsallığın yaşanması sırasında insanların

“toplumsal kimlik”ler inşa etmeleri sonucunu doğurur. Kolektif olarak inşa

edilen ve yaşanan kimliklerin tamamının kolektif kimlik ya da sosyal kimlik

olarak ele alındığı çalışmalar olduğu gibi, kolektif kimlik, sosyal kimlik

ayrımının yapıldığı çalışmalar da vardır. Kolektif kimliklerin sosyal kimlik

kategorisiyle aynı şey olmadığı düşüncesinden hareketle bu çalışmada

kolektif olarak inşa edilen ve yaşanan kimliklerin genel adı olarak toplumsal

kimlik kavramı kullanılmıştır.

Toplumsal kimlikleri, kolektif kimliğin içerisinde oluştuğu grupların

oluşum nedenlerine oluşum süreçlerine ve bu grupların genel

karakteristiklerine bağlı olarak “ilişkisel kimlik”, “sosyal kimlik” ve “kolektif

kimlik” olarak üçe ayırabiliriz. Bu üç tür kimliği tanımlamaya geçmeden önce

bir noktanın altını çizmemiz uygun olacaktır. Toplumsal kimliğin bir türü

olarak sosyal kimlikten bahsetmemiz, toplumsal kelimesinin sosyal

kelimesiyle eş anlamlı olmasından dolayı çelişkili, belki de yanlış bir kullanım

gibi görünmektedir. Toplumsal kimlikten kastımız, toplumsal yaşam

çerçevesinde edindiğimiz ve bireysel olmayıp, bir grubun, kolektivitenin

üyeleriyle paylaştığımız kimliklerimizdir. Sosyal kimlikten kastımız ise, “sosyal

106

kimlik teorisi” ile belirli bir anlam kazanmış olan, kolektif kimliklerden

farklılıklar arz eden ve artık bir terim halini almış olan “sosyal kimlik”tir.

Siyasal kimliklerin daha iyi anlaşılabilmesi ve özellikle de postmodern

dönemde siyasal kimliklerin daha iyi analiz edilebilmeleri için sosyal kimlik ve

kolektif kimlik arasındaki farklılıkların belirtilmesi gerekmektedir.

İlişkisel kimlikler, iki kişi arasındaki ilişkiler temelinde geliştirilen

kimliklerdir. (Deaux, 2000:4). Bu tür kimlikler, bireysel kimlik olmamakla

birlikte, tam bir toplumsal kimlik olarak da kabul edilmemektedir. İlişkisel

kimlikler, toplumda ve bireyde toplumsal kimliklerin gelişmesinde olumsuz

etkileri olan kimliklerdir. Çünkü iki kişinin ilişkisel bir kimlik çerçevesinde

davranışta bulunuyor olması, ikilinin birbirlerine, topluluğa ayırdıkları zaman

aleyhine, daha fazla zaman ayırıyor olması sonucunu doğurmaktadır. Yine

karar alma süreçlerinde ilişkisel kimliğin tarafları, toplumun genelinin yararını

düşünerek değil, birbirlerinin düşünce ve çıkarlarını dikkate alarak hareket

etmektedirler.

Toplumsal kimliklerin bir türü olan sosyal kimlik kavramını ele alacak

olursak: İnsanlar, gruplara ayrılma ve kendi grubunu diğer gruplardan daha

üstün olarak algılama eğilimi göstermektedirler. Buna neden olarak,

insanların olumlu bir öz-değerlendirme yapma yönündeki güdüleri

gösterilmektedir. İnsanlar bu olumlu öz-değerlendirmeye, üyesi oldukları

grubu diğer gruplardan daha üstün görerek, üstün gördükleri bu grupla sıkı

sıkıya özdeşleşerek ulaşmaktadırlar. Bu da bizi sosyal kimlik kavramına

götürmektedir (Demirtaş, 2003: 124). Sosyal kimlik kavramı, Sosyal Kimlik

Kuramı’nın John Turner ile birlikte iki kuramcısından biri olan Henri Tajfel’e

göre, “bireyin benlik algısının, bir sosyal gruba ya da gruplara üyeliğine ilişkin

bilgisinden ve bu üyeliğe yüklediği değerden ve duygusal anlamlılıktan

kaynaklanan parçasıdır (Tajfel’den aktaran Demirtaş, 2003: 125). Sosyal

kimlik, sosyal roller ve kategoriler temelinde oluşturuldukları için “rol

107

kimlikleri” veya “kategorik kimlikler” olarak da adlandırılmaktadır (Smelser,

Baltes, 2001: 2213).

Sosyal kimlik tanımları, genellikle kategori ve grup kavramları

üzerinden yapıldığı için bu iki kavrama yakından bakmak, sosyal kimliğin

anlaşılması açısından faydalı olacaktır. Kategori, nitelikleri ortak veya benzer

olan şeylerin bir araya gelmeleriyle oluşan bir bütünlüktür. Ancak, bu

biraradalık, içsel bir birliktelik olmayıp, dışsal olarak oluşturulan yapay bir

birliktelik de olabilir. Yani kategoriler, bilinçli ve ereksel olarak bir araya

gelmiş olan parçaların bir bütünü olmayıp, anlamada ve analiz etmede

kolaylık sağlamak adına grup dışındakiler tarafından bir birliktelik

oluşturdukları varsayılmış olan parçalardan oluşabilir. İstatistiksel

çalışmalarda kullanılan “yaş aralıkları” böyle bir kategorilendirmedir.

Kategori kavramından hareketle kategorilendirme ise, nitelikleri ortak

veya benzer olan şeyleri bir araya koymak demektir ve “insana, çevre

değişiklikleriyle başa çıkma imkânı verir; yaşam olaylarının anında

tanınmasını ve bir düzen içine konulmasını sağlar” (Bilgin, 2007: 120).

Gruplar da bir kategori çeşididirler. Grupları diğer kategorilerden

ayıran, grupların dışsal değil, içsel kategoriler oluşlarıdır. Başka bir ifadeyle,

dışarıdan bir kategori olarak belirlenmemiş, bizzat kategori içerisindeki

unsurlar tarafından bilinçli olarak oluşturulmuş olan kategorilerdir. Bir sosyal

grup, birbirleriyle sosyal bir özdeşim kuran veya yaklaşık aynı dönemlerde

kendilerini aynı sosyal kategorinin üyeleri olarak gören iki veya daha fazla

kişinin oluşturduğu birlikteliklerdir (Turner, 1982: 15). Bu tanım

göstermektedir ki, gruplar dışarıdan analitik kaygılarla belirlenmiş birliktelikler

değil, grup üyelerinin grupla özdeşleşmeleri sonucu oluşmuş kendi

birlikteliğinin farkında olan birlikteliklerdir (Jenkins, 2004: 85).

Sorulması gereken soru, yukarıda tanımlamaya çalıştığımız sosyal

kimliğe bireylerin neden ihtiyaç duyduklarıdır. Sosyal kimliklere neden ihtiyaç

108

duyulduğu sorusu, bir bireyin grup üyeliğine yüklediği anlamlardan yola

çıkılarak belirlenebilir. Bireyin grup üyeliğine atfettiği anlam, iç-grupla dış-

grup arasındaki diyalektik ilişki neticesinde belirlenir. Başka bir ifadeyle, hem

“biz” hem de “onlar”dan yola çıkarak belirlenir.

İç grup ilişkileriyle başlayacak olursak, bireyler, bir gruba ait olmayı

istemektedirler. Bunun nedeni, bir gruba aidiyetin bir bireye güvenli bir hayat

sağlamasıdır. Bu güvenlik hissinin nedenlerinden bir tanesi, kendi grubu

dışındakileri kategorilendirmek suretiyle dünyayı daha anlaşılır kılmaktır.

Güvenlik duygusunun diğer bir nedeni, grup tarafından kabullenilmek

ve kendisi gibi olanların var olduğunu görmektir. İnsan tek başınayken sosyal

dünyanın deşifre edilmesinde başarısızdır; şeylerin objektif bir görüşüne

sahip olmak için, diğerlerine dayanmaya ihtiyaç vardır. Belirsizlik durumunda

ideal olan şey, durumun kolektif bir tanımına varmak, sosyal bir gerçeklik

yaratmaktır. Burada hatanın ancak bireysel, hakikatin de ancak sosyal

olabileceği, kolektif olarak yanılmanın mümkün olamayacağı düşüncesi

vardır (Bilgin, 2007: 23).

Sosyal kimlikte, dış gruplarla ilişkinin önemine gelince, bireylerin

“biz”lik üzerinden özsaygılarını, özgüvenlerini geliştirebiliyor olmaları ve

pozitif bir benlik duygusu hissediyor olmaları “biz”i inşa etmelerinden

kaynaklanır. Bu olumlu işlevleri olan “biz”in kurulması ve devamlılığının

sağlanması için, “onlar”ın da süreklilik taşıyan bir biçimde inşa edilmesi

gerekmektedir. Onların inşası, biz ve onlar arasındaki farklar abartılarak

gerçekleştirilir. Bu abartmaya “biz”in benzerliklerinin abartılması da eşlik eder

(Demirtaş, 2003: 135). Dış grupların yani “onlar”ın önyargı ve stereotipler

vasıtasıyla inşası, grup üyelerinde arınma, rahatlama ve kendini beğenme

duygularının gelişmesine yol açar. Ancak, yalnızca olumsuzlama üzerinden

kolektif bir kimlik inşa etmek zordur. Çünkü nefret, kendi başına bağlayıcı bir

durum değildir. Dolayısıyla, kolektif bir kimliğin kurulması ve devamlılığının

109

sürdürümü için sevgi duygusu da, yani “biz”in kendi iç dinamikleri temelinde

de oluşturulması gerekmektedir (Gümüş, 2009: 42).

Yukarıda özelliklerini temel hatlarıyla özetlemeye çalıştığımız sosyal

kimlik, Mead’in “sosyal benlik” kavramsallaştırmasının yeni anlamlar

yüklenerek, mevcut anlamları ayrıntılandırılarak yeniden üretilmesi ile

dolaşıma giren bir kavramdır. “I” [ben] bireysel kimliğin, “me” [beni/bana] de

sosyal kimliğin karşılığıdır (Altunoğlu, 2009: 50). Yani sosyal kimlik, her ne

kadar toplumsal temelde inşa ediliyor olsa da bireysel düzeyde bir tanımdır

ve bir yönüyle bireyin bireysel kimliğinin bir boyutudur. Sosyal kimlik, bireyin

bağlantıda olduğu grup veya kategoriye ilişkin varsayılan karakteristikler

üzerine temellendirilir (Owens, 2003: 205). Bu anlamda sosyal kimliğin

kolektif amaç odaklı oluşturulmuş olmaması, kolektif kimliklerden temel

farklarıdır. Çünkü bireyin bağlantıda olduğu grup veya kategori, etnisite,

milliyet gibi verili kategoriler olabileceği gibi, kolektif bir amaç hedeflenmeden

oluşturulmuş bir grup da olabilmektedir.

Sosyal kimlikten farkı bağlamında kolektif kimlikleri irdelediğimizde

görmekteyiz ki insanlar bir araya geldikleri ve bir toplumsal hareket

bağlamında birbirlerinden etkilendikleri durumlarda kolektif davranışa bir

zemin oluşturacak şekilde kolektif kimlikler inşa etmektedirler. Bir kolektif

kimlik, üyelerin ortak çıkarlarından, deneyimlerinden ve dayanışmalarından

türetilen ve grup üyelerince paylaşılan bir grup tanımlamasıdır. Bunun yanı

sıra, grup amaçlarının, inançlarının, mevcut beklentilerinin ve buna bağlı

olarak toplumsal değişim vizyonlarının açık bir biçimde ifadesidir (Cerulo,

1997: 386). Bilişsel, duygusal ve ahlaki temeller üzerinde inşa edilen kolektif

kimlikler (Smelser, Baltes, 2001: 2216) statik olmayıp, grup üyelerine, dışsal

faktörlere ve kolektif amaçlardaki değişime bağlı olarak değişiklikler

gösterebilmektedir (Reger, 2002: 172).

Yukarıdaki ifadelerden yola çıkarak diyebiliriz ki, kolektif kimliklerin

oluşmasında iki temel bileşen vardır. Bunlardan birincisi “biz”lik bilinci, ikincisi

110

“eylem”dir (aksiyon). Yani, kolektif kimliklerin oluşabilmesi için sadece

insanlar arasında bir bağlantının olması yetmemekte, aynı zamanda bu

insanlar arasında üretken bir müttefikliğin de oluşması gerekmektedir

(Alckesberg, 1996: 90). Dolayısıyla kolektif kimliğin ortak ve birbirleriyle

ilişkili “bizlik” ve “kolektif öznelik (agency)” hissiyatları temelinde oluştuğunu

söyleyebiliriz (Smelser, Baltes, 2001: 2215). Sadece kategori üyeliğine

dayanıyor olmayıp aynı zamanda eylem-odaklı bir oluşum olması kolektif

kimliklerin bir vargı (consequence) olmayıp, bir süreç olduğunu

göstermektedir (Owens, 2003: 29).

Kolektif kimlikleri diğer kimliklerden ayırt eden özelliklerini dört başlık

altında toparlamak mümkündür (Smelser, Baltes, 2001: 2214-15).

Öncelikle kolektif kimliklerin, mevcut sosyal kategoriler içerisinde

yerleşik olması zorunluluğu yoktur. Bu tür kimlikler genelde temel sosyal

kategoriler içerisinde olmaktan çok, arızi ve zamanla gelişen bir yapıya

sahiptir. Siyasal kimlikler, bu durum için verilebilecek en iyi örneklerdendir.

Siyasal kimlikler, sosyal yapı içerisinde yerleşik bir gruba ait olmayıp, (belki

başlangıçta öyle olması ihtimal dâhilinde olsa dahi), birçok grup veya kategori

tarafından kabullenilen, arızi ve zamanla gelişen bir kimlik türüdür.

İkinci olarak, kolektif, paylaşılan bir kimlik bilinci, bilişsel, duygusal ve

bazı durumlarda da ahlaki bağlamda hayat bulur ve harekete geçirilir. Ortak

bir davaya, tehlikeye, yazgıya yönelik bir hissediş ve algılayış “biz hissi”ni

ortaya çıkarır ve insanları kolektivitenin çıkarı adına veya kolektivitenin çıkarı

uğruna ortak hareket etmek noktasında motive eder.

Kolektif kimliğin üçüncü ayırt edici özelliği, diğer kimlikler üzerindeki

baskınlığıdır. Kolektif kimliklerin ortaya çıkması, o an için diğer sosyal

kimliklerin zayıflaması, geri çekilmesi anlamına gelir. Başka bir ifadeyle,

kolektif kimlikler, işlerlik kazandıkları durumlarda, yönelinen amaç ve buna

ilişkin gerçekleştirilecek eylemlerin belirlenmesinde diğer kimlikler üzerinde

111

baskın olmaktadır. Postmodern dönemde siyasal kimliklerin etkinliğini

yitirmeleri, diğer sosyal kimliklere baskın çıkacak kadar güçlü

olamamalarından kaynaklanmaktadır.

Dördüncü olarak, kolektif kimlikler bireysel kimliklerden farklı olmakla

birlikte, onlarla sıkı sıkıya ilişkilidirler. Çünkü bireyler, kolektif kimlikleri kendi

kimliklerinin ve benlik duygularının önemli bir öğesi olarak gördükleri takdirde

kolektif kimlik edinme eğilimindedirler.

Kolektif kimliklerin son ayırt edici özellikleri, diğer kimliklere oranla

daha kolay değişiyor ve/veya değiştirilebiliyor olmalarıdır. Bütün kimliklerin

oluşumu ve benimsenmesi birbirleriyle bağlantılı olmakla birlikte, kolektif

kimlikler diğer kategorik temelli kimliklere nazaran daha akışkan, daha az

kesin ve daha kısa ömürlü olabilmektedirler. Bunun nedeni de, kolektif

kimliklerin sadece bir üyelik temelinde değil, bir amaç ve buna bağlı olarak

eylem temelinde oluşturuluyor olmalarıdır. Amaca ulaşılmış olması, gerekli

eylem/eylemlerin gerçekleştirilmiş olması, amacın meşruiyetinin

sorgulanmaya başlanması, bireyin kendi çıkarları ile içerisinde bulunduğu

kolektivitenin ortak çıkarları arasındaki ilişkiyi sorguluyor olmaları gibi

nedenler, bu kolay değişimin ana nedenleri olarak sayılabilir.

3.2. MODERN DÖNEMDE SİYASAL KİMLİKLER

Bu çalışmada kimliğin modernite ile birlikte sorunsallaştığı yaklaşımı

benimsenmektedir. Böyle bir yaklaşım, kimliklerin başlangıç noktalarının

modernite olduğu anlamına gelmemektedir. Modern öncesi dönemlerde de

insanlar gerek bireysel gerek kolektif kimlikler edinmişlerdir. Ancak, bütün

kimliklerin olmasa bile siyasal kimliklerin modern dönemle ortaya çıktıklarını

söylemek çok da yanlış bir yaklaşım olmayacaktır. Çünkü siyaset üzerinden

bir kimlik edinmek, insanoğlunun modern dönemdeki tecrübelerinden bir

tanesidir.

112

Siyasal kimlikler, daha önce de belirttiğimiz gibi bir yönüyle siyaset,

diğer yönüyle kimlik oluşum süreci üzerinden oluşturulmaktadır. Modern

dönemde siyasetin üç temel bileşeni olan ideolojiler, ulus-devlet ve temsili

demokrasi, siyasal kimliklerin oluşumu üzerinde etkili olan üç unsurdur. Söz

konusu üç unsur, modern dönemde siyasal kimlikleri, kimlik oluşum süreciyle

de etkilenmesi çerçevesinde belirlemişlerdir. Dolayısıyla modern dönemde

siyasal kimlikler bu üç bileşen çerçevesinde, kimlik oluşum süreciyle de

bağlantılar kurulmaya çalışılarak, ele alınacaktır.

3.2.1. Modern Dönemde Siyasal Kimlikler ve İdeolojiler

İdeoloji kavramı, modern dönemde yaşanan siyasal akım ve

düşüncelerin tanımlanmasında başat rol oynayan kavramlardan bir tanesidir.

İdeolojilerin modern dönemde bu kadar önemli olmalarının nedeni, bir

taraftan Aydınlanma düşüncesinin bir sonucu olan insan düşüncesi ve

rasyonelliği tartışırken, diğer yandan insanların bu düşüncelerine olan

inançlarını yansıtmasıdır (Ateş, 2004: 84). Yani, insanlığın gelenekselden

devraldığı “inanma” olgusu ile modernliğin keşfettiği rasyonalitenin

birleştirilmesi suretiyle, benlik bütünlüğünün ve devamlılığının sağlanmasına

katkı sağlamalarıdır.

Hızlı bir değişimin yaşandığı modern dönemle birlikte ortaya çıkan

ideolojiler, modern dönemde siyasetin hem teorik hem de pratik alanda ana

belirleyicisi olmuşlardır. İdeolojiler, dünyayı anlama ve kavrama yöntemi,

dünyayı çözümleme yöntemi ve dünyayı değiştirme misyonunda bir araç

olarak kullanılmaları dolayısıyla modern dönemde işlevsel olmuşlardır.

Özellikle dünyayı dönüştürme misyonuna sahip olmaları, ideolojileri

toplumsal, bilimsel analizlerden farklılaştıran yanıdır (Çetin, 2007: 3).

113

Her ideolojinin insan doğası, tarih süreci ve sosyo-politik yapı üzerine

söyleyecekleri vardır. Diğer bir ifadeyle, her ideolojinin bir insan doğası

anlayışı, tarihi anlama ve açıklama biçimi vardır. Ayrıca her ideoloji “daha iyi”

bir sosyo-politik yapıyı önerir, hedefler veya vaat eder. Bu bağlamdan yola

çıkarak ideolojiyi şu şekilde tanımlamak mümkündür: ideoloji, tahayyüle

dayalı, birbiriyle bağlantılı değer ve inançlardan müteşekkil bütünleşik bir

dünya görüşüdür (Malka, Lelkes, 2010: 158).

İdeoloji, bir inançlar, normlar, değerler bütünüdür ve aynı zamanda

“olması gereken”, “ideal” sosyo-politik modeli içerir (Örs, 2009: 2). Bu yönüyle

ideolojiler spontane olmayıp; insan zihninin üretmiş olduğu bir düşünceler

zinciridirler. Bu anlamda iradidir; bireyi ve toplumu belirli bir amaca doğru

harekete geçirme misyonuna sahiptir.

Modern dönemde siyasetin ideolojiler üzerinden işlemesi, siyasal

kimliklerin oluşumunda da ideolojilerin güçlü etkiler oluşturması sonucunu

doğurmuştur. İdeolojilerin siyasal kimlikler üzerinde temel belirleyicilerden

birisi olmasının modernlikle bağlantılı üç nedeni vardır. Bu nedenleri

modernitenin gerçeklik algılaması; modernitenin kendisine biçtiği görevler ve

son olarak da ikinci nedene bağlı olarak bireylerin kendilerini gelecekle de

ilişkilendirmeleridir.

Modernitenin kurucu öğelerinden bir tanesi “ “us” kategorisi yoluyla

doğa ve dünyanın işleyişi hakkında nesnel ve evrensel bilginin elde

edilebileceği ve bu bilginin de bilimin temeli olduğu varsayımı”dır (Keyman,

2000: 48). Aydınlanmacı kökenleriyle modern akıl, ulaşabileceği bu bilimsel

bilgi marifetiyle doğanın ve toplumun esrarını çözerek, insanın özgürleşimine

katkıda bulunacak bir organ olarak görülmüştür (Çiğdem, 2004: 14). Akıl,

ulaşabileceği mutlak bilgiyle insanlığın yararına, evrensel genel geçerliği olan

yasaları keşfedecek ve bu doğrultuda pratik düzenlemeler yapabilecektir. İşte

ideoloji, insanlık için neyin iyi neyin kötü olduğuna ve nelerin yapılmasıyla

daha iyiye gidileceğine ilişkindir.

114

İnsanlığın daha ileri gidebilmesinin bilimsel bilginin kullanılması

sayesinde mümkün olacağına inanılması, daha ileri gidilmesinin bir

zorunluluk olarak algılanması sonucunu doğurmuştur. Rasyonalitenin belki

de doğal bir sonucu olan ilerleme nosyonu, modernitenin kendisini zamansal

olarak sadece şimdiyle değil, gelecekle de ilişkilendirmesi sonucunu

doğurmaktadır. Modernite, Habermas’ın ifadesiyle “(K)endisini geleceğin

yeniliğine açan, gelecek için yaşayan bir dönem” olarak ifade edilebilir

(Çiğdem, 2004: 67).

Modernite gelecekle ilgilidir çünkü verili bir zamandaki toplumu ve

doğayı değil, doğanın ve toplumsal olguların genel geçer kurallarını

keşfetmek iddiasındadır. Bu iddia, modernitenin insanlar adına değil, insanlık

adına hareket etmesi sonucunu doğurmuştur. Modern ideolojiler de

modernliğin bu özelliklerinin bir uzantısı olarak insanlara, insanlık adına

hareket etme yolunda bir hedef, amaçsallık ve bir ufuk belirlemektedir (Akay,

2004: 85).

Siyasal kimliklerin oluşumunda ideolojilerin etkili olması, siyasal

kimliklerin homojen, belirgin ve ayrıştırılabilir olmaları sonucunu doğurmuştur.

Modern dönemde “siyaseten ben kimim?” sorusuna bireyler, ideolojiler

temelinde kesin cevaplar verebilmektedirler. Modern dönemin temel

ideolojileri olan liberalizm, sosyalizm, milliyetçilik, sosyal demokrasi ve

muhafazakârlık gibi ideolojiler, aynı zamanda siyasal kimliklere de ad

olmuşlardır. Modern dönemde siyasal kimlikler, ideolojik siyasal kimliklerdir.

İdeolojik siyasal kimlikler, kültürün verdiği kimlikten farklıdır; bu,

toplumun bireye biçtiği rol ve kimlik değildir; daha geniş kapsamlı ve tutarlı bir

dünya görüşünün içinde nerede yer aldığı ve nasıl bir rol ve misyon

üstlenmesi gerektiğini içeren bir kimliktir. Bu anlamda ideoloji, “ben kimim?”

sorusuna verilen cevaptır. Bu kimlik, bireyi toplum ile bütünleştiren değil;

tersine daha küçük bir grup ile bütünleştirerek onu toplumun geri kalanından

ayıran ve uzaklaştıran bir kimliktir. Bu kimlik, aynı zamanda pasif değil aktif

115

bir kimliktir; bireyi harekete geçiren, onu ideolojinin çizdiği ideal sosyo-politik

düzenin kurulmasında rol almaya teşvik eden bir kimliktir (Örs, 2009: 3).

Modern siyasal kimliklerin, ideolojiler temelinde tanımlanırken daha

homojen ve daha sabit olmasının nedeni ideolojilerin yapısından

kaynaklanmaktadır. İdeolojiler, birçok değer ve tutumun bir arada

bulunmasını gerekli kılmaktadır. Birçok değer ve tutumun bir arada

bulunabilmesi, homojen bir yapının varlığını gerektirmektedir (Maio vd., 2003:

285). Bu homojen yapı sadece bireysel bazda homojenlik değil, toplumsal

bazda bir homojenliği de gerekli kılar. Belirli tutum ve değerlerin çok sayıda

insan tarafından paylaşılmasını öngören ideolojiler, siyasal olarak kolektifliği

bir zorunluluk olarak görmektedirler.

3.2.2. Modern Dönemde Siyasal Kimlikler ve Ulus-Devlet

Modern dönemde siyasetin ikinci ana bileşeni ulus-devletlerdir. Ulus

devletlerin bu kadar belirleyici olmalarının nedeni, hükümetlerin kendi

kararlarını, politikalarını ve eylemlerini tek başına programlayabilme,

hükümetlerin vatandaşları için neyin doğru, neyin yanlış olduğunu

belirleyebilme (Keyman, 2000: 10) kapasitelerine sahip olmalarıdır.

Temel özelliklerini şiddet araçlarının kullanımında tekel, sınırsallık

(territoriality), egemenlik, Anayasallık, kişisel olmayan güç, kamu bürokrasisi,

otorite/meşruiyet ve vatandaşlık ve vergilendirme olarak belirleyebileceğimiz

ulus-devletler, modern dönemin ana siyasal aktörleridirler. Siyaseti, maddi ve

manevi değerlerin otorite yoluyla dağıtılması pratiği olarak düşündüğümüzde,

ulus-devletlerin modern dönemde bu süreçte temel belirleyici olduğunu

görmekteyiz.

Ulus devletlerin modern dönemde etkili olmalarının bir diğer nedeni

nesnelliğin modern dönemde meşrulaştırıcı bir düzlem olarak algılanmasıdır.

116

Bilimsel nesnellik, ulus devletlerin de kendilerini kurma ve meşruiyet sağlayıp

bir pekiştirme aşamalarında kullandıkları bir olgudur. Modernite nesnenin her

aşamada, her düzlemde özneyi (subject) ortadan kaldırmasına kabul gösterir,

hatta bunu bir koşul olarak benimser. Bu, bilgiye sahip olanın, onu elinde

bulunduranın bir otorite olmasını öngörür. Bu, devletin kendi varlığını,

öznesini bütün toplumsal süreçlerin üstünde görmesini getirir. Kısaca modern

dönemde devlet, merkezi güç olarak özneyi aşacak biçimde temel kararları

vermekte, kendisini de aşıldığı sanılan aşkın iradenin yerine koymaktadır

(Kahraman, 2002: 5).

3.2.3. Modern Dönemde Siyasal Kimlikler ve Milliyetçilik

Nesnelliği öznelliğin aleyhine ön plana çıkaran ulus devletle birlikte

modern dönemde milliyetçilik ve milli kimlikler ve bunlarla bağlantılı olarak

vatanseverlik, kültürel ve ekonomik korumacılık ve güçlü bir dost-düşman

ayrışımı, modern dönemde siyasal kimliklerin temel özellikleri haline

dönüşmüştür.

Ulus devletlerin uluslararası arenada temel aktörler olmaları,

kapitalizmin ulusal sınırlara ihtiyaç duymasıyla da birleşince, siyasal kimlikler

milliyetçilik üzerinden inşa edilmeye başlanmış, modern siyasal kimlikler

adeta milli kimlikler haline dönüşmüştür. Bu bağlamda Weber, bir kimsenin

kendisini bir ulusun üyesi olarak görmesinin, siyasal kimliğin en üst biçimi

olduğunu iddia etmiştir (Eyerman, 1992: 41).

Milliyetçi siyasal kimliklerin temeli olan milli kimlik, beş temel özellikten

yola çıkarak tanımlanmaktadır: Bu özellikler; tarihi bir toprak/ülke ya da yurt;

ortak mitler ve tarihi bellek; ortak bir kitlesel kamu kültürü toplumun bütün

fertleri için gerekli ortak yasal hak ve görevler ve topluluk fertlerinin ülke

üzerinde serbest hareket etme imkânına sahip oldukları ortak bir ekonomidir

(Smith, 2009: 31-32).

117

Benzer bir biçimde David Miller, millî kimliğin temel belirleyicilerini beşli

bir kavramsallaştırma ile ifade etmektedir. Miller’e göre millet, ilk olarak,

ortak özellikleri paylaştıklarına inanan insanların vatandaşlık şuuruna

erdikleri, bir arada yaşama arzusunu paylaştıkları ve ortak bir “inanç”

noktasında birbirlerine bağlandıkları bir yapıya tekabül eder. Bu yüzdendir ki,

dışarıdan bakan bir gözlemcinin ırk ve dil gibi nitelikleri gözeterek milletleri

tanımlamaya çalışması ciddî bir hata olacaktır.

İkinci olarak, milliyet, yalnız tarihî sürekliliğe vücut veren değil; aynı

zamanda ortak bir geleceğe de uzanan, mensuplarının karşılıklı dayanışma

pratikleri ve sadakatle bağlı bulundukları ahlâkî bir kimliği ifade eder.

Üçüncü olarak, millî iradeyi ifade eden kararlar, kazanılmış millî

zaferler ve başarılarla da şekillenen millî kimlik, diğer pasif kimliklerin aksine

sürekli olarak paylaşılan, faal bir kimliktir.

Millî kimliğin dördüncü ayırt edici özelliği, millet ve devlet arasındaki

bağlantıyı mümkün kılan, millî bir topluluğun aynı zamanda siyasî bir topluluk

da olmasını gerektiren, bir vatana sahip olma ve ona bağlı kalma

zorunluluğudur.

Son olarak, millî kimlik, kolektif aidiyet duygusu ile paylaşılan bir “millî

karakter” ya da “ortak kamu kültürü”nü gerektirir (Miller, 1995: 22-25).

Siyasal kimliklerin milliyetçilik termelinde şekilleniyor olması, siyasal

kimliklerin korumacı özellikler taşımasını da beraberinde getirmiştir. Milli

kimlik esasına dayalı korumacılık, modern dönemde hem kültürel anlamda

hem de ekonomik alanda kendisini göstermektedir. Kültürel korumacılık,

ulusal değerlerin diğer ulusların değerleri karşısında korunması temelinde

oluşmaktadır. Ekonomik korumacılık ise, ulusal ekonomilerin güçlendirilmesi,

pazar payının arttırılması, bazı durumlarda ithal ikameci ekonomik modelin

benimsenmesi sonucunu doğurmuştur. Milliyetçi siyasal kimliklerin ekonomik

118

korumacılıkla eşzamanlı olarak işliyor olması, uluslar bazında siyasal

çatışmaları da beraberinde getirmiş, iki büyük dünya savaşının yaşanması

sonucunu da doğurmuştur.

3.2.4. Güçlü Bir Dost-Düşman Algısı ve Modern Siyasal Kimlikler

Modern siyasal kimliklerin temel karakteristiklerinden bir diğeri de

güçlü bir dost-düşman algılamasıdır. Siyasetin dost-düşman ayrışmasından

kaynaklandığını öne süren Carl Schmitt’e göre, “siyasal eylem ve saikleri

açıklamakta kullanılabilecek özgül siyasal ayrım, dost-düşman ayrımıdır”.

Böyle bir ayrım, bir birleşme ve ayrışmanın ya da “bizlik” ve “ötekilik”in en uç

yoğunluk derecesini ifade etmektir. Bu ayrışımda önemli olan siyasal

düşmanın başka bir varlık, öteki ve yabancı olmasıdır (Schmitt, 2006: 46).

Modern dönemde bu dost-düşman ayrımı bir yandan, ulus-devlet

temelli siyasal kimliklerden, diğer yandan da, özellikle de modernitenin son

dönemlerinde dünyanın iki kutuplu olması sonucunu doğuran, ideolojik

ayrışmaların keskinliğinden kaynaklanmaktadır. Yani bir yandan ulusal bazda

bir dost-düşman ayrımı oluşurken, diğer taraftan ideolojik temelde keskin bir

dost-düşman ayrımı gerçekleşmektedir.

3.2.5. Vatandaşlık ve Modern Siyasal Kimlikler

Ulus-devlet yapılanmasının siyasal kimliğe diğer bir yansıması,

vatandaşlığın bir siyasal kimlik olarak algılanmasıdır. Vatandaşlığı, bir bireyin

bir yönetim biçimindeki üyeliğini tarif eden pratikler (kültürel, sembolik ve

ekonomik) ve bir haklar ve ödevler demeti (sivil, siyasal ve sosyal) bütünü

olarak tanımlayabiliriz (Işın, Wood, 1999: 5).

119

Modern devletler tüm toplumsal kimlikleri vatandaşlık potasında

eritmiş ve cinsiyet, etnisite ve ırk gibi alt kimliklerin kamusal alana

yansımasını sınırlandırmıştır. Daha doğrusu bunu, tüm vatandaşlarına eşit

şekilde muamele edebilmenin gereği olarak görmüştür. Bu bağlamda türdeş

bir bütün oluşturdukları düşünülen vatandaşlara “farklılık” değil, “aynılık”

esasında yaklaşılır. Bu şekilde vatandaşlardan devlet tarafından verilen üst

kimlik uğrunda alt kimliklerini unutmaları ya da en azından kamusal alana

taşımamaları istenir. Böylece kamusal alan, devlet tarafından müdahale

yoluyla daraltılan bir alan haline gelir (Beriş, 2003: 504).

Modern devletlerin vatandaşlara farklılıklar temelinde değil aynılıklar

temelinde yaklaşması, ulus devlette geçerli ulus tanımının “sözleşmeye

dayalı ulus” tanımı olmasından kaynaklanmaktadır. Modern dönemde iki

farklı ulus tanımlaması yapılmıştır. Bunlardan birincisi, yasa önünde eşit

vatandaşların iradi katılımlarıyla oluşan “sözleşmeye dayalı ulus”, diğeri ise

bir tarihin ürünü olan “geçmişe dayalı ulus”tur. Aydınlanma düşüncesi

sözleşmeye dayalı ulus tanımlamasını benimsemiş ve bu tanımlama,

modernitede baskın olan tanımlama olmuştur.

Sözleşmeye dayalı ulus anlayışında inşacı bir perspektif hâkimdir.

Ulus üyeliğinin aidiyet duygusundan ziyade, sözleşmeye dayalı olması, inşa

edilen/edilmesi gereken bir yapının varlığını zorunlu kılmıştır. Sözleşmeye

dayalı ulus anlayışının bir diğer özelliği, “sınır” kavramının ırka, etnisiteye,

coğrafyaya dayalı olmayıp, sözleşmenin kapsadığı alanı ifade etmek için

kullanılmış olmasıdır.

3.2.6. Modern Siyasal Kimlikler ve Temsili Demokrasi

Modern dönemde siyasetin ve siyasal alanın belirlenmesinde Fransız

Devrimi’nin oldukça etkili olduğu genel kabul görmüş bir yaklaşımdır. Fransız

Devrimi, siyasal alanda bir devrime tekabül eder çünkü iktidarın kaynağına

120

ilişkin temel bir zihniyet değişikliğine yol açmıştır. Fransız Devrimiyle birlikte,

iktidarın kaynağı olarak Tanrı kabul edilir olmaktan çıkmıştır. Yani iktidarın

meşruiyet kaynağı, dinsel olmaktan çıkmış, dünyevileşmiştir. Dünyevi olurken

de, herhangi bir grubun ya da bireyin tekelinde olmayıp, halkın tamamına

yayılmıştır. Siyasetin kaynağının dünyevileşmesinde insanın, artık belirlenen

bir nesne değil, doğrudan belirleyici bir özne haline dönüşmesinin de etkisi

vardır. İnsan tabiatı herkeste aynı olduğuna göre, herkes iktidarın meşruiyet

kaynağında yer almalıdır.

İktidarın meşruiyet kaynağının halk olması, demokrasi ile mümkündür.

Demokrasinin özelliklerine ilişkin düşünceler, ilerleyen dönemlerde gelişip,

farklılıklar gösterse de, siyasal devrimin yaptığı şey, demokrasiyi Eflatun ve

Aristo’nun belirttiği yönetim biçimlerinden biri olmaktan çıkarıp, onu insan

tabiatına en uygun ve de tek yönetim şekli haline dönüştürmüş olmasıdır.

Demokrasinin, yönetim şekillerinden bir tanesi olarak değil de, en iyi

yönetim şekli olarak algılanması, modern dönemde siyasal kimliklerin büyük

çoğunluğunun “meşrulaştırıcı kimlik” biçiminde oluşması sonucunu

doğurmuştur. Castells, meşrulaştırıcı kimliği toplumun egemen kurumları

tarafından toplumsal aktörler karşısında egemenliklerini genişletmek ve

akılcılaştırmak için inşa edilen kimlikler olarak tanımlamaktadır (Castells,

2006: 14). Ancak, bizim burada meşrulaştırıcı kimlikten kastımız, egemen

kurumların oluşturduğu kimlik değil, yönetilenlerin mevcut yönetim sistemini

içselleştirip, sistem içerisinde siyasal eylemde bulunmalarıdır. Ancak,

sosyalist ideolojiye dayandırılan ve devrimci anlayışı benimseyen siyasal

kimliklerin meşrulaştırıcı kimliklerden farklı olduğunu vurgulamak

gerekmektedir.

121

3.2.7. Siyasal Partiler ve Modern Siyasal Kimlik

Temsili demokrasiler, siyasal partilerin iktidara gelebilmek için

yarıştıkları bir yönetim biçimidir. Dolayısıyla siyasal partiler, bir kurum olarak

siyasetin tamamı üzerinde etkin olduğu gibi, siyasal kimliklerin oluşumunda

da etkin olmuştur. Daha doğrusu, siyasal kimlikler ile siyasal partiler arasında

diyalektik bir ilişki vardır. Siyasal partiler, siyasal kimlikler üzerinden inşa

edilirken, siyasal partiler de siyasal kimliklerin oluşumunda temel belirleyiciler

olmuşlardır.

Siyasal partiler, “halkın desteğini almak suretiyle devlet

mekanizmasının kontrolünü ele geçirme veya sürdürmeye çalışan, sürekli ve

istikrarlı bir örgüte sahip siyasal topluluklardır” (Dursun, 2002: 252). Siyasal

partilerin örgütlenmeleri, ülke çapında olmaktadır. Ancak, her örgütlenme

gibi, siyasal partilerde de bir hiyerarşik ilişki kurulur ve dönüşümü

düzenlemek ve demokrasiyi yerleştirmek ana hedefini taşıyan siyasal partiler,

kitlelerden gelen taleplerin dönüştürüldüğü yer olmaktan çıkıp, “oligarşinin

tunç kanunu” hükümleri çerçevesinde, parti yöneticilerinin kararları

doğrultusunda hareket eden örgütlenmelere dönüşebilmektedirler (Eyerman,

1992: 43).

Siyasetin, toplumun geri kalan kesimlerine karşı sorumlu olmayan bir

elit etrafında şekillendiği durumlarda, siyasal partilerin oluşması mümkün

değildir. Bunun aksine, ne kadar sınırlı veya kısıtlı olursa olsun, bir “temsil”in

söz konusu olduğu durumlarda siyasal partiler ortaya çıkacaktır. Bir temsilin

ortaya çıkması da modern dönemle birlikte, siyasal iktidarın kaynağının

sekülerleşmesi sonucunda ortaya çıkmıştır.

On dokuzuncu yüzyılda ortaya çıkmaya başlayan siyasal partilerin tam

olarak gelişebilmesi için üç şartın bir arada gerçekleşiyor olması

gerekmektedir. Bu şartlardan ilki, etnik, dini, sınıf temelli vb. nedenlere dayalı

olarak toplumsal bir ayrışmanın yaşanıyor olmasıdır. Toplumsal ayrışmanın

122

ciddi olarak yaşanmadığı dönemlerde siyasal partiler, kişisel zümreler olma

eğilimi göstermektedirler.

Siyasal partilerin gelişmesi için ikinci şart, siyasal iktidarın halk

desteğine dayanması gerektiğine ilişkin bir inancın paylaşılıyor olmasıdır. Bu

noktadan hareketle, siyasal partilerin sadece siyasal iktidarın pratik düzeyde

de halka dayandırıldığı sistemlerde değil, böyle bir inancın gerekli olduğu

düşünüldüğü bütün sistemlerde ortaya çıkmaya başladığı görülmektedir.

Yöneticilerin mesajlarının yönetilenlere iletildiği bir araç olarak ve de

toplumun, iktidardakilerin istekleri doğrultusunda şekillendirilmesinin bir aracı

olarak “tek parti sistemleri”, modern dönemin tecrübe ettiği başka bir siyasal

parti çeşididir.

Siyasal partilerin gelişmesi için üçüncü şart, zaferin ancak toplumun

tamamının veya büyük bir bölümünün örgütlenmesi halinde kazanılacağına

yönelik bir inancın gerçekleşmesidir (Outhwaite, Bottomore, 1993: 480).

Siyasal partilerin temel işlevlerinden bir tanesi, toplumda farklı

kesimler tarafından sisteme yöneltilen taleplerin ifade edilmesi ve

birleştirilmesidir. Partiler, toplumun farklı kesimlerden gelen talepleri belli

süreçler dâhilinde işleme tutar ve yeniden formüle ederek ifade ederler.

Toplumdan gelen taleplerin değerlendirilip formüle edilmesi, parti

programlarını oluştururlar (Dursun, 2002: 259).

Bunun dışında siyasi partilerin yöneticilerin eğitilmesi ve değiştirilmesi,

haberleşme mekanizması işlevi görmesi, partilerin temsili demokrasi sınırları

içerisinde mücadele vermesi ve toplumsal talepleri bu çerçevede devşirmesi

ve siyasal iktidarı bu çerçevede ele geçiriyor olması sonucu meşrulaştırma

işlevi, siyasal bütünleşmeyi ve siyasal katılımı arttırması gibi “gizli” ve “açık”

işlevleri de vardır (Çam, 2000: 428-30).

123

Siyasal partiler, modern dönemde siyasal kimliklerin oluşması ve

işlevselleşmesinde önemli etkilere sahiptir. Siyasal kimlikler üzerindeki bu

etki, siyasal partilerin kendi kimliklerinden de kaynaklanmaktadır. Bir siyasal

partinin kimliğinin iki yönü vardır. Her şeyden önce siyasal partiler birer

kurumdur. Dolayısıyla, üyelik şartları, resmi olarak belirlenmiş yürütme ve

karar alma organları, güç ve otorite yapıları ve diğer kurumsal özelliklerinden

kaynaklı, kurumsal yapısında yerleşik bir kimliği olacaktır. İkinci olarak da

partinin temel değerlerinin ve yaklaşımlarının kendisine referansla

anlaşılacağı ideolojik bir kimliği olacaktır (Buckler, Dolowitz, 2009: 15).

Modern dönemde siyasal kimlikler, siyasal parti kimlikleri ile büyük

oranda örtüşmektedir. Yani, siyasal kimlikler partiler üzerinden oluşturulup,

siyasal partiler üzerinden işlevsel hale gelmektedirler. Siyasal parti kimlikleri,

partilerle özdeşleşmek suretiyle edinilen bir kimlik türüdür. Bir siyasal partiyle

özdeşleşme, kökleri partinin toplumsal imajında yatan duygusal bir bağlılık

anlamına gelir. Başka bir ifadeyle partiyle özdeşleşme, siyasal partilere ilişkin

sosyal gruplara yakınlık hissinden hareketle bir siyasal partiye yönelik

bireysel ve etkili bir bağlılık olarak tanımlanabilir (Goren, 2005: 882).

İnsanlar, siyaset ve siyasetçilere ilişkin görüşlerini yalnızca siyasal

partiler üzerinden değil, aynı zamanda asli siyasal değerler üzerinden de

oluştururlar. Değerler, bireylerin yargılarına ve davranışlarına kılavuzluk

eden, spesifik durumların ötesinde arzu edilen nihai durum ve davranışlar

hakkındaki somut inanışlardır. Değerler, tüm insanlığın evrensel üç temel

ihtiyacını karşılamak çabaları çerçevesinde geliştirilmişlerdir. Bu üç evrensel

ihtiyaç; biyolojik bir organizma olarak insanların ihtiyaçları; eşgüdümlü

toplumsal etkileşimin sağlanabilmesi için toplumun gereksinimleri ve grup

devamlılığı ve refah gereksinimleridir (Goren, 2005: 884). Burada bir yandan

siyasal değerlerin parti taraftarlığını belirlediği, diğer yandan da parti

taraftarlığının insanların siyasal değerlerini belirlediğinin ifade edilmesi

gerekmektedir.

124

Modern dönem, siyasal ve toplumsal değerlere ilişkin, ideolojilerden de

kaynaklı olarak siyasal partiler arasında önemli yaklaşım farklılıklarının

olduğu dönemdir. Dolayısıyla, modern dönemde toplumsal ve siyasal

değerlere ilişkin görüşler parti kimliğini belirlerken, parti kimlikleri de bu

değerlerin söz konusu parti tarafından sıkı bir biçimde savunuluyor olması

nedeniyle, insanların toplumsal ve siyasal değerler algılamalarının

güçlenmesine neden olmaktadır.

Parti kimliklerinin toplumsal gruplardan da etkilenerek oluşturuluyor

olması, genel anlamda toplumsallaşmanın da parti kimliği üzerinde etkili

olduğunu göstermektedir. Toplumsallaşma, insanlık, toplum ve kamusal

faaliyetlere ilişkin somut, sürekliliği olan inançların öğrenildiği bir süreçtir.

Dolayısıyla, siyasal toplumsallaşma da genel toplumsallaşma süreci

içerisinde tecrübe edilen bir süreçtir.

Toplumsal-siyasal çevre ile birey arasında yaşam boyu süren dolaylı

ve doğrudan etkileşim sonucunda, bireyde siyasal sistemle ilgili görüş,

davranış, tutum ve değerlerin gelişmesine siyasal toplumsallaşma denir. Kişi,

bu etkileşim esnasında toplumun parçası haline gelmekte ve bu süreçte

siyasal anlamda da bir kimlik oluşturmaktadır.

Toplumsal ve siyasal olanın içselleştirilmesi süreci olan siyasal

toplumsallaşma, bireye, kültür tarafından anlamlandırılmış siyasal sembolleri

sunmakta veya dayatmaktadır. Böylece yetişkin bireylerin siyasal inanç

sistemleri, çoğunluk tarafından kabul edilmiş kültürel normların normal ve

olağan olduğu şeklinde biçimlenmiştir. Değişim ise, her şeyi değiştirirken bu

normalleri ve olağanları da değiştirmektedir. Bunu karşılayan kavramlaştırma

yeniden siyasal toplumsallaşmadır (Mora, 2008: 46).

Öncelikle siyasal toplumsallaşma, bireyin toplumsallaşma sürecinin bir

parçasıdır. Birey içinde bulunduğu grubun kültürünü toplumsallaşma

sayesinde şu iki şekilde elde eder: İlk olarak toplumdaki kabul görmüş

125

geleneksel rol dağılımını anlayıp, kendini tanımlamayı ve sosyal yapı içinde

diğer bireyler arasında edinebileceği yeri anlamasını sağlar. İkinci olarak da

sahip olduğu rolün gereklerini ve davranışlarını, duygularıyla ilişkilendirmeyi

öğrenir.

Kamuoyu oluşumunda önemli rol oynayan siyasal değerlerin, kanıların

biçimlenmesinde siyasal toplumsallaşma büyük önem taşımaktadır. Bireyin

kanaatleri, içinde bulunduğu çevrenin karşılıklı etkileşimleri sonucu oluşur.

Siyasal toplumsallaşma, siyasal kültürün sürekliliğini ve değişimini sağlayan

bir öğrenme sürecidir. Siyasal partilerin, seçim kampanyaları esnasında kitle

iletişim araçları kanalı ile yaptıkları konuşmalar, bireyleri siyasal katılmaya

yöneltmekte, siyasal sistemle güçlü ve sürekli bir ilişki içine sokmaktadır. Bu

ilişki ile gerçekleşen etkileşim sonucunda bireylerde yeni tutum ve inançlar

gelişmekte ya da var olan inançlar pekiştirilmektedir. (Mora, 2008: 47-8).

3.3. POSTMODERN DÖNEMDE SİYASAL KİMLİKLER

Geçmişin zorlu, kavgacı siyasal mücadelelerinin yerini “rasyonel

politikalar” ve “iyi yönetişim”in aldığı, eşitlik ve toplum üzerine ideolojik

çatışmalara yer olmayan teknokratik bir yönetimin hüküm sürdüğü “ideoloji

sonrası” ya da “siyaset sonrası” olarak da adlandırabileceğimiz bir dönemde

yaşamaktayız (Newman, 2005: 132). Siyasetin etkinliğinin azaldığı bir

dönemde, siyasal kimliklerin etkinliğinde ve bu yöndeki algılamalarda da bir

değişim yaşanması kaçınılmazdır.

Gelişmiş refah devleti, kapitalizminin siyasal ve ekonomik olarak

alternatifsiz bir hal alması, disipliner gücün her yerdeliği ve inceliği, bireysel

ve kolektif kimliklerin eş zamanlı olarak kırılması ve katılaşması, bürokrasi ve

teknolojinin gelişmesine eşlik eden felsefi bir şüphecilik, geleneksel

demokrasi anlayışı bağlamındaki siyasal katılım algımızı ve daha genelde de

siyasal kimlik algımızı dönüştürmüştür (Kulynych, 1997: 316).

126

Toplumsal ilişkilerin ve yönetişimin yerinden çıkarılması

(deterritorialization); ulus-devletin parçalı ve merkezsiz hal alması; daha önce

yerel siyaset olarak adlandırılan pratiklerin ulusötesileşmesi; hayatın kamusal

ve özel alanları arasındaki sınırın belirsizleşmesi; yönetişimin birçok

fonksiyonunun özelleşmesi; anlamın şekillenmesi ve “çıkar”ın

tanımlanmasında kültür, öznellik ve kimliğin belirleyiciliğinin artması; siyasal

kimliklerin ve aktörlerin artması ve siyasal hayatın yapılanmasında bilgi işlem

teknolojilerinin ve medyanın etkisinin bariz biçimde artması (Axford, 2001:

25) siyasal kimlik algımızı değiştiren diğer gelişmelerdir.

Siyasal kimlikler, bir yandan bir kurum olarak “siyaset”ten etkilenirken,

diğer yandan da kimlik inşası sürecinden etkilenerek oluşturulmaktadır.

Dolayısıyla, postmodern dönemde siyasal kimliklerde yaşanan dönüşüm bir

yanıyla bir kurum olarak siyasette yaşanan ve bu çalışma boyunca

değindiğimiz dönüşümlerden, diğer yanıyla da kimlik inşası sürecinde

yaşanan dönüşümlerden etkilenmiştir. Bu nedenle postmodern dönemde

siyasal kimlikler, siyaset ve kimlik inşasında yaşanan dönüşümler

bağlamında ele alınmıştır.

3.3.1. Kolektif Kimliklerin İnşasında Yaşanan Değişim ve Siyasal

Kimlikler

Daha önce de değindiğimiz gibi, bir toplumsal kimlik kategorisi olan

ilişkisel kimlik daha çok ikili ilişkiler neticesinde ortaya çıkan kimliklerdir.

Duygu temelli bu kimliklerin inşasındaki dönüşümü postmodern kimlikler

başlığı altında anlatmaya çalışmıştık. Burada, siyasal kimliklerin bir kolektif

kimlik türü olmaları nedeniyle, kolektif kimliklerde yaşanan değişimleri siyasal

kimlik temelinde ele almaya çalışacağız.

Kolektif kimlikler, bireysel kimliklerin aksine, farklılıklar üzerinden değil,

aynılıklar üzerinden oluşturulur. Kolektif kimliklerin oluşturulmasını sağlayan

127

ise, “özdeşim”dir. Özdeşim kavramı, anlaşılması en zor olan ve çoğunlukla

da yanlış anlaşılan kavramlardan bir tanesidir. Günlük kullanımda

özdeşleşme, bir kişi veya grupla ortak karakteristikler veya bir takım ortak

kökenler üzerinden veya bir ideal ve bu oluşuma karşı duyulan sadakat ve

dayanışmanın doğal kapsamlılığı üzerinden inşa edilir. Bu tanımın

“doğallığının” aksine, söylemsel yaklaşım özdeşleşmeyi hiçbir zaman sona

ermeyen, sürekli bir inşa süreci olarak görür (Hall, 1996: 2).

İnsanın toplum içerisinde yaşama zorunluluğunun bir sonucu olarak

ortaya çıkan toplumsal kimlikler, insanların hayatlarını tek başlarına devam

ettirememelerinden kaynaklı zorunluluklar sonucunda ortaya çıkmaktadır.

Dolayısıyla “ihtiyaç” kavramı, toplumsal kimliklerin oluşumunda önemli bir

unsurdur. İnsanın fiziksel ihtiyaçları evrensel bir öze sahip olabilir belki, ama

ihtiyaçlar sadece hayatta kalabilmek için zorunlu olarak karşılanması gereken

barınma, yiyecek ve güvenlik gibi ihtiyaçlardan ibaret değildir. İhtiyaç

tarihseldir ve mukabil toplum tipleri tarafından kurumsallaştırılmaktadırlar

(Çiğdem, 2006: 42). Genelde kolektif kimliklerin özelde de siyasal kimliklerin

oluşumundaki değişimlerin esas nedenlerinden bir tanesi, insan tutum ve

davranışlarında etkili olan ihtiyaçların farklılaşması ve bu süreçle eşzamanlı

olarak da ihtiyaç algılarının farklılaşıyor olmasıdır.

Maslow’un ihtiyaçlar hiyerarşisi dikkate alındığında, insanların belli

kategorilerdeki ihtiyaçlarını karşıladıklarında, daha “üst” olarak ifade etmek

doğru olmasa bile, daha sonraki ihtiyaç(lar)ını tatmin etme eğiliminde

oldukları görülmektedir. Maslow’un ihtiyaçlar hiyerarşisinde fizyolojik

ihtiyaçlar ve güvenlik ihtiyaçları piramidin en alttaki tabakasını

oluşturmaktadır. Üstteki basamaklarda ise, ait olma, sevgi, sevecenlik

ihtiyacı; saygınlık ihtiyacı ve kendini gerçekleştirme ihtiyacı yer almaktadır.

Fizyolojik ihtiyaçların ve güvenlik ihtiyaçlarının karşılanması, toplum

bireylerinin tamamının birbirleriyle ilişkisi çerçevesinde gerçekleşmektedir.

Dolayısıyla, fizyolojik ihtiyaçların ve güvenlik ihtiyaçlarının karşılanmasına

128

yönelik olarak alınacak olan kararlar bir toplumdaki herkesi ilgilendirmektedir.

Bu durum sözkonusu kararların alınması süreçlerine yine toplum bireylerinin

katılımını gerekli kılmaktadır. İhtiyaçlar hiyerarşisindeki diğer ihtiyaçlar ise,

toplumsal bir bütünlüğe gerek kalmadan, daha az sayıda insanla ilişki

çerçevesinde karşılanabilecek ihtiyaçlardır.

Temel niteliklerinden birisi “kurumsallaşma” olan moderniteyle birlikte

fizyolojik ihtiyaçlar ve güvenlik ihtiyaçlarının karşılanması kurumsallaşmış

yapılar sayesinde oldukça kolaylaşmıştır. Temel ihtiyaçlarını karşılayan

insanlar diğer ihtiyaçlarını karşılamak için çaba sarf etmektedirler. Bir

toplumdaki maddi ve manevi değerlerin üretimi ve bölüşümüne ilişkin

pratiklere tekabül eden siyaset, toplumun tamamını ilgilendirmekte olup,

toplumun tamamının (en azından mümkün olan en büyük parçasının)

katılımını gerekli kılmaktadır. Ancak, fizyolojik ve güvenlik ihtiyaçlarını

karşılayan insanlar, daha küçük gruplarla etkileşim içerisinde hayatlarını

devam ettirmektedirler. B durum da bütün kolektif kimliklerde olduğu gibi

siyasal kimliklerin oluşumu üzerinde olumsuz bir etkiye sahip olmaktadır.

Temel ihtiyaçlara çok zahmet çekilmeden, kolay erişiliyor olması,

insanların “birliktelik” ve “dayanışma” olgularından uzaklaşıp, daha bireysel

bir yaşam sürmeleri sonucunu doğurmaktadır. Çünkü birliktelik ve dayanışma

çerçevesinde kendini bir grupla özdeşleştiren birey, kişisel yararlar elde

etmesine karşın, bireysel özgürlüğünün bir kısmından da feragat etmek

zorunda kalmaktadır (Şimşek, 2002: 35). Fizyolojik ve güvenlik ihtiyaçlarını

görece zahmetsizce karşılayan birey, bireysel özgürlüklerin kısıtlanması

ihtimali demek olan kolektif oluşumlardan kendisini mümkün olduğunca

soyutlamaya çalışacaktır. Kaldı ki, özellikle teknolojik alanda yaşanan

gelişmeler, bireylerin ihtiyaçlarını karşılamada mekân temelinde oluşan ve

yüz yüze ilişkilere dayanan grup üyeliğinin gerekliliğini de azaltmaktadır.

Temel ihtiyaçların kolaylıkla elde ediliyor olması, insanlar arası

ilişkilerin süresinin de kısalmasına neden olmaktadır. “Zayıf bağlar çağı”,

129

“kamusal insanın çöküşü”, “bağımlı olmadan bağlantıda olmak” tabirleriyle

de ifade edilen bu durum (Rifkin, 2001, Sennett, 2010, Funk, 2009) kolektif

bir mazi geliştirilmesini zorlaştırmaktadır. Ancak, her kolektif kimlik gibi,

siyasal kimlikler de bir kolektivitenin üyelerince benimsenen hikâyelerle

desteklenen kolektif bir mazi gerektirmektedir. Bu tür hikâyeler, özür ve

açıklamaların üretimine yönelik küçük ölçekli hikâyelerden, milli hikâyelerin,

destanların oluşturulduğu geniş bir ölçeğe kadar uzanır. Tarihsel araştırmalar

sonucunda bu hikâyelerin doğruluğuna veya yanlışlığına ilişkin nasıl bir

sonuç çıkarsa çıksın, bu tür hikâyeler, toplumsal etkileşime ilişkin

uzlaşmaların ve koordinasyonların kabullenilmesinde vazgeçilmez roller

oynarlar (Tilly, 2003: 611).

Hayatın kolektif kimliklerden çok, bireysel kimlikler üzerinden inşa

edilmesi, ihtiyaç algılamasındaki değişimlerden kaynaklanmaktadır. Ancak,

kimliklerdeki bu değişim, daha sonra toplumsal yapının da dönüşüyor

olmasını beraberinde getirmektedir. Başka bir ifadeyle, toplumsal dönüşüm

ve kimlik oluşumu arasında karşılıklı etkileşim söz konusudur. Yani, bireysel

kimliklerin öncelikli olarak algılanması toplumsal yapıdaki çözülmeyi,

toplumsal yapının çözülmesi de bireysel kimliklerin öncelikli olarak

algılanmasını tetiklemektedir.

Bireysel kimliklerin öncelikli olması sonucu, postmodern dönemde

toplum artık, kendisini oluşturan unsurların toplamından daha büyük bir şey

olarak algılanmaz. Bu durumda da Durkheim’ın organik dayanışma olarak

adlandırdığı dayanışma türü zayıflamaktadır.

Durkheim modern toplumlarda, geleneksel toplumlardaki mekanik

dayanışmadan farklı bir dayanışma olduğunu iddia etmektedir. Geleneksel

toplumların özelliği olan mekanik dayanışma, bireyi doğrudan ve uyumlu

biçimde topluma bağlayan bir benzerlik yapısı olduğunu ve böylece bireysel

eylemin daima kendiliğinden, inisiyatifsiz bir biçimde kolektif bir kimliğe

büründüğünü öngörmektedir. Modern toplumların bir özelliği olan organik

130

dayanışma ise, işbölümü ve toplumsal farklılaşma üzerinden kurulmaktadır.

Toplumsal benzerlik yoluyla sağlanan dayanışmanın yerini, farklılıkla ve

toplumsal bağların kuvvetlendirilmesiyle sağlanan dayanışma almaktadır

(Swingewood, 1998: 141). Burada bir organizmanın parçaları olarak

düşünülen bireyler arasındaki ilişki, “karşılıklı bağımlılık” üzerinden

algılanmaktadır. Ancak, yukarıda değinmeye çalıştığımız gibi, temel

ihtiyaçların kolayca karşılanıyor olması, diğer ihtiyaçların da toplumun

tamamıyla ilişki içerisinde olunmadan küçük gruplar içerisinde

karşılanabiliyor olması, bireyler arasındaki bu dayanışmanın gereksiz olarak

algılanması düşüncesini doğurmuştur.

Algıda yaşanan bu değişim, bireylerin toplumsala ilişkin kararların

alındığı alan olan siyasete karşı olan kayıtsızlığıyla sonuçlanır (Bauman,

2005: 65). Bauman başka bir eserinde bu kayıtsızlığın, siyasetin kendisinin

uyumculuğu (conformity) öngörmesiyle alakalı olduğunu belirtir. İnsanın

uyum gösterme eylemini kendi başına da yapabileceğini, bunun için siyasete

ve siyasetçiye gerek duymayacağını belirtir (Bauman, 2000: 12).

Siyasal katılıma ilginin azalması, siyasal kimliklerin gözden düşmesiyle

eş anlamlıdır aynı zamanda. Siyasal kimliklerin gözden düşmelerine diğer bir

neden, moderniteyle birlikte gelen kurumsallaşma sonucunda kuralların etkili

olması, hayatın rutinleşmesi ve yaratıcılığın yok olması neticesinde insanların

içe kapanık yaşamaya alışmalarıdır. Modernite bir yandan dünyayı

“kutsallığından arındırırken”, “büyüsünü bozarken”, diğer yandan da hayatın

her alanına yaydığı kurumsallaşma ve standartlarla hayatı beklenmedik

sonuçlardan, tahmin edilemeyecek sonuçlardan uzak tutmuştur.

Ancak bu siyasal kayıtsızlığın demokrasi üzerinde önemli etkileri

olduğu görüşünde olan yazarlar da vardır. Örneğin Rotry, insanların diğer

insanlarla çok fazla ilgilenmemesinin ve herşeyi ciddiye almamasının

demokrasiyi korumada olumlu bir katkısı olduğunu düşünür. Aksi takdirde,

insanlar için dünyanın cezbediciliği artacak ve dünyanın cazibesinden

131

etkilenen insan, kendisi dışındaki diğer tüm görüşler karşısında hoşgörülü

davranmayabilecektir (Rotry 1987’den aktaran, Bilgin, 1995: 34).

Bir kolektif kimlik olarak siyasal kimliklerin oluşumunda yaşanan

değişimin bir diğer nedeni de toplum içerisindeki erk mücadelesinde yaşanan

değişimdir. Ernesto Laclau ve Lilian Zac “Aralığı Kapatmak: Siyasetin

Öznesi” adlı makalelerinde, bir yapının varlığını erk mücadelesinin bir sonucu

olarak görürler ve toplumsalın kaynağı olarak da erki işaret ederler. Ancak,

Laclau ve Zac’a göre erk mutlak değildir. “Eğer bir bireyin ya da grubun

toplumda mutlak erki olsaydı, diğer grupların bu erkten kaynaklanan

sonuçlardan başka kimlikleri olmayacağı ve sonuç olarak, egemen grubun

kimliğinin bir parçası olacakları anlamına gelirdi” (Laclau, Zac, 1995: 29).

Ayrıca, bir erk ilişkisinin var olabilmesi için toplumu oluşturan

gruplardan birinin egemen olacağı bir iradeler çatışmasının olması

gerekmektedir. Çünkü bir güç kendisine dışsal bir güç tarafından tehdit

edildiği müddetçe iki güçten hiçbirisi tam olarak oluşamaz ve kendi içlerine

kapanamazlar. Ancak, postmodern dönemle birlikte, güç ilişkileri değişmiş,

tüketim toplumuyla birlikte, ekonomi bütün güç ilişkilerini belirleyici hale

gelmiştir.

Toplumsal yaşamın kesintiye uğramadan doğallık içinde devam ettiği

tarihsel dönemlerde insanlar olayların ve nesnelerin ebedi bir düzeni varmış

gibi hareket ederler. Bu tür dönemlerde insanlar siyasete pek ilgi

göstermezler (Güleç, 2004: 31). Oysa siyasal bir kimliğin oluşabilmesi için

her şeyden önce toplumla birey arasında bir çatışma olması gerekmektedir.

Ancak, çoğulcu yapı içerisinde toplum depolitize edilmiş durumdadır. Bu

çoğulcu yapı, baskın politik-ekonomik düzene karşı bir tehdit olarak değil,

farklı hakların sağlanmasına dayalı bir mücadele olarak algılanmaya

başlanmıştır. Dolayısıyla toplum düşüncesi, tamamı dominant ideolojik

sistem tarafından kabul edilen farklı kimlik gruplarına ayrıştırılmıştır

(Newman, 2005: 132).

132

Ancak, bir siyasal kimliğin oluşabilmesi için mevcut kimliklerin

siyasallaşması değil, yeni bir kimliğin, bir siyasal kimliğin oluşması

gerekmektedir. Ranciére’nin kullandığı “öznelleşme” (subjectivization)

kavramı böyle bir kimlik oluşumunu ifade etmekte yardımcı olacaktır.

Öznelleşmeden kasıt, bir kimsenin bir benlik olarak değil, benliğin

başkalarıyla ilişkisi olarak var olmasıdır. Bu durumu Ranciére “proleterya”

kavramından yola çıkarak anlatmaktadır. Proleterya, sosyolojik olarak

tanımlanabilecek herhangi bir toplumsal grubun adı değil, toplumdan aforoz

edilmişlerin (outcast)’in adıdır. Toplumdan aforoz edilenler, insanlığın zavallı

biçareleri değil, bir siyasal düzende kimlikleri inkâr edilen kimselerdir.

Proleteryan, Latince’de proletarii “doğurgan insanlar” anlamına gelmektedir.

Bu insanlar, çocuk yapan, bir ismi olmadan yaşayan ve üreyen kimselerdir ve

şehrin sembolik düzeninin bir parçası olarak kabul edilmezler. Özne, bir dışta

kalandır (outsider) daha da ötesi “araftaki” (in-between)dir. Cismani olmayan

birisiyle özdeşleşmek (identification with anybody who has no body)

siyasal kimlik oluşumunun olmazsa olmaz şartıdır (Ranciére, 1995: 67-8).

Cismani olmayan bir kimseyle özdeşleşmek, aidiyetten çok

mensubiyet ilişkisini gerektiriyor olmasından dolayı da siyasal kimliklerin

oluşmasını kolaylaştırıcı bir etkiye sahiptir. Aidiyet, bir bütünün bir parçası

olmak anlamına gelir. Mensubiyet ise intisap, yani katılmaktan gelmektedir.

Sonuçta her iki kavram da bir bütünün parçası olmayı tanımlar. Ancak,

aidiyetten kaynaklanan kimliğin inşa edilmesi için gerekli bir özdeşleşme

gerekmemektedir. Verili kimlikler veya zorunlu olarak içerisinde

bulunduğumuz toplulukların bir parçası olmanız aidiyettir. Aile, ulus,

hemşerilik gibi birliktelikler, verili birlikteliklerdir. Bu birlikteliklere katılım

bireysel irade gerektirmezler. Mensubiyet ise, sonradan katılıma karşılık

geldiği için, bireysel bir iradeyi gerektirmektedirler (Kılıçbay, 2003: 157).

Siyasal kimliklerin kazanılabilmesi için hem mensubiyet hem de aidiyet

duygularının ikisinin aynı anda hissediliyor olması gerekir. Ancak, aidiyetler

üzerinden bir mensubiyet değil, mensubiyet üzerinden bir aidiyetin kurulması

gerekiyor gibi görülmektedir. Ranciére’nin düşünceleriyle birleştirmeye

133

çalışacak olursak, ilk önce cismani olmayan biriyle özdeşleşip, ardından bu

özdeşlik sonucu oluşan birlikteliğe güçlü bir aidiyet duygusuyla bağlanmak

gerekmektedir.

Cismani olmayan bir kimseyle özdeşleşmek, Zizek’in üzerinde

durduğu “halk adına, halkın ta kendisi adına, “herkes” adına hareket etme”yi

(Zizek, 2007: 228) de mümkün hale getirmektedir.

Halk adına, halkın ta kendisi adına hareket etmek, “neyin olmaması

gerektiği” yönündeki siyasal katılımın ötesinde bir şey olsa gerektir. Siyasal

kimliklere dayalı siyasal katılım lehte tavır belirlemekle ilgilidir. Başka bir

ifadeyle neyin olmaması gerektiğine değil, nelerin olması gerektiğine

ilişkindir. Çünkü yine Zizek’in ifadesiyle, “hakiki siyasal edim, mevcut

ilişkilerin oluşturduğu yapı içerisinde iyi işleyebilen bir şey değildir; bu edim,

şeylerin nasıl çalışması gerektiğini belirleyen yapının ta kendisini değiştiren

bir şeydir. Sadece “işe yarayan fikirler”in iyi fikirler olduklarını söylemek,

neyin işleyeceğine dair nihai kararı veren (küresel kapitalist) kümelenimi

kabullenmek anlamına gelir” (Zizek, 2007: 248). Başka bir ifadeyle, rolleri

kimin oynayacağını belirleyebilmek, oyuncuların birbirinden replik çalması,

birilerinin diğerlerinden daha uzun süre sahnede kalması, oyuna müdahale

oyuna müdahale edebilmektir belki ama oyun üzerinde belirleyici olmak

anlamına gelmez. Oyun üzerinde belirleyici olmak senaryoya müdahale

etmekle mümkündür. Kimin hangi rolü oynayacağını belirleyebilmek değil,

hangi rollerin oynanacağını belirleyebilmektir aslolan.

Postmodern dönemde toplumun, tamamı dominant ideolojik sistem

tarafından kabul edilen farklı kimlik gruplarına ayrıştırılmasının yanı sıra,

postmodern karakterin toplumda yaşanan çelişki ve çatışmaların yükünü

taşıma işini başkalarına (avukatlara, tüketiciyi koruma derneklerine,

medyaya, aile ve eğitim sorunlarını ele alan televizyon programlarına,

boşanmaya, ölüme ve yıkıcılığa) devretmesinin ve kendini bütün bunlara “ilgi

134

duyan bir gözlemci” olarak yaşamasının da (Funk, 2009: 79) bir kolektif kimlik

türü olarak siyasal kimliklerin oluşumu üzerinde olumsuz etkisi vardır.

Bir kolektif kimlik olarak siyasal kimliğin oluşmasının önündeki

engellerden bir tanesi de “evrensel” değerlerin, ya da değerlerin

evrenselliğinin azalmasıdır. Postmodern dönemle birlikte kimlikler

çoğullaşmakta ve bu çoğulluk farklılaşmaları da beraberinde getirmektedir.

Postmodern dönemde farklılıkların kabul edilir ve korunması gereken olgular

olarak ele alınması, modernliğin öngördüğü ve Kant’ın ahlakının tanımladığı

evrensel, ortak akılın bir parçası olarak kendi iradesine göre yaşamını

düzenleyebilen özerk bireylerin (Bayram, 2005: 44) evrensel ortak

kimliklerinin artık mümkün olmaması sonucunu da beraberinde getirmiştir

(İnsel, 2003: 11).

Laclau, evrenselliğin temelinde “akliliğin” yattığını belirterek, aklın

Tanrı’nın evrensel kefalet işlevinin yerine koyulmaya çalışıldığını, ancak

evrenselin kendisinde cisimleşeceği bir şeyin olamayacağını, dolayısıyla da

evrenselin kaynağının dünya içerisinde değil, dünyanın dışında yer

alabileceğini belirtir (Laclau, 2003: 77).

Postmodern dönemde evrensellik karşısında takınılan tutumda

yaşanan değişim, farklılıkların ön plana çıkarılması sonucunu doğurmuştur.

Ancak, farklılıkların postmodern dönemde adeta kutsanıyor olması, siyasetin

temel unsurlarından bir tanesi olan muhalefetin de dağınıklığına neden

olmaktadır. Muhalefetin dağınıklığı ortak bir dava etrafında bir araya

gelinmesini zorlaştırmakta, bu durum da farklı grupların yaşıyor oldukları

sıkıntıların çözülmesini de zorlaştırmaktadır (Bauman, 2000: 23).

Daha adil ve daha iyi bir hayatın bir hedef olmaktan çıkması,

insanların ortak bir hedef etrafında birleşmenin gerekliliğine inanmamaları

sonucunu doğurur. Toplumsal birliktelikler, ortak bir hedefi gerçekleştirmek

için uzun vadeli bir araya gelişler olmaktan çıkıp, kısa vadeli birlikteliklere

135

dönüşmektedir. Eskiden bir halkın, bir ulusun ya da bir kültürün politik iradesi,

uzun vadeli genel amaçlara koşulurken, şimdi parçalanmış gruplar kısa

vadeli mücadelelere girişmektedirler (Hamilton, 2006: 20). Kısa vadeli bir

araya gelişler bu birlikteliklerin “hedef merkezli” hareket etmelerini de büyük

ölçüde sınırlandırır. İnsanların kısa süreli olarak bir araya gelmeleri, soruna

çözüm önerisi bulmayı öngördüğü için değil, kendisiyle aynı problemleri

yaşayan başka insanların da var olduğunun bilinmesini sağladığı için cazip

hale gelmektedir.

3.3.2. Siyaset-Ahlak İlişkisindeki Değişim ve Siyasal Kimlikler

İyi ve adil bir hayatın olabilirliği, hem pratik hem de teorik düzeyde

siyasetin varlık nedenidir. Felsefenin alt dalı olarak etik de nasıl yaşamalıyım,

iyi nedir, kötü nedir gibi sorulara cevaplar arar. Bu açıdan, birey ile kolektif

oluşumlar (toplum, topluluk, dernek, ev, işyeri…) arasındaki ilişkide ortaya

çıkan siyaset de, insani bir eylem olması nedeniyle, etik ile iç içedir (Bayram,

2005: 43).

Ancak, postmodern dönemle birlikte siyaset ve ahlak arasındaki ilişki

giderek azalmaktadır. Ahlak artık öznelerin siyasal ve toplumsala ilişkin

yargılama ve karar alma süreçlerinde mutlak belirleyici olmaktan çıkmıştır

(Newman, 2005: 4). Aslında ahlak, postmodern dönemde sadece siyasetle

ilişkisi bağlamında değil, genel olarak hayatların kurulmasında da etkinliğini

yitirmiştir.

Postmodern dönemde ahlakın etkinliğinin hayatın genelinde olduğu

gibi, siyasal kimliklerin oluşumunda da azalması, ahlakın hangi temellere

dayandırıldığıyla bağlantılıdır. Ahlak temelde üç temel kaynağa dayandırılır.

Bu kaynaklardan birincisi, aşkın kaynaktır. Eflatun, Hegel, Tomas Aquinas,

Saint Agustin ahlakı aşkın bir kaynağa dayandıran düşünürlerdir.

136

Bu anlamda ahlak somut olgulardan çıkarılamaz, ahlakı ilahî kaynakta

aramak gerekmektedir. Fakat bu tür bir yaklaşımda, önermelerin sadece

bilimsel metotlarla ya da akıl yürütme yoluyla kanıtlanması zorluğu söz

konusudur. Ahlakı ilahî bir kaynağa dayandıran kişi ne kadar ikna edici olursa

olsun tartışmanın özünde inanç olacaktır. Bu yaklaşımın ikinci sorunu

mutlaklık ve evrensellik iddialarının yasaklayıcı, zorlayıcı, dışlayıcı

doğasından kaynaklanmaktadır. Sonuç olarak ahlakın kaynağı insanüstü

olursa, ahlak kuralları insanlara baskı kurmanın bir aracı olabilir.

Ahlakın ikinci kaynağı toplumdur. Bu görüşü benimseyenlere göre

ahlak, toplum yaşamında bazı fonksiyonları tamamlayan kurallar bütünüdür.

Bu anlayışa göre ahlaka ilişkin evrensel ve mutlak bir tanımlama getirmeye

çalışmak, boşuna zaman harcamak olacaktır. Bu yaklaşıma karşı iki temel

itiraz noktası vardır. Birinci temel itiraz noktası, “Var olandan hareketle olması

gerekene ulaşamayız” yaklaşımıdır. Karşı çıkışın ikinci yönü ise evrensel

olmayan, göreli olan ahlak kuralının gerçek anlamda bir ahlak kuralı olarak

kabul edilemeyeceği hususudur.

Ahlakın üçüncü kaynağı ‘birey’dir. Bu anlayışta, bireye ilişkin gözlem

ve varsayımlar ahlak kurallarının temelini oluşturmuştur. Bireyi esas alanlara

yönelik bir tenkit vardır. Bu tenkit, bireyin sezgileriyle veya içgüdüleriyle bazı

şeyleri önceden bilebileceğini varsayarak yola çıkmanın bilimsel kanıtlama

zorluğu açısından ilahi bir kaynağa başvurarak ahlak yargısı geliştirmekten

bir farkının olmadığı şeklindedir (Alkan, 1993’ten aktaran Akyüz, 2009: 97).

Modern dönemle başlayan sekülerleşme, ahlakın aşkın bir güçten

kaynaklandığı görüşünü gözden düşürmüştür. Toplumsal yapıdaki çözülme

ise, ahlakın kaynağının toplum olduğu düşüncesini gözden düşürmüş, toplum

ahlakın kaynağı olacak etkinliğini yitirmiştir.

Bireyin ahlakın kaynağı olması düşüncesi, postmodern dönemde daha

kabul edilebilir bir görüş olmuştur. Ancak, bireyin ahlakın kaynağı olması,

137

doğası gereği genel kabul görmüş normlar olması gereken ahlak kurallarının

oluşumunu zorlaştırmaktadır.

Postmodern dönemde birey, sadece ahlak alanında değil, toplumun

bütün alanlarında temel belirleyici olma iddiasındadır. Bu iddia da, bireyselliği

ön plana çıkarmaktadır. Bireyselliğin artmasıyla birlikte, daha iyi bir hayatın,

daha adil ve herkes için daha yaşanabilir bir hayatı gerektirdiği

düşüncesinden uzaklaşılmakta, iyi hayat modelleri iyi toplum modellerinden

bağımsız olarak algılanmaktadır (Bauman, 2000: 15).

Ahlakın kaynağı hakkındaki düşünceler ve bireyselleşmenin siyaset

üzerindeki belirleyicilikleri, bu iki faktörün genel etkilerinin siyasal kimliklere

yansıması olarak görülebilir. Ahlakın siyasetten uzaklaşmasının daha özel,

daha siyasete özgü nedeni, siyasetin giderek teknik bir alan haline

dönüşmesidir. Bu durum, ahlakın bireyin içselliğiyle sınırlandırılması ve

siyasetin kendisini ahlak dışında tanımlaması sonucunu doğurmaktadır

(Çiğdem, 2006: 34).

Siyasetin teknik bir alana dönüşmesinin nedeni, ekonominin siyasal ve

sosyal alanlar üzerinde belirleyiciliğinin artmış olmasıdır. Toplumsal amaçlara

ilişkin büyük etik sorunların önceden belirlenmiş sistem amaçlarının

ekonomik yönetimine ilişkin teknik meselelerle yer değiştirdiği bir ortamda,

her şeye açık, ideolojik olmayan, sorun çözme odaklı bir bakış açısı

gelişmektedir (Weltman, 2004: 85).

Siyasetin teknik bir alana dönüşmesi, siyasal kimlik oluşumu sürecini

olumsuz yönde etkilemektedir. Ancak bu durum, siyasete ilişkin daha temel

bir ilkenin, modern politikanın temel kurucu mitinin, yani herkesin bütün

kararlara eşit olarak katılabileceği mitinin çöküşü olarak algılanmalıdır

(Mulgan, 1996: 32). Bu haliyle siyaset, bir anlamda dönüşümlü bir biçimde bir

hükümet-muhalefet oyunu haline gelmiştir. Politik hareketler, sırasını

138

bekleyen hükümetler halini alırken, neredeyse tanım gereği, iktidarda olanlar,

sırasını bekleyen muhalefet olurlar (Mulgan, 1995: 28).

Bu durumu Zizek siyasal’ın başka bir dejenerasyonu, “siyaset-sonrası

siyaset” olarak niteler. Siyaset-sonrası siyasetle anlatılmak istenen, iktidar

için yarışan siyasi partilerdeki ayrışmanın ideolojik farklılıklar olmaktan çıkıp,

aydın-teknokratların işbirliğiyle, halkın somut talep ve ihtiyaçlarını göz önüne

alan özgür bir fikir alış veriş süreciyle ve de gerekli uzmanlık bilgisiyle

donanıp, artık daha farklı ve yeni meselelerle yüzleşme lüzumunu

vurgulamaktır (Zizek, 2007: 240-1).

Prosedürel olarak siyasal sürece katılım, karar alma süreçlerinde etkin

olmamızı gerektirmemektedir. Artık modern siyasetin ve demokrasinin temel

araçlarından bir tanesi olan seçimlerde, bizleri temsil edenleri seçmemiz, bir

“makine ustası” seçmekten farksız hale gelmiştir. Çünkü işi yapacak olan

zaten makinedir. Makine ustasının makinenin dilinde anlaması dışında

herhangi bir özelliğine bakılmamaktadır. Batan ekonomiler sayesinde dibe

vuran siyaseti ekonomiden anlayan “uzman”larla yeniden ayağa kaldırma

çabaları bunun en somut örneğidir. 2000’li yılların başında Türkiye’de bir

ekonomi uzmanı olan Kemal Derviş’le başlayan bu süreç, Yunanistan ve

İtalya’da da denenme yoluna gidilmiştir.

Siyasal etiğin siyasetten uzaklaşmasının bir diğer ve daha genel

nedeni pozitivist bilim yaklaşımıdır. Bilimin nesnellik çerçevesinde ele alındığı

pozitivizme göre ahlak, belirli bir zaman ve mekânda gerçekleşen iyi-kötü

yargılarına dayandığından, bilimsel olarak kabul edilmesi için evrensellik

özelliğini yitirmektedir ve bu yüzden bilimin dışında “metafizik” bir alanı ifade

eder. Bu nedenle siyasal teori, bilimsel esaslar üzerine oturtulması gereken,

olguları açıklayıcı nesnel bir girişim haline gelmekle, ahlak ile bağlarını

koparmak durumunda kalmıştır (Köker, 1993: 339’dan aktaran Bayram,

2005: 45).

139

Siyaset-ahlak arasındaki ilişkide, siyasal kimlikleri ilgilendiren bir diğer

yön, insanların siyasetin ve siyasetçinin ahlakiliğini sorgulamalarıdır.

Siyasetçiler, toplumdaki çıkarların oluşum ve bölüşüm dinamiklerinde başlıca

rolü oynamaktadır. Bu rolü oynarken de kuşkusuz, yöneten yönetilen ilişkisi

kapsamında, yöneten taraf olmaları nedeniyle, asimetrik bir güce sahiptir.

Maddi ve manevi değerlerin paylaşımını tayin ederken, siyasetçilerin eşit

taraflardan bir tanesi olmaması, insanların siyaset kurumunun güvenilirliğine

olan inancını sarsmaktadır.

Siyasetçiler üzerine yapılan araştırmalar siyasetçilerin iktidar ve güç

kavramlarına ortalama insanlardan çok daha fazla önem veren kişiliklerdir.

Bunun yanı sıra, gücü önemseme ve güç kullanma arzusu yüksek olan

insanlardır siyasetçiler. Yönetme kabiliyetinin diğer insanlar tarafından takdir

edilmesinden benlik doyumu alıyor olmak da bir siyasetçinin belirgin kişilik

özelliklerindendir (Güleç, 2004: 33).

Siyasetçilerin ne gibi özelliklere sahip olması gerektiği ve siyasetçi

ahlak ilişkisi, Weber’in de ilgi alanlarından bir tanesi olmuştur. Weber’e göre

tutku, sorumluluk duygusu ve ölçülülük bir siyasetçi için gerekli en önemli

özelliklerdir. Siyasetçi-ahlak ilişkisinde Weber, inanç etiği- sorumluluk etiği

kavramlarından yola çıkan Weber, güç ilişkilileri çerçevesinde oluşan siyaset

dolayısıyla siyasetçi için aslolanın sorumluluk etiği olduğunu, ancak mutlak

etik ve sorumluluk etiği arasında da bir denge kurması gerektiğini belirtir.

Sorumluluk etiğine inanmak, insanları ideolojik hedefler yerine toplumsal

eylemlerin sonuçlarına yönelirler.

Weber’e göre inanç etiği, teolojik etik olarak dini ve geleneksel

normları, yasakları ve sorumlulukları ifade eder ve bunları ele alır.

Sorumluluk etiğinde ise, eylem, görülebilir sonuçları açısından değerlendirilir

ve bu değerlendirme siyasi etik olarak ortaya çıkar. İnanç etiğine bağlı

olanlar, dünyanın ahlaki irrasyonelliğine katlanamazlar çünkü onlar kozmik-

etik rasyonalisttirler. İnsan bir kere sonucun araçları haklı çıkardığı ilkesine

140

en ufak bir ödün verdi mi inanç etiği ile sorumluluk etiğini aynı çatı altına

sokmak da, hangi amacın hangi araçları haklı çıkaracağına etik olarak karar

vermek de imkânsız hale gelir (Yoldaş, 2007: 207).

3.3.3. Düşman Algısında Değişim ve Siyasal Kimlikler

Her kimlik, kurucu bir dışsala bir “öteki”ne ihtiyaç duyar. Siyasal

kimlikler ise dost-düşman algısı temelinde oluşturulmaktadır. Yani, ötekinin

düşman haline dönüştürülmesini gerektirmektedir (Lloyd, 2005: 162). Bu

yaklaşımı esas alan Carl Schmitt’e göre, “siyasal eylem ve saikleri

açıklamakta kullanılabilecek özgül siyasal ayrım, dost-düşman ayrımıdır”.

Böyle bir ayrımın işlevi, bir birleşme ve ayrışmanın ya da “bizlik” ve

“ötekilik”in en uç yoğunluk derecesini ifade etmektir. Bu ayrışımda önemli

olan siyasal düşmanın başka bir varlık, öteki ve yabancı olmasıdır (Schmitt,

2006: 46). “Siyasal, “onlar”a karşı “biz”in oluşmasından ibarettir ve her zaman

kolektif özdeşim biçimleriyle ilgilidir (Mouffe, 2010: 19).

Siyasetin dost-düşman temelinde şekillenmesinde baskının ve

engellenmenin önemli bir etkisi vardır. Herhangi bir biz-onlar ayrımı, bir

kimliğin diğerini engellediği durumlarda siyasallaşır (Lloyd, 2005: 162). Başka

bir ifadeyle, siyasal kimlikler yalnızca algılanan bir benzerlik temelinde değil,

aynı zamanda bir baskı deneyimi etrafında şekillenmektedirler (Newman,

2005: 136). Postmodern dönemde baskılayan olarak görülen bir “onlar” ve

baskılanan olarak “biz” algısı geçerliliğini yitirmiştir. Biz-onlar ayrımı baskı ve

engellenme temelinde değil, paylaşımlar temelinde oluşmaktadır.

Dost-düşman karşıtlığında diğer bir ayırt edici özellik, düşman’ın

soyutluğudur. Bir kişinin veya bir grubun düşman olarak algılanabilmesi için

sizden uzakta, bir yabancı ve kötülükleri kendisinde toplayan birileri olarak

yer alması gerekir. Bu özelliklerin tamamını bünyesinde barındırabilmesi

içinse “soyut” olması gerekmektedir.

141

Ancak, postmodern dönemle birlikte, coğrafyanın toplumsal üzerinde

belirleyiciliği azalmış, bu durumun sonucu olarak da “uzak” kavramının

algılanışı değişmiştir. Mobilitenin hız ve yoğunluk olarak oldukça arttığı bir

ortamda “uzakta kalmak” ve “uzak durmak” insanların tek başlarına

belirleyebildikleri durumsallıklar olmaktan çıkmışlardır. Gruplar birbirlerinden

soyutlanamaz halde yaşamaya başlamışlardır. Başka bir gruba dâhil olduğu

düşünülen insanlar, gündelik hayatlarımızda bir şekilde yüz yüze

karşılaştığımız, somut olarak varlıklarına şahit olduğumuz, yaşantımızın

önemsiz de olsa, geçici de olsa bir parçası oldukları ve aynı şekilde bizim de

onlarının yaşantısının bir parçası olduğumuz insanlar konumundadırlar. Bu,

insanların birbirleriyle özellikle de “biz”den olmayan insanlarla bireysel olarak

daha fazla karşılaştıkları ve iletişim kurdukları anlamına gelir. Bireysel

karşılamalarda da kolektif karşılaşmalara oranla birbiriyle tek tek karşılaşan

kişiler daha bağımsız harekete edebilmektedir (Bilgin, 2007: 124). Birebir

karşılaştığımız insanların da “düşman” olarak algılanması zorlaşmaktadır.

Dolayısıyla, dost-düşman ayrımından yola çıkılarak siyasal kimliklerin

oluşturulması zorlaşmaktadır.

Yabancının bir düşmana dönüşmemesi, sadece bir arada yaşamaya

başlamanızdan kaynaklı değildir. Bir arada yaşamak, belirli bir yoğunlukta

ilişkiyi de gerekli kılar. Ancak, yabancıyla “tamamen güvenlikli” bir coğrafyada

beraber yaşıyor olmak da yabancıyı düşman olmaktan çıkarıp, bazen nostalji

duygularınız, bazen merakınızı gideren “otantik” bir varlık durumuna da

getirebilir. Yabancılar toplumda farklı lezzetler sunan lokantalar işletebilir,

sizin için farklı olan nesneler satabilir, ötekilerin sunmaktan imtina edecekleri

hizmetleri sunarlar. Özetle yabancılar, “verdikler hizmetler için ve artık haz

vermedikleri zaman hizmetlerini sona erdirmek için bedelini ödediğiniz

insanlardır” (Bauman, 2005: 115). Postmodern dönemde yabancı da insani

değerlerinden sıyrılıp, metalaştırılmıştır artık.

Siyasal kimlik inşası için bir “kurucu dışsal”ın, bir “düşman”ın

olmaması, karşımızda sadece sınırsızca dağılmış farklılıkların olması

142

demektir ve farklılıkların sistematik sınırlardan yoksunluğu, farka dayalı

herhangi bir kimlik inşasını imkânsız hale getirecektir. Bireylerin, kendilerini

diğer gruplardan maksimal biçimde ayrıştıracak olan gruplarla özdeşim

kurmakta daha istekli olduğu da düşünüldüğünde (Deaux, 20101: 10) siyasal

kimlik oluşumunun postmodern dönemde zorlaştığı bir kez daha görülecektir.

Dost-düşman kategorileştirmesinin zorlaşmasının nedenlerini, sadece

ötekilerden, düşmanlardan hareketle açıklamak eksik olacaktır. Dost-düşman

algısının çözülüyor olmasının bir diğer nedeni de, postmodern dönemde

bireysel kimliklerde yaşanan dönüşümdür. Postmodern kişiliklerin temel

özellikleri ben-odaklı olmalarıdır ve ben odaklılık, bilinç düzleminde önceliği

bir şeye karşı olmaya değil, bir şeyden yana olmaya vermektedir (Funk,

2009: 12).

Dost-düşman algılamasının çözülüyor olmasında bir diğer neden,

“biz”in oluşumunda yaşanan değişimlerdir. Hayatta, pek çok aidiyet kategorisi

içerisinde yer alırız. Bir kategoride düşman olarak algıladığımız bir kişiyle

başka bir aidiyet kategorisinde aynı kategoride yer almamız olasılığı artmıştır.

Mesela, bir insanın milliyetçi kimliğiyle düşman olarak algılaması beklenen

başka milletten bir insanı, çevreci kimliğiyle dost olarak algılaması ihtimali

yüksektir.

Chantal Mouffe de Schmitt gibi, siyasette dost-düşman algısında

farklılaşma olması gerektiğini iddia eden düşünürlerden bir tanesidir. Ancak

Mouffe, tam bir dost-düşman ayrımını değil, “hasım” yaklaşımını

öngörmektedir. Mouffe, dost-düşman algısının tamamen ortadan kalktığını

öne süren yaklaşımların anti-politik bakış açıları olduklarını ve amaçlarının

sağ ve solun ötesinde, hegemonyanın ötesinde, egemenliğin ötesinde ve

antagonizmanın ötesinde bir dünya kurmak olduğunu söyler (Mouffe, 2010:

8). Mouffe, bir siyasal yapılanmada dost-düşman ayrılığının hiçbir zaman

ortadan kaldırılamayacağını ifade eder. Demokrasi için önemli olan toplumsal

ilişkilerde var olan antagonizmayı etkisizleştirmektir. Bunu sağlamanın yolu

143

da tarafların birbirini yok edilmesi gereken düşmanlar olarak görüp, taleplerini

karşılıklı olarak gayrı meşru saydıkları bir antagonistik yapıdan, Mouffe’nin

“agonizm” dediği ilişki türünün yaratılabiliyor olmasıdır. Antagonizma ve

agonizma arasındaki farkı Mouffe şu şekilde ifade etmektedir:

Antagonizma iki tarafın herhangi bir ortak zemin paylaşmayan

düşmanlar oldukları bir biz/onlar ilişkisiyken, agonizm çatışan

tarafların, çatışmanın rasyonel bir çözüm olmadığını kabul

etmelerinin yanısıra, karşılıklı olarak muhaliflerinin meşruiyetini

tanıdıkları bir biz/onlar ilişkisidir. Agonizmde, çatışan taraflar

düşman değil “hasım”dır. Bu da çatışma sırasında, birbirlerini

aynı siyasal birliğe ait gördükleri, çatışmanın gerçekleştiği ortak

bir sembolik mekânı paylaştıkları anlamına gelir. Demokrasinin

görevinin antagonizmayı agonizme dönüştürmek olduğunu

söyleyebiliriz (Mouffe, 2010: 28).

Ancak, Schmitt’in antagonizmacı yaklaşımı ile Mouffe’nin agonizmacı

yaklaşımı arasında çok bariz bir ayrım olduğu söylenemez. Mouffe’nin

öngördüğü “hasım”, Schmitt’in öngördüğü “düşman”dan çok farklı değildir.

3.3.4. Özgürlük-Siyaset İlişkisi ve Siyasal Kimlikler

Modern dönemle birlikte, siyasal mücadelenin temel hedefi kurtuluştur

ve kurtuluşun temel hedefi de özgürleşmektir. Bu dönemde siyasal eyleme

evrensel bir meşruluk kazandıran, özgürlük hedefidir (İnsel, 2003: 8).

Modern siyasetin yapılanması üzerinde önemli bir etkisi olan Fransız

Devrimi’nin üç ilkesinden birisi olan “özgürlük” için, insanların birçok şeyden

kurtulması gerekiyordu. Ancak, postmoderniteyle birlikte, “kurtuluş” temel

hedeflerden birisi olmaktan çıkmıştır. Çünkü kurtuluş, kendisinden

kurtulunması gereken bir baskı aracının ya da baskıcı bir yapının varlığının

144

algılanması ve kabul edilmesini gerektirmektedir (Laclau, 2003: 48). Ancak,

postmodern dönemle birlikte, toplumsal baskının azalması, bireylerin kendi

hayatlarını belirlemede belirleyicilik oranlarının artması, “kurtuluş”un

gerekliliğini ortadan kaldırmıştır.

“Kurtuluş”un gerekliliğinin ortadan kalkmasının bir diğer nedeni,

postmodern dönemde artan bireyselleşmeye bağlı olarak kurtuluşun kolektif

birliktelikler yoluyla elde edileceğine olan inancın azalmasıdır. Bu yönde bir

inancın azalmasının nedeni de postmodern dönemle birlikte, sorunların da

bireyselleşmiş, çözümün de bireysel temelde elde edilebileceğine inanılmış

olmasıdır (Bauman, 2003: 23). Bu, aynı durumu paylaşan insanların hiçbir

şekilde bir araya gelmedikleri ya da gelemedikleri olarak anlaşılmamalıdır.

Aynı sorunları paylaşan insanlar bir araya gelirler, ancak bu biraradalığın

nedeni, soruna bir çözüm bulma aracı değil, sadece aynı sorunu yaşıyor

olmaktır. Bu tür birliktelikler, bir kolektif kimliğin oluşması için gerekli olan

parçalardan büyük bir bütün olma halini alamamaktadır. Bu birliktelikler, söz

konusu sorunu sadece bireyin kendisinin çekmediği, bu sorunu çeken

başkalarının da var olduğunu görmesinden kaynaklı rahatlamanın dışında

soruna bir çözüm bulamaz. Bu bir araya gelişlerde insanlar, yalnızlıklarının

pekiştiği bilinciyle, dertleri her neyse onu kendilerinin yarattığına ve içinde

bulundukları üzücü durumu iyileştirmek için ne yapılacaksa ancak kendileri

tarafından yapılabileceğine öncekinden daha da çok ikna olmuş bir biçimde

çıkarlar” (Bauman, 2005: 65).

Kurtuluş siyasetsinin ve özgürleşmeci siyasetin giderek etki alanını

yitirdiği postmodern dönemde, kurtuluş siyasetine alternatif siyaset önerileri

de geliştirilmiştir. Bu yaklaşımlardan bir tanesi, Giddens’ın “yaşam politikası”

kavramı etrafında şekillendirdiği yaklaşımdır. Giddens, adalet, eşitlik ve

katılım ilkelerine birincil olarak önem veren özgürleşmeci siyasetin alternatifi

olarak “yaşam politikası”nı öngörür. Giddens’a göre hayata ilişkin kararlar

politikası olarak kabul edilebilecek olan yaşam politikası “seçim özgürlüğünün

ve üretken gücün (dönüştürme kapasitesi olarak gücün) sağladığı siyasal

145

kararları; küresel karşılıklı bağımlılık bağlamında daha fazla kendini

gerçekleştirmeyi sağlayacak hayat tarzlarını ahlaken haklılaştırma yollarının

yaratılması; gelenek ötesi bir düzende “nasıl yaşamamız gerekir sorusuyla

ilgili varoluşsal sorunlar temelinde bir ahlak geliştirilmesi” bağlamında ele

alınmalıdır (Giddens, 2010: 268).

3.3.5. Devletin Yapısındaki Dönüşüm ve Siyasal Kimlikler

Siyasetin teknik bir alana dönüşmesi, siyaset ve ahlakın birbirinden

ayrışmasıyla alakalı olduğu kadar, devletin yapılanmasındaki dönüşümle de

alakalıdır. Ulus devletler, postmodern dönemle birlikte, karar oluşturma

yetkisini ellerinde tutmaya devam etmektedirler. Ancak, bir iktidarlar ve karşı

iktidarlar ağının parçası olmaları nedeniyle, daha geniş kapsamlı bir yetke

kullanma sistemine ve çok çeşitli kaynaklardan gelen etkilere bağımlı hale

gelmişlerdir (Castells, 2006: 452).

Siyaset, özü itibarıyla toplumdaki maddi ve manevi değerlerin üretim

ve dağıtımının nasıl belirleneceğine ilişkin pratiklerdir. Postmodern dönemde

kapitalizmin küresel boyuta ulaşması, tüketim toplumu mantığıyla da

birleşerek, maddi değerlerin manevi değerlere bağlı olarak gelişmesi

sonucunu doğurmuştur. Uygarlığın ilk günlerinden günümüze kadar kültür

piyasalar üzerinde belirleyici bir etkiye sahip olagelmiştir. Başka bir ifadeyle

ekonomi, her zaman için kültürün bir bileşeni olmuş ve kültürel alana bağımlı

olarak varlığını devam ettirmiştir. Ancak, kültürel değerlerin birer ticari meta

halini almasıyla birlikte, ekonomi kültür üzerinde belirleyici olmaya başlamıştır

(Rifkin, 2001: 13). Postmodern dönemde maddi değerler daha ön plana

çıkarken, modern dönemin belirleyici unsurlarından olan ulus-devlet bu

durumun aksi istikametinde, maddi değerler üzerinde belirleyiciliğini

kaybetmiştir. Ulus devlet, maddi değerlerin üretimi üzerinde etkili olamadığı

gibi, bu değerlerin dağıtımı üzerinde de etkisini kaybetmektedir. Diğer bir

ifadeyle devlet, “üleştirici” özelliğini de kaybetmektedir.

146

Siyasetin güçle, gücün de devleti kontrol etmekle özdeşleştirildiği

modern dönemden farklı bir siyaset algılamasına geçişi yaşıyoruz. Yaşanan

bu geçişte, siyasal olanın sadece devletle sınırlanamayacak şekilde

genişlemesinin de etkisi vardır. Bu genişlemeyle birlikte, “devlet kimin?”

sorusunun önemi azalmış, “devlet nedir?” sorusu önem kazanmaya

başlamıştır (Sarıbay, 1998: 13). “Devlet nedir?” sorusu, siyasetin teknik bir

uğraş alına dönüşmesiyle ve insanların bu teknik alana ilgisiz kalmalarına

neden olmasıyla ilişkilidir.

Ulus devletin etkinliğinin azalıyor olmasında ulus devletin zaman

mekân üzerindeki etkisinin azalması da etkili olmaktadır. Küresel sermaye,

mal, hizmet, teknoloji, iletişim ve enformasyon akışları, devletin mekân ve

zaman üzerindeki kontrolünü günbegün zorlaştırmaktadır (Castells, 2006:

385). Christopher Merrett bu durumun siyasal kimlikler üzerindeki etkisini

siyasal kimliklerin de “ölçek” temelinde oluştuğu varsayımından yola çıkarak,

ölçek kavramı üzerinden değerlendirmektedir. Bir coğrafya terimi olan

ölçek’in 1980’lerden itibaren sosyal bilimlerde de kullanıldığına değinen

Merrett, coğrafi anlamda ölçeğin dahi, toplumsal gruplar arasındaki mücadele

ve işbirliği süreçleri sonucunda toplumsal olarak üretildiğini belirtmektedir

(Merrrett, 2001: 82).

Küreselleşme karşısında ve/veya küreselleşmenin bir sonucu olarak

siyasal kimlik de farklı ideolojilerden beslenerek farklı ölçeklerde reaksiyonlar

göstermektedir. Örneğin, İspanya’daki Bask kimliği doğrudan ulus devlet

ölçeğinde değil, yerel ölçekte kültürel değerler üzerinden reaksiyon

gösterirken, Kanada Quebec’teki Fransız milliyetçiliğine dayanan kimlik, farklı

bir ulus devlet içerisinde varlığını devam ettirmektedir (Merrett, 2001: 83).

Küreselleşmeye karşı ve/veya küreselleşme sonucunda farklı ölçekte

ortaya çıkan tepkilerden kaynaklı yeni siyasal kimliklerin köktenci ve şiddet

yanlısı olma eğilimleri vardır. Bu yeni milliyetçi kimlik tanımları, büyük

milliyetçi yönelimlerle bütünleşmediği durumlarda cemaatçi oluşumların

147

uzantısı olarak ortaya çıkmaktadır (Kahraman, 2002: 38). Bu durum da, yeni

siyasal kimliklerin, büyük milliyetçi yönelimler veya diğer küçük cemaatsel

örgütlenmelere karşı şiddet yanlısı olması sonucunu doğurabilmektedir.

Ancak, bütün bunlara karşın, devletlerin tamamen etkisini kaybettiğini

söylemek, siyaseti depolitize etme çabalarının söyleminden öte bir şey

değildir. Çünkü unutulmamalıdır ki, ekonomi tek başına mutlak belirleyici

değildir. Çünkü üretim ancak bir üretim politikası dolayımıyla mümkün

olmaktadır ve emek sürecinin bir dizi egemenlik ilişkisini gerektirdiği açıktır

(Kahraman, 2002: 40). Ekonominin mutlak belirleyici olmamasının bir diğer

nedeni devletin doğrudan yalnızca iktidar bloğunun çıkarlarını ve değerlerini

ifade etmemesidir. Devletin kendi çıkarlarının, kendi tarihsel sürekliliği de

vardır. Her toplumsal olgu gibi, devlet de karşılıklı etkileşim çerçevesinde

işler. Bir yandan toplumsal yapının oluşumunda diğer kurumları etkilerken,

diğer yandan toplumsal yapılanma süreci içerisinde diğer kurumlardan

etkilenmektedir.

Bunun yanı sıra, siyasal kimlikler artık sadece coğrafi ölçek temelinde

değil, aynı zamanda belki daha da fazla bir şekilde “sembolik mekân”da

oluşturulmaktadır. Siyasal kimliklerin sembolik mekânlarda oluşabilmesine

sebebiyet veren ise, teknolojik gelişmelere bağlı olarak medyanın gücünün

artmasıdır. Ulus- devletin işlevlerinde ve egemenliğindeki azalma, siyasal

kimliklerin oluşumunda medyanın etkisinin artması sonucunu doğurmuştur.

Medyanın bu kadar etkisinin olması, aile, eğitim gibi birincil toplumsallaşma

araçlarının yanında, ikincil siyasal toplumsallaşma aracı olarak işlev

görmeleridir.

Medya vasıtasıyla oluşturulan siyasal kimliklerin, ulusal sınırlar veya

siyasal kurumlarla sınırlı olmayan bir “sembolik uzam”da hayat bulma

potansiyelleri vardır. Bu sembolik uzamlar da ortak bölgesel, kültürel, dilsel

ve dini bağlamda olabilmektedir. Başka bir ifadeyle, medya aracılığıyla

oluşturulan siyasal kimlikler, ulusal bazdan ulus ötesi baza geçmektedir. Ulus

148

ötesi baza geçmesi, siyasal devletlerin ulus temelli ve devlet merkezli

olmaktan çıkıp, daha hayali sınırlar ve cemaatler üzerinden oluşası anlamına

gelmektedir (Nisbet, Myers, 2010: 348). Bu da siyasal kimlikleri, devlet

merkezli kimliklere eklemlenmesini ve sadakatinin sürekliliğini

zorlaştırmaktadır.

3.3.6. Kimlik Siyaseti ve Siyasal Kimlikler

Ulus devletin etkinliğini yitirmesi, siyasal kimlikler bağlamında iki temel

sonucu doğurmuştur. Bunlardan ilki, modern dönemde merkezi yönetimlerin

gücünü arttıracağı düşüncesiyle desteklenen yerel demokrasi ve yerel

siyasetin, postmodern dönemde merkezi yönetime alternatif olabilecek

şekilde işlev görmesidir. İkincisi ise, farklılıkları göz ardı eden vatandaşlık

kavramının çöküşüyle, farklılıklara dayalı kimliklerin siyaset sahnesine çıkmış

olmalarıdır.

Demokratik yerel yönetimler, Avrupa’da yerel birimlerin aynı zamanda

yerel yönetim birimleri olarak oluşturulduğu demokratik bir düzendir. Yerel

demokrasi, demokratik yerel yönetimler anlamında kullanılan bir kavramdır

(Görmez, 1997: 68). Yerel yönetimler, yönetime katılım, hizmetlerde etkinlik,

demokratik uygulamalar, özgürlük gibi demokrasinin pek çok değerinin

hayata geçirildiği mekânlar olarak, toplumun demokratikleşmesine önemli

katkılar sağladıkları için yerel yönetimler, yerel demokrasiler olarak

adlandırılır.

Yerel yönetim organlarının bağımsız oluşumu, bu organların bağımsız

karar alabilme yetkisine sahip olmaları, bu kararları bağımsız olarak

uygulayabilmeleri, halkın bu kararlara katılabilmesi ve kararları

etkileyebilmesi ile mali bağımsızlık yerel demokrasinin temel ilkeleri

arasındadır (Görmez, 1997: 196).

149

Yerel demokrasiyle yakından ilişkili olan ve postmodern dönemde

siyasal kimliklerin dönüşümünde etkili olan diğer bir yönetim ilkesi

subsidiarite ilkesidir. Kavram, sözcük olarak Latince askeri terminolojiye

dayanan subsidiarite, yedekte, cephe gerisinde ana birliğe destek olacak

şekilde bekletilen yedek askerler anlamına gelen "subsidium" (yardımlaşma)

kökünden türemiştir. "Yerellik", "ikincil" durumda bulunma, "yardımcılık"

sıfatlarına sahip olmayı anlatır. Subsidiarite kelimesinin sıfat olarak anlamı

ise, bir eylemi, bir davranışı, bir kişiyi ya da bir kurumu güçlendirmeye

yarayan, onlara destek ve yardımcı olan, yedek ve ikincil kavramlarıyla

özdeştir.

Türkçe’de yetki idamesi, yetki paylaşımı, hizmette yerellik, hizmette

halka yakınlık karşılıkları da kullanılan kavram, devlet ya da herhangi bir üst

otorite ile onun altındaki yerel veya işlevsel toplumsal gruplaşmalar

arasındaki ilişkide, özerklik ve bağımlılık sınırlarının çiziminde, bir yandan

aktörlerin azami bağımsızlığının diğer yandan da genel kamusal yararın ve

gözetilmesi ilkesidir. Bir üst otoritenin müdahale ya da yetkisini ancak yakın

merci ya da otoritenin yetersiz kaldığı noktada öngören ilke daha çok federal

devlet yapılanmalarında uygulama alanı bulmuştur (Sezen, 1998: 227).

Başlangıçta merkezi hükümetlerin yükünü hafifletmek ve meşruiyetini

güçlendirmek gibi pratik amaçlar taşıyan subsidiarite ve yerel demokrasi

olguları, uzun vadede yerel bölgesel özerklik arttıkça, yerel elitler ve yerel

kimlikler güçlenmesi sonucunu doğurmuştur. Bugün, eğitimden konuta,

çevreden kent hayatına, gündelik hayata ilişkin birçok sorununun

çözümünde, merkezi yönetimler değil, yerel yönetimler sorumluluğu

taşımaktadır (Castells, 2006: 425). Bu dönüşümlerin neticesi olarak da

siyasal kimlikler, bir yandan yerel siyaset temelinde de oluşmaya başlarken,

bir yandan da ve belki de daha belirleyici bir biçimde yerel kimliklerin

güçlenmesi suretiyle, yerel demokrasiyi aşarak kimlik siyasetinin oluşumuna

neden olmuştur.

150

Kimliğin sorunsallaştırılmasıyla ortaya çıkan kimlik siyaseti,

postmodern dönemin temel siyaset tarzıdır ve siyaset içerisinden bir kimlik

edinmenin aksine, kimlik üzerinden siyaset yapmak temelinde cereyan

etmektedir. Kimlik siyaseti, baskılanmış ve marjinalize olmuş gruplara

üyeliğin siyasal taleplerde bulunmak için ortak bir temel hazırladığı

hareketleri tanımlamak üzere kullanılan bir terimdir. Başka bir ifadeyle “kimlik

siyaseti”, kişilerin kendilerini farklı hissedişlerinin ve marjinalizasyon

deneyimlerinin kaynağı olarak gördükleri gruplar ve kategoriler içerisinde

özdeşleşme yoluyla ifade ettikleri bir stratejiye tekabül eder (Dunn, 1998: 20).

Kimlik siyasetinin temelleri 1970lerin, 1980lerin ve daha öncesinde

1960ların yeni sosyal hareketlerine dayanır. ‘60ların hareketi, toplumsal

cinsiyet, ırk, kolonyal tahakküm vb. gibi farklı siyasetleri birleştirmeyi

amaçlamıştı. Ancak, hareket 70’lerde hareket, her biri kendi çıkarı için uğraş

veren feminizm, çevrecilik, siyah hareketi gibi “yeni sosyal hareketler”e

bölünmüştür.

Kimlik siyaseti, modern indirgemeciliğin, soyut evrenselciliğin ve

özcülüğün eleştirisinde olduğu kadar çoklu siyasal sesleri meşrulaştıran çoklu

perspektifli stratejiler de kullanmasıyla da postmodern teorinin etkilerini taşır.

Kimlik politikasında bireyler kendilerini temelde “bastırılmış” olarak

belirginleşmiş olan bir gruba mensubiyetle tanımlarlar. Bu kimlikler, bir

kimsenin dominant kültürün emrinde olmalarına neden olan toplumsal

cinsiyeti, ırkı, sınıfı, cinsel tercihi tarafından belirlenen ve temel bir kimlik

işareti olan “subject position” etrafında döner. Sınıf asli bir kimlik formu

olmasına karşın, kimlik siyaseti sınıf siyasetine karşı olarak tanımlanmıştır

(Best, Kellner, 1998: 288).

Kimlik siyasetinin gelişimini yalnızca yerel demokrasinin bir sonucu

olarak görmek eksik bir yaklaşım olacaktır. Çünkü kimlik siyaseti öncelikli

olarak kimliğin sorunsallaştırılmasıyla alakalıdır. Kimliğin sorunsallaştırılması,

modern dönemle birlikte toplumun giderek genişlemesinden ve

151

karmaşıklaşmasından ayrı düşünülemez. Bu dönemde yaşanan geleneksel

toplumsal yapılardaki erozyon, kişilikte yabancılaşma duygusu, toplumsal

yapıların çöküşü, toplumsal ilişkilerin atomizasyonu ve kitle iletişim

araçlarının gelişmesi, kimliğin sorunsallaştırılmasında temel etkenlerden bir

tanesi olmuştur (Dunn, 1998: 25). Teknolojide yaşanan gelişmeler, dünya ile

buluşmak için insanların dışarı çıkmaları imkânını arttırırken, kitle iletişim

araçlarındaki gelişmeler; karşıt süreç anlamına da gelebilir: Dünyayı

dışarıdan kendi odanıza, kulübenize ya da barakanıza getirmek. Her iki süreç

de yatay bir toplumda merkezi öneme sahiptir (Friedman, 2002: 73).

Kimlik siyaseti üç temel olgu çerçevesinde oluşmaktadır: Öncelikle

vatandaş-birey ya da sınıf temelli kimliği bütünselleştirici, aynılığa dayanan

modern siyasal söylemlerin yetersiz kalması nedeniyle, yaşanan meşruiyet

krizinin ortaya çıkardığı belirsizlik durumu içinde kendi tarihsel bağlamını

kurmakta; bu belirsizlik durumunda hem demokratik hem toplulukçu siyasal

projelere eklemlenmekte; bu yönüyle de yeni bir siyaset pratiği(çok kültürlü

bir siyaset anlayışı) sergileyerek bu pratiği hâkim bir siyasi anlayışa

dönüştürmeye çalışmaktadır (Bayri, 2008: 22).

Kimlik siyaseti üzerine geliştirilen yaklaşımlar, genellikle kimlik ya da

tanınma taleplerini dile getiren değişik grupların mağduriyeti üzerine

kurulmuştur. Bir kimliğin siyasal arenaya taşınabilmesi için, başka bir

ifadeyle kimlik siyasetinin konusu olabilmesi için, öncelikli olarak o kimliği

taşıyan insanlar arasında farklılığa ilişkin bir farkındalığın gelişmesi

gerekmektedir. Ancak, bu farkındalık kimlik siyasetinin oluşumu için yeterli

değildir. İkinci olarak bu farkındalığın eşitsizliğe ilişkin olarak da gelişmesi

gerekmektedir. Yani, belirli bir kimliği taşıyan insanların bu kimliklerinden

kaynaklı bir eşitsizliğe maruz kaldıklarını hissediyor olmaları gerekmektedir.

Kimlik siyasetinin oluşabilmesi için üçüncü unsur, belirli bir kimliği taşıyan

insanların o kimliği taşımalarından dolayı bir baskı gördüklerine ilişkin bir

farkındalık geliştirmeleridir (Knouse, 2009: 765). Ancak bu farkındalığın

gerçekliklerden yola çıkılarak geliştiriliyor olması şart değildir. O kimliği

152

taşıyan insanların böyle bir düşünceyi benimsiyor olmasıdır farkındalıktan

kastedilen.

Kimlik siyasetinin mağduriyetler üzerine kurulduğundan hareketle Hall,

kimlik siyasetini ilk olarak ırkçı toplum uygulamalarına karsı belli bir

savunmacı kimlik inşa etme zorunluluğunun ortaya çıkardığı bir olgu olarak

tanımlamakta, kimlik siyasetinin bu ilk biçiminin, insanların ulusun çoğunluğu

içerisinde bir kimlik ve özdeşleşmeden yoksun bırakıldıkları ve

engellendiklerinde üzerinde durabilecekleri, özdeşleşebilecekleri başka

kökler bulma çabasıyla ilişkilendirmektedir (Bayri, 2008: 22).

Kimlik siyasetinin, temelde “siyasal”ın özüne aykırı olduğu ve buna

bağlı olarak siyasal kimliklerin oluşumuna olumsuz bir etkisi olduğu

düşünülmektedir. Bu yaklaşımın temelinde şu görüş yatmaktadır: Kimlik

siyaseti, (mevcut) bir sosyal kimlik etrafında bir siyasal intibakı

öngörmektedir. Bu, kimliğin siyasetten daha öncelikli olması anlamına gelir:

biçimi ve karakteri pre-politik olan veya en azından olabilecek olan bir

kimlikten yola çıkarız ve ardından bu kimlikle alakalı olarak siyasallaşmaya

karar veririz. Ancak Ford, bu tür bir yaklaşımı kabul etmez ve mevcut sosyal

kimliklerin oluşumunun da siyaset temelinde gerçekleştiğini, bu nedenle

mevcut sosyal kimliklerin hâlihazırda siyasal olduklarını belirtir (Ford, 2005:

53).

3.3.7. İdeolojiler ve Siyasal Kimlik

 Hızlı bir değişimin yaşandığı modern dönemle birlikte ortaya çıkan

ideolojiler, modern dönemde siyasetin hem teorik hem de pratik alanda ana

belirleyicisi olmuşlardır. İdeolojiler, dünyayı anlama ve kavrama yöntemi,

dünyayı çözümleme yöntemi ve dünyayı değiştirme misyonunda bir araç

olarak işlev görmüşlerdir. Özellikle dünyayı dönüştürme misyonuna sahip

olmaları, ideolojileri toplumsal, bilimsel analizlerden farklılaştıran yanıdır

153

(Çetin, 2007: 3). Dünyayı kavrayıp, analiz edip dönüştürmeyi hedefleyen bir

“meta-anlatı”nın ön kabullerden yola çıkması gerekir. Zaten ideolojiler, bazı

“gerçek” algılamalarının mutlaklaştırılması sayesinde var olabilmektedirler.

İdeoloji, göreli ya da kısımsal bir kavramı bir mutlaklığa dönüştürür (Ergun,

2000: 172).

İdeolojinin, bir toplumun nasıl yönetilmesi gerektiğine ilişkin organize,

sistematik ve mantıksal fikirler kümesi olması (Simons, 2000: 82), mutlak

gerçekliğin var olduğu ön kabulünü de gerektirir. Gerçeğin göreceliliği üzerine

inşa edilen postmodern dönemde, ideolojilerin bu mutlak gerçekliğe

dayanması özelliği, ideolojilerin gözden düşmesine neden olmuştur.

“İdeolojilerin sonu”, “meta-anlatıların çöküşü” ve “post-ideolojik dönem”

tanımlamalarının temelinde de bu yaklaşım yatmaktadır. Lyotard’ın

yaklaşımını bu yaklaşımlara bir örnek olarak verebiliriz. Lyotard büyük

anlatılar adını verdiği, her şeyi açıklayabileceklerini ve kendi biçimlerinin ya

da “anlatı”larının değiştirilmesine yönelik girişimlere karşı durabileceklerini

iddia eden teorileri eleştirir. Lyotard otoriter olarak kabul ettiği büyük anlatılar

yerine “küçük anlatı”yı över. Küçük anlatılar, bazı özel amaçları

gerçekleştirmek için, küçük birey grupları tarafından taktik bir temelde bir

araya getirilirler ve bütün toplumun sorunları için çözümlere sahipmiş gibi

davranmazlar; ideal tarzda yalnızca kısa süreli amaçlarını gerçekleştirmek

için gerektiğince uzun var olurlar (Lyotard 1979’dan akataran, Sim, 2006: 9).

İdeolojilerin siyasal kimlikle ilişkisine gelince, modern dönem boyunca

siyasal kimlikler sosyalizm, milliyetçilik, liberalizm gibi siyasal ideolojiler

bağlamında oluşturulmaktaydı. Dünyayı anlamak, özellikle de dönüştürmeye

çalışmak, zaman olarak sadece “şimdi” üzerinde değil, “gelecek” üzerinde de

belirleyici olmayı –en azından böyle bir talebi- zorunlu kılmaktadır.

154

Postmoderniteyle birlikte, dünyayı anlamak hele de dönüştürmeye

çalışmak, arzu edilir bir şey olmaktan çıkmıştır. Dünyayı dönüştürmek gibi

büyük bir görevin olmadığı bir dünyada, büyük fikirlere de yer yoktur

(Bauman, 2000: 110). Dünyayı dönüştürmenin bir ideal ve bir görev olarak

algılanmıyor olması, siyasetin daha çok bugünün taleplerine yoğunlaşıp,

gelecekle ilişkisini adeta koparmasına yol açmıştır (Connolly, 1995: 45). Bu

kopuşun temel nedeni, postmodern dönemde bireyciliğin ön plana

çıkmasıdır. Herkes için, hatta hayatları zamansal olarak bizimkilerle

kesişmeyecek olanlar için bile iyi bir hayat istemek güçlü bir özgecilik

duygusu taşımayı gerektirmektedir. Ancak, postmodern karakterde özgecilik,

başkası uğruna yapılan eylemler olarak tanımlanmayıp, kişinin kendisi için

yaptığı şeylerin başkalarına da yaraması olarak algılanmaktadır (Funk, 2009:

246).

İdeolojilerin olmadığı böyle bir ortamda esneklik, uzlaşma ve

pragmatizmle karakterize edilen bir siyasal kimlik ortaya çıkmaktadır

(Weltman, 2004: 84). Özellikle de sol ve sağın arasındaki sınırların

keskinliğini kaybetmesi ve demokratik partiler arasındaki hasımlığa dayalı

agonistik tartışmaların yokluğu, seçmenlerin siyasal kimliklerle

özdeşleşmesini zorlaştırmaktadır (Mouffe, 2010: 83). Böyle bir siyasal

kimlikle yapılabilecek olan siyaset de, her seferinde tek bir meseleye

odaklanılmış olan “kampanya siyaseti” olarak da adlandırabileceğimiz ilke

odaklı değil, konu odaklı siyasal çabalar olacaktır (Bauman, 2000: 134).

İdeolojilerin siyasal alanın ve siyasal kimliklerin belirlenmesinde etkililiğini

kaybetmesinin bir diğer nedeni, sınıfsal yapıda yaşanan değişimdir. Sınıfsal

siyasetin düşüşü, 60lardaki sivil haklar ve savaş karşıtı duyarlılık gibi sınıfsal

olmayan konular için siyasal mücadele verilmesiyle paralellik arz eder (Dunn,

1998: 22).

Modern dönemde, çalışma ve iş temelinde örgütlenmiş olan modernitede

meslekler, statü belirlemede belirleyiciyken, artık statüler meslekler temelinde

155

oluşmamaktadır (Mouffe, 2010: 47). Üretimin değil, tüketimin toplumsal statüleri

belirlediği bir dönemde üretim ilişkilerine dayalı sınıf kimliklerinin ortaya çıkması

zordur. Böyle bir toplumda işçi yoktur, onun yerine tüketiciler vardır. “Sınıf çıkarı”

yoktur. Sadece küresel bir pop kültürü vardır. Dahası bizzat “zengin” imgesi

değişmiştir. Şöhretler zengindir, film yıldızları zengindir. İnsanlar zenginlerin ve

ünlülerin yaşam tarzlarını şevkle izler (Friedman, 2002: 49).

İdeolojilerin inandırıcılığını yitirmesi sınıfsal yapıların dönüşmesiyle

birlikte, modern dönemde ideolojiler ve sınıflar üzerinden hareket eden

siyasal partilerin de etkinliğini azaltmaktadır. Bu durum, siyasal partilere olan

sadakati ve bağlılığı azaltırken, bireylerin siyasal katılıma kayıtsız kalmaları

sonucunu doğurmaktadır.

Postmodern dönemde bütün siyasal kurumlarda olduğu gibi siyasal

partilerin de etkinliği azalmıştır. Siyasal alan tıpkı modern dönemde Siyasi

partilerin etkilerinin azalması, siyasal liderlere olan ilgiyi arttırmış, toplumun

gözünde Mesih mertebesine kadar yükselmelerine neden olmuştur.

Postmodern dönemde liderlerin etkisinin artması sadece siyasal partilerin

çözüm üretmemesinden kaynaklı olmasa gerektir. Bir kolektiviteyle özdeşim

kurmak suretiyle siyasal kimlikler geliştiremeyen insanlar, bireylerle özdeşim

kurmak suretiyle siyasal kimlik geliştirebilirler. Siyasal kimlik anlamında bir

kişiyle özdeşim kurmak, özdeşim kurulan kişinin toplumsal bir “lider” olması

nedeniyle birey için oldukça çekicidir. Ancak liderle özdeşleşme, Weber’in

karizmatik otorite olarak tanımladığı otorite ilişkilerinin canlanması ihtimalini

güçlendirmektedir. Karizmatik otoritenin kurallarla bağlı olmaması, yaygın bir

öngörülemezlik ve belirsizliği olası hale getirmektedir (Castells, 2006: 525).

Bir yandan modern ideolojiler postmodern dönemde etkinliklerini

yitirirken, diğer yandan postmodern epistemoloji yeni bir insan, yeni bir

toplum ve yeni bir dünya tasarlamakta ve bu tasarıma uygun ideolojileri ve

düzen anlayışını da geliştirmektedir. Akla, bilime ve bireye büyük inanç

duyan, tarihi döngüsel değil çizgisel dolayısıyla gelişmeci bir bakışla gören,

156

kültürü toplumsaldan, kutsalı dünyasaldan, bilimi dinden farklılaştıran, bilimci,

çözümlemeci, akılcı ve antiromantik moderniteye ve bunun ürettiği birey,

toplum, hukuk anlayışına karşı; çok kimlikli, yerel, parçalı, karmaşık, kaygan,

hareketli ve gri alanların giderek arttığı post-modernizm yükselmekte, ulusal

ve uluslararası hukuk gerilemekte, bunun yerine küresel ve emperyal bir

hukuk biçimi yükselmekte. Sonuç olarak, dünyanın tek bir anlamı

bulunmamaktadır. Dönemin epistemolojisi dünyaya nasıl bir anlam

yüklüyorsa, dünyanın öyle bir anlamı olmakta ve bu anlama uygun bireysel

ve toplumsal kimlikler ve bu anlama uygun siyasal iktidar biçimleri gelişmekte

(Örs, 2009: 11). Bu da siyasal kimlikler anlamında da melez kimliklerin

oluşması sonucunu doğurmaktadır.

3.3.8. Siyaset-Siyasal Ayrımı ve Postmodern Dönemde Siyasal Kimlikler

Postmodern dönemde siyasal kimliklerin oluşmasını etkileyen diğer bir

unsur “siyasal” ve “siyaset” ayrımının ortadan kaybolması, daha doğrusu,

siyaset’in siyasal olarak algılanıyor olmasıdır. Radikal demokrasi söylemleri,

Ulrich Beck’in “alt siyaset” kavramsallaştırması, Zizek’in “siyaset sonrası

siyaset” kavramsallaştırmalarında da görüldüğü gibi, siyasetin ve siyasalın

algılanmasında bir takım farklılıklar meydana gelmiştir. Bu değişimlerin temel

nedeni “siyaset”in “siyasal”la yer değiştirmesi, ya da siyasetin siyasalı

sınırlamasıdır.

“Siyasal”ı toplumsal formasyona dair sonsuz sayıdaki ihtimallerin

ontolojisi, “siyaset”i de bu olasılıkların gerçekleştirilmesi (realizasyonu,

gerçeğe dönüştürülmesi) olarak kavramlaştırılabiliriz (Kahraman, 2004: 56).

Mouffe’nin sözleriyle ifade edecek olursak, siyaset ontik (varlıksal), siyasal

ise ontolojik düzeye tekabül eder (Mouffe, 2010: 16). Bu bağlamda,

kapitalizmin, sosyalist sistemlerin yıkılmasının ardından alternatifsiz olarak

algılanması, “siyaset”in “siyasal”la yer değiştirmesi, ya da siyasetin siyasalı

sınırlaması sonucunu doğurmuştur.

157

Radikal demokrasi teorisi, Chantal Mouffe ve Ernesto Laclau

tarafından yazılan Hegemonya ve Sosyalist Strateji- Radikal Demokratik Bir

Politikaya Doğru” adlı kitaplarında genel çerçevesi çizilmeye çalışılan ve

siyasal ve toplumsal olanı, özcü olmayan (non essencialist) bir perspektiften

açıklama, yorumlama ve buradan doğru sol siyaset yapmanın alternatif

zihniyetini ortaya koyma çalışan bir teorik yaklaşımdır (Kahraman, 2002: 34).

İlk kez 1985 yılında yayımlanan kitap, teori ve pratikte tıkanma

noktasına gelen sosyalist siyasete yeni bir açılım kazandırmak çabasıdır.

Laclau ve Mouffe radikal demokrasi teorisini çağdaşları olan diğer demokrasi

kuramlarından farklı olduğunu vurgulamış ve özellikle Seyla Benhabip ile

Jürgen Habermas’ın geliştirdiği müzakereci demokrasinin liberal

demokrasinin bir çeşidi olduğunu ileri sürmüşlerdir. Söz konusu çalışmada

Marksist geleneği ve özellikle Antonio Gramsci’yi tartışan ve yapısalcılık

sonrası düşünürlerin görüşlerinden yararlanan Mouffe ve Laclau’ya göre

Radikal Demokrasi Kuramı yeni bir sosyalist projedir ve radikal ve çoğulcu bir

demokrasi anlayışı ile mümkün olabilecek bir projedir (Baytok, 2010: 5).

Laclau ve Mouffe tarafından sosyalist bir proje olarak sunulan Radikal

Demokrasi, Marksizmin temel ilkelerine bir reddiye niteliğindedir. Laclau ve

Mouffe tarafından Marksizme yapılan bu eleştirileri, Marksizmi ekonomik

determinizm ve sınıf indirgemeciliği olarak somutluk kazanan Marksist

temelcilik eleştirisi; Marksist (toplumsal ve sınıfsal) bütünlük konseptinin

eleştirisi ve Marksist devrim konseptinin eleştirisi olarak üç ana başlık altında

toplamak mümkündür (Kahraman, 2002: 40). Radikal demokrasi kuramında

ekonomik determinizme yapılan eleştiri özetle şöyledir: Hegemonik pratikler

bütünüyle ekonomi içinde etkindir, yani ekonomik alanın kendisi de bir nevi

politik alan olarak kurulmuştur. Dolayısıyla, üretim ancak bir üretim politikası

dolayımıyla mümkün olabilir. Bu çıkarımla doğrudan ilişkili olarak ortaya

çıkan bir diğer sonuç, ekonomik alanın kendi dışındaki toplumsal süreçleri

belirleyici bir kudretinin olmadığıdır (Kahraman, 2002: 40).

158

Radikal demokrasi, Marksizmin temel ön kabullerinden olan “ontolojik

ayrıcalıklı özneler” fikrine de karşı çıkar. Radikal demokrasi kuramcıları sınıf

kimliğinin “ayrıcalıklı” konumu yerine toplumsal kimlikler arasında “eşdeğerlik

zincirleri kurulmasına bağlı olduğunu kabul etmektir (Kahraman, 2002: 95).

Radikal demokrasinin anlaşılabilmesi için “söylem teorisi”nin de

anlaşılması gerekmektedir. Söylem teorisi, evrensel yasalar/prensipler

tarafından yönlendirilen, saydam bir bütünlük olarak toplumun; dahası tüm

toplumsal ilişkilerin temeli durumundaki rasyonel ve kendine saydam bir fail

olarak öznenin imkânsızlığı teorisidir (nihai toplumun, a priori öznenin reddi).

Söylemin karakterinin anlaşılması sırasıyla, (1) söylemin öğelerinin, (2)

söylemin öğeleriyle olan ilişkisinin, (3) söylemin söylemsellik alanındaki

yerleşiminin iyi anlaşılmasını gerektirir. Bir sonucun (bir söylemsel

formasyonun=bir toplumsal formasyonun) ortaya çıkışının basit ve doğrusal

değil, çoklu ve olumsal belirlenime tabi olduğunu vurgulayan- üstbelirlenim

kavramı buradaki teorik atılım içinde kullanılmak üzere, Althusser üzerinden,

psikanalizden devralınmıştır (Kahraman, 2004: 44).

Radikal demokrasi, Marksizm eleştirisinin ardından kendi çatısını,

ilişkisellik bağlamında oluşan kimlikler üzerinden yapılan kimlik siyasetleri

temeline dayandırır. İktidar ilişkilerini kimlik üretimine bağlı olarak açıklayan

radikal demokrasi anlayışı, toplumsal ilişkileri siyasal ilişkiler olarak ele

almaktadır. Kimliğin iktidar ilişkilerine bağlı siyasallaştırılması, radikal çoğulcu

demokrasi anlayışının iktidar kavramını Marksist ve liberal söylemlerin

tersine belli bir merkezde (devlet, ekonomi ya da hukuk gibi) yer almayan;

genellikle aşağıdan yukarıya (sivil toplumun içinden devlete doğru) hareket

eden ve baskıcı değil fakat üretken bir mekanizma olarak işlevselleştirmenin

bir sonucudur.

159

“İktidar ilişkilerinin üretiminin bu tür bir iktidar kavramıyla düşünülmesi

siyasal strateji bağlamında iki önemli noktayı vurgular: 1- radikal çoğulcu

demokrasiyi harekete geçiren eylem, postmodern liberal demokrasi

anlayışının siyasal eylemi devlet/birey ilişkisi içerisinde kurumlar yoluyla

gerçekleştiren bir etkinlik olarak kavramsallaştırmasına karşın; sivil toplumun

devlet mekanizmasından bağımsızlaşmasını hedefleyen mekansal, yerel ve

kendi içinde özgün ve tikel varlık koşulu olan bir etkinlik biçimidir. 2- kurumsal

düzeyde bu süreci anlayabilmek için siyasal kavramının bireysel ilişkileri ve

kimliğin yapılanma süreçlerini içerecek bir tarzda genişletilmesine gerek

vardır. Siyasal olan yalnızca devlet ve siyasal düzeyin hareket biçimi değil

aynı zamanda ve daha önemli olarak sivil toplumun yeniden üretiminin

belirleyici özelliğidir” (Keyman, 2000: 74-5).

Siyaset ve siyasal algısının postmodern dönemde değiştiğini

vurgulayan diğer bir yaklaşım, Ulrich Beck’in “alt siyaset” yaklaşımıdır. Beck

yaklaşımını, siyasal alanın ve siyasal olanın, düşünümsel modernlik olarak

adlandırdığı günümüzde dönüşüyor olduğundan hareket ederek

oluşturmaktadır. Bu değişimin nedeni küreselleşme ve bireyselleşme

süreçlerinin eş zamanlı olarak birey ve toplum üzerinde oluşturduğu etkilerdir.

Bu etkiler neticesinde hem kamusal hem de özel alanda kolektif kimliklerin

temelleri büyük ölçüde çökertilmiş, toplumun temel kurumları grup ve aile

yerine bireye yönelmiştir. Bunun yanı sıra, modern dönemde, çalışma ve iş

temelinde örgütlenmiş olan modernitede meslekler, statü belirlemede

belirleyiciyken, artık statüler meslekler temelinde oluşmamaktadır (Mouffe,

2010: 47).

Beck’e göre bu değişimlerin bir sonucu olarak, siyasal olanı yanlış

yerde, yanlış kavramlarla, yanlış katlarda günlük gazetelerin yanlış

sayfalarında aramaktayız. Sanayi kapitalizmi modelinde siyasal olanın menzili

dışında kalan karar verme alanları –özel yaşam, iktisat, bilim, belediyeler,

günlük yaşam vb. – düşünümsel modernlikte siyasal tartışmaların hücumuna

maruz kalır (Beck, 1999: 154).

160

Beck, bu yanlış kavramanın, siyasetin ve siyaset sisteminin eşit

sayılması şeklindeki hatalı bir saptamanın sonucu olduğunu belirtmektedir.

Beck’in siyaset ve siyaset sistemi arasında yaptığı ayrım, bu çalışmada

siyaset ve siyasal arasında yapılan ayrımla örtüşmektedir.

Beck, siyasetin, kendisi için öngörülen arenalarda, buna salahiyetli

kılınan aktörler (parlamento, siyasal partiler, sendikalar vb.) tarafından

yapılacağına dair bir beklentinin var olduğunu ve siyasete ayrılan arenada

siyasetin durması durumunda siyasal olanın da bütünüyle durmuş gibi

görüneceğini belirtir. Bu tür bir yaklaşım, iki şeyin gözden kaçırılması

anlamına gelmektedir. Birincisi, “devlet aygıtı ve yan acentaları durağan iken

mümkün olan her toplumsal düzlemde çok sayıda aktör pekâlâ hareket

halinde olabilir, alt-siyaset etkinleşirken siyasetin kuraklaşmasıdır bu. İkinci

olarak, siyasal kurumların ve aktörlerin klasik sanayi toplumundaki siyasal

diziliminden menkul siyaset tekeli, gözden geçirilmekte, değerlendirmeye

alınmaktadır (Beck, 1999: 153-4).

Beck’e göre siyasal alandaki değişimleri anlayabilmek için, bir “alt

siyaset”in varlığını idrak etmemiz gerekmektedir. Beck’e göre, sanayi

toplumunda siyasal olarak algılanan alanlar siyasalın dışına doğru çekilirken,

modern dönemde siyasal olarak kabul edilmeyen alanlar, siyasallaşmaktadır.

Meclis, partiler, seçimler gibi siyasal kurumların dışında, sınıflardan ve

partilerden bağımsız yeni direnişler ortaya çıkmaktadır. Bu direnişlerin dile

getirdiği talepler, geleneksel siyasal ideolojilerce ifade edilememekte, siyasal

sisteme yöneltilememekte ve çeşitli alt-sistemlerde ortaya çıkmaktadır

(Mouffe, 2010: 50).

Alt siyasetin siyasetten ayrıldığı noktalar şu şekildedir: 1. siyasal ya da

korporatist sistemin dışında yer alan aktörlerin de toplumu biçimlendrime

sahnesine çıkmaları (yani işkolu ve meslek grupları, işletmelerdeki, araştırma

kurumlarındaki ve yönetim birimlerindeki teknik ve ekonomik entelijansiya,

uzman işçiler, yurttaş girişimleri, kamuoyu vb.), 2. yalnızca toplumsal ve

161

kolektif aktörlerin değil, bireylerinde onlarla ve kendi aralarında siyasal olanın

oluşumunda güç sahibi olmak için rekabet etmesidir (Beck, 1999: 159).

Siyasal alanın dönüşmesinde etkili olan bir diğer faktör, devletin bir

yandan sönerken diğer yandan yeniden icat edilmesidir.

Siyasalın dönüşmesindeki bir diğer neden, insanların devlete ve

iktidarlara atfettikleri değerlerde düşüş yaşanıyor olmasıdır. Eski Avrupa’da

kamusal bünye hep insan bedenini model olarak betimlenegelmiştir. Hükümet

baştaydı, yani kafaydı. Ancak bu mecaz artık kesinlikle devrini doldurmuştur.

Her şeyi öngören, yönlendiren ve karara bağlayan bir merkez artık mevcut

değildir. Toplumun beyninin yerini tespit etmek artık imkânsızdır; yenilemeler

geleceğe ilişkin kararlar çoktan beri siyasal sınıftan kaynaklanmamaktadır.

Tam tersi; yeni bir düşüncenin ancak bayağılaşmasından sonra partilerin ve

hükümetlerin jetonu düşer (Beck, 1999: 209).

Eylem devletinin yerini platformları ve karşılıklı görüşmeleri ayarlayan

ve bunların yönetmenliğini yapan pazarlık/müzakere devleti alır (Beck, 1999:

210). Devlet, kendini sınırlandırmayı, kendini geri çekmeyi uygulamalıdır,

tekellerini bırakmalıdır ve bir süreliğine başka tekeller kurmalıdır. Ne bir gece

bekçisi devletinin laissez-fairre tavrı, ne de müdahaleci devletin otoriteli toplu

planlama etkinliği, yüksek düzeyde ayrımlaşmış bir modern toplumun işlem

koşullarına uygundur (Beck, 1999: 213).

Bütün katılımcı demokrasilerde sağlam bir artış gösteren parti oy

vermeyenler partisidir. İktidar partisinin oy kaybı, muhalefetin oy artışına

dönüşmemektedir (Beck, 1999: 213).

Artık seçimler, onaylayıcı bir çoğunlukla, yani bir partinin, kendisine oy

vermeyecek seçmen potansiyelini düşük tutması sayesinde, yani skandal ve

Başarsızlıklarının rakip partilerden daha az olması sayesinde kazanılmaktadır

(Beck, 1999: 214).

162

Siyasetin, siyaset, siyasal bağlamında dönüşümüne ilişkin bir diğer

görüş de Slavoj Zizek’in “siyaset sonrası siyaset” yaklaşımıdır. Zizek, siyaset

sonrası siyaset yaklaşımının, siyasalı bastırmakla kalmayıp, onu tamamıyla

men etmeye yönelik bir yaklaşım olduğunu söyler. “Siyaset-sonrası-siyaset,

eski ideolojik bölünmeleri/karşıtlıkları ardımızda bırakmamız gerektiğine işaret

eder; halkın somut talep ve ihtiyaçlarını göz önüne alan özgür bir fikir alış

veriş süreciyle ve de gerekli uzmanlık bilgisiyle donanıp, artık daha farklı ve

yeni meselelerle yüzleşme lüzumunu vurgular (Zizek, 2003: 240-1).

SONUÇ

Siyasal kimliği, siyasal konumumuz, statümüz ve toplumsal ilişkilerimiz

hakkındaki bilgilerimizi organize eden ve kolektif hayat dünyalarımızın –ulus

devlet, kültür, toplumsal cinsiyet, dil, din, milliyet, sınıf, vs.- bazı yönlerini

oluşturan bireysel seçme biçimleri olarak tanımlayabiliriz (Nisbet, Myers,

2010: 348).

Siyasal kimlikler, biryandan siyaset bir yandan da kimlik oluşumu

sürecinden etkilenerek oluşmaktadırlar. Modern dönemde siyasal kimliklerin

oluşumunda, kimlik oluşum sürecinden çok, siyaset belirleyicidir. Çünkü

modern dönemde siyaset, kimlik oluşum süreci üzerinde de etkili olmuştur.

Modern dönemde siyasal kimliklerin oluşumunu etkileyen üç temel

faktör vardır. Bu faktörler, ideolojiler, sınıfsal yapı ve ulus-devlettir.

Hızlı bir dönüşümün yaşandığı modern dönemle birlikte, ortaya çıkan

ideolojiler, modern dönemde siyasetin hem teorik hem de pratik alanda ana

belirleyicisi olmuşlardır. İdeolojiler, dünyayı anlama ve kavrama yöntemi,

dünyayı çözümleme yöntemi ve dünyayı değiştirme misyonunda bir araç

olarak kullanılmaları dolayısıyla modern dönemde işlevsel olmuşlardır.

Modern dönemde ideolojilerin siyasal kimlikler üzerinde bu kadar etkili

olmalarının modernlikle bağlantılı üç nedeni vardır. Bu nedenleri

modernitenin gerçeklik algılaması; modernitenin kendisine biçtiği görevler ve

son olarak da ikinci nedene bağlı olarak bireylerin kendilerini gelecekle de

ilişkilendirmeleridir.

Aydınlanmacı kökenleriyle modern akıl, ulaşabileceği bu bilimsel bilgi

marifetiyle doğanın ve toplumun esrarını çözerek, insanın özgürleşimine

katkıda bulunacak bir organ olarak görülmüştür (Çiğdem, 2004: 14). Akıl,

ulaşabileceği mutlak bilgiyle insanlığın yararına, evrensel genel geçerliği olan

yasaları keşfedecek ve bu doğrultuda pratik düzenlemeler yapabilecektir. İşte

164

ideoloji, insanlık için neyin iyi neyin kötü olduğuna ve nelerin yapılmasıyla

daha iyiye gidileceğine ilişkindir.

Modern dönemde aklın bu şekilde algılanması, modernitenin kendisine

görevler biçmesi neticesini de doğurmuştur. İnsanlığın daha ileri

gidebilmesinin bilimsel bilginin kullanılması sayesinde mümkün olacağına

inanılması, daha ileri gidilmesinin bir zorunluluk olarak algılanması sonucunu

doğurmuştur. İlerleme, belki de rasyonalitenin doğal sonucu konumundadır.

Modern dönemde insanlar, verili bir zamandaki toplumu ve doğayı

değil, doğanın ve toplumsal olguların genel geçer kurallarını keşfetmek

iddiasındadır. Bu iddia, modernitenin insanlar adına değil, insanlık adına

hareket etmesi sonucunu doğurmuştur. Modern ideolojiler de modernliğin bu

özelliklerinin bir uzantısı olarak insanlara, insanlık adına hareket etme

yolunda bir hedef, amaçsallık ve bir ufuk belirlemektedir (Akay, 2004: 85).

Modern dönemde siyasal kimliklerin oluşumu üzerinde etkili olan ikinci

önemli faktör, ulus devletin işleyiş biçimidir. Ulus devletlerin bu kadar

belirleyici olmalarının nedeni, hükümetlerin kendi kararlarını, politikalarını ve

eylemlerini tek başına programlayabilme, hükümetlerin vatandaşları için

neyin doğru, neyin yanlış olduğunu belirleyebilme (Keyman, 2000: 10)

kapasitelerine sahip olmalarıdır. Bu kapasitenin temelinde de, Westphalia

Barış Antlaşması sonrasında şekillenmeye başlayan ulus-devletlerin, kendi

sınırları içerisinde egemenliğin tek hâkimi olurken, diğer yandan da uluslar

arası sistemin temel aktörleri olmaları yatmaktadır (Pierson, 2004: 37).

Modern dönemde siyasal kimliklerin oluşumu üzerinde etkili olan

üçüncü faktör, modern toplumların sınıfsal yapılanmasıdır. Kapitalizmin

gelişmesi iki büyük sınıfın gelişmesini de beraberinde getirmiştir. Bu

sınıflardan birincisi, sermayeye veya üretim araçlarına sahip olan veya

bunları kontrol eden burjuva sınıfı ve sermayesi olmayan, hayatta kalmaları

için emeklerini satmak zorunda bırakılan işçi sınıfıdır. Bu, sanayi

kapitalizminin sadece iki sınıftan müteşekkil bir yapı olduğu anlamına

165

gelmez. Üretim ve pazara ilişkin olarak birçok diğer grupl da mevcuttur.

Ancak, modern dönemde gerek sanayi üretimindeki önemlerinden kaynaklı

güçleri, gerekse örgütlenme yetenekleri neticesinde, siyasetin temel aktörleri

kapitalist sınıf ve işçi sınıfı olmuştur. Bu dönemde siyaset büyük ölçüde iki

kutuplu bir sınıfsal toplumsal yapı üzerine inşa edilmiş olup; partiler, meclis

ve sendikalar üzerinden işliyordu (Küçük, 2000b: 60).

Modern dönemde sınıfsal yapı, ideolojiler ve ulus devletlerin işleyiş

biçimi tarafından etkilenen siyasal kimlikler, temsili demokrasiler içerisinde

yaşanmaktaydı. Temsili demokrasiler, siyasal partilerin iktidara gelebilmek

için yarıştıkları bir yönetim biçimidir. Dolayısıyla siyasal partiler, bir kurum

olarak siyasetin tamamı üzerinde etkin olduğu gibi, siyasal kimliklerin

oluşumunda da etkin olmuştur. Daha doğrusu, siyasal kimlikler ile siyasal

partiler arasında diyalektik bir ilişki vardır. Siyasal partiler, siyasal kimlikler

üzerinden inşa edilirken, siyasal partiler de siyasal kimliklerin oluşumunda

temel belirleyiciler olmuşlardır.

 Postmodern dönemde siyasal kimlikler, modern dönemden farklı

olarak hem siyaset, hem de kimlik oluşum sürecinden etkilenmek suretiyle

oluşturulmaktadırlar. Bu durumun temel nedeni, postmodern dönemde

siyasetin kimlik oluşumlarında, modern dönemde oranla daha az belirleyici

olmasıdır.

Bu çalışma çerçevesinde, postmodern dönemde siyasal kimlik

oluşumunun farklılaşmasının birkaç nedeni tespit edilmiştir.

Bu nedenlerden ilki, kolektif kimliklerin oluşumunun postmodern

dönemde modern döneme oranla zorlaşmasıdır. Kolektif kimlikler, diğer

toplumsal kimliklerden farklı olarak belirli bir amaç etrafında toplanmayı ve bu

amacın gerçekleştirilmesine yönelik eylemliliği gerektirmektedir. Postmodern

dönemde böyle bir birlikteliğin zorlaşması bu çalışmada Maslow’un ihtiyaçlar

hiyerarşisi yaklaşımıyla ilişkilendirilerek açıklanmaya çalışılmıştır. ABD’li bir

166

psikolog olan Abraham Maslow tarafından geliştirilen “ihtiyaçlar hiyerarşisi

teorisi”nde ihtiyaçlar piramidinin en alt tabakasında fizyolojik ihtiyaçlar ve

güvenlik ihtiyacı yer almaktadır. Fizyolojik ihtiyaçların ve güvenlik

ihtiyaçlarının karşılanması toplum bireylerinin tamamını ilgilendirmekte ve bu

konudaki karar alma süreçlerine yine toplum bireylerinin tamamının katılımını

gerekli kılmaktadır.

Temel niteliklerinden birisi “kurumsallaşma” olan moderniteyle birlikte

fizyolojik ihtiyaçların ve güvenlik ihtiyaçlarının karşılanması kurumsallaşmış

yapılar sayesinde oldukça kolaylaşmıştır. Temel ihtiyaçlara çok zahmet

çekilmeden, kolayca erişiliyor olması, insanların “birliktelik” ve “dayanışma”

olgularından uzaklaşıp, daha bireysel bir yaşam sürmeleri sonucunu

doğurmaktadır.

Maslow’un ihtiyaçlar hiyerarşisindeki diğer ihtiyaçlar, ait olma, sevgi,

sevecenlik ihtiyacı(arkadaşlık, aile, cinsel yakınlık); saygınlık ihtiyacı (kendine

saygı, güven, başarı, diğerlerinin saygısı, başkalarına saygı) ve kendini

gerçekleştirme ihtiyaçlarıdır (erdem, yaratıcılık, doğallık, problem çözme,

önyargısız olma, gerçeklerin kabulü) (Smelser, Baltes, 2001: 5280). İhtiyaçlar

hiyerarşisinin üst basamaklarındaki bu üç grup ihtiyaç, toplumun tamamının

dâhil olmasını gerektirmeyen bir süreçte, daha küçük gruplar çerçevesinde

karşılanabilecek olan ihtiyaçlardır.

Fizyolojik ihtiyaçlarla güvenlik ihtiyaçlarının diğer ihtiyaçlar olan ait

olma, sevgi, sevecenlik ihtiyacı; saygınlık ihtiyacı ve kendini gerçekleştirme

ihtiyaçlarından bağımsız gibi algılanması, bireylerin kolektivitelere

yaklaşımlarını etkilemektedir.

Bu çalışmada, postmodern dönemde siyasal kimliklerin oluşum

sürecinin farklılaşmasının diğer bir nedeni olarak “siyaset”in “siyasal”ı

sınırlaması gösterilmiştir. “Siyasal”ı toplumsal formasyona dair sonsuz

sayıdaki ihtimallerin ontolojisi, “siyaset”i de bu olasılıkların gerçekleştirilmesi

167

(realizasyonu, gerçeğe dönüştürülmesi) olarak kavramlaştırılabiliriz

(Kahraman, 2004: 56). Mouffe’nin sözleriyle ifade edecek olursak, siyaset

ontik (varlıksal), siyasal ise ontolojik düzeye tekabül eder (Mouffe, 2010: 16).

Bu bağlamda, kapitalizmin, sosyalist sistemlerin yıkılmasının ardından

alternatifsiz olarak algılanması, ““siyaset”in siyasal”ı sınırlaması sonucunu

doğurmuştur.

Postmodern dönemde siyasal kimliklerin oluşumunun farklılaşmasının,

bu iki ana neden dışında, ancak bu iki ana nedenle ilişkili olan nedenlere de

dayandığı söylenebilir. Bu nedenlerden ilki, ahlakın siyaset içerisinde

belirleyiciliğinin giderek azalmasıdır. Ahlakın siyasetten uzaklaşmasının

nedeni, siyasetin giderek teknik bir alan haline dönüşmesidir. Bu durum,

ahlakın bireyin içselliğiyle sınırlandırılması ve siyasetin kendisini ahlak

dışında tanımlaması sonucunu doğurmaktadır (Çiğdem, 2006: 34).

Siyasetin teknik bir alana dönüşmesinin nedeni ise, ekonominin

siyasal ve sosyal alanlar üzerinde belirleyiciliğinin artmış olmasıdır.

Toplumsal amaçlara ilişkin büyük etik sorunların önceden belirlenmiş sistem

amaçlarının ekonomik yönetimine ilişkin teknik meselelerle yer değiştirdiği bir

ortamda, her şeye açık, ideolojik olmayan, sorun çözme odaklı bir bakış açısı

gelişmektedir (Weltman, 2004: 85).

Siyasal kimliklerin postmodern dönemde farklılaşmasının bir diğer

nedeni, dost-düşman algılamasındaki dönüşümdür. Her kimlik, kurucu bir

dışsala bir “öteki”ne ihtiyaç duyar. Siyasal kimlikler ise dost-düşman algısı

temelinde oluşturulmaktadır. Yani, ötekinin düşman haline dönüştürülmesini

gerektirmektedir (Lloyd, 2005: 162). Modern dönemde siyasal anlamda

düşman, uzakta ve soyut olarak tasarlanmıştır. Ancak, postmodern dönemle

birlikte, coğrafyanın toplumsal üzerinde belirleyiciliği azalmış, bu durumun

sonucu olarak da “uzak” kavramının algılanışı değişmiştir. Bu, insanların

birbirleriyle özellikle de “biz”den olmayan insanlarla bireysel olarak daha fazla

karşılaştıkları ve iletişim kurdukları anlamına gelir. Bireysel karşılamalarda da

168

kolektif karşılaşmalara oranla birbiriyle tek tek karşılaşan kişiler daha

bağımsız hareket edebilmektedir (Bilgin, 2007: 124). Birebir karşılaştığımız

insanların da “düşman” olarak algılanması zorlaşmaktadır. Dolayısıyla, dost-

düşman ayrımından yola çıkılarak siyasal kimliklerin oluşturulması

zorlaşmaktadır.

Siyasal kimlik oluşumunun postmodern dönemde farklılaşmasının

diğer bir nedeni, “kurtuluş siyaseti”nin postmodern dönemde geçerli bir

siyaset türü olarak algılanmamasıdır. Çünkü kurtuluş, kendisinden

kurtulunması gereken bir baskı aracının ya da baskıcı bir yapının varlığının

algılanması ve kabul edilmesini gerektirmektedir (Laclau, 2003: 48). Ancak,

postmodern dönemle birlikte, toplumsal baskının azalması, bireylerin kendi

hayatlarını belirlemede belirleyicilik oranlarının artması, “kurtuluş”un

gerekliliğini ortadan kaldırmıştır.

“Kurtuluş”un gerekliliğinin ortadan kalkmasının bir diğer nedeni,

postmodern dönemde artan bireyselleşmeye bağlı olarak kurtuluşun kolektif

birliktelikler yoluyla elde edileceğine olan inancın azalmasıdır. Bu yönde bir

inancın azalmasının nedeni de postmodern dönemle birlikte, sorunların da

bireyselleşmiş, çözümün de bireysel temelde elde edilebileceğine inanılmış

olmasıdır (Bauman, 2003: 23).

Postmodern dönemde siyasal kimliklerin oluşum süreçlerinin

farklılaşmasının diğer bir nedeni, devletlerin işlevselliğinde yaşanan

dönüşümdür. Siyaset, özü itibarıyla toplumdaki maddi ve manevi değerlerin

üretim ve dağıtımının nasıl belirleneceğine ilişkin pratiklerdir. Postmodern

dönemde kapitalizmin küresel boyuta ulaşması, tüketim toplumu mantığıyla

da birleşerek, maddi değerlerin manevi değerlere bağlı olarak gelişmesi

sonucunu doğurmuştur. Uygarlığın ilk günlerinden günümüze kadar kültür

piyasalar üzerinde belirleyici bir etkiye sahip olagelmiştir. Başka bir ifadeyle

ekonomi, her zaman için kültürün bir bileşeni olmuş ve kültürel alana bağımlı

olarak varlığını devam ettirmiştir. Ancak, kültürel değerlerin birer ticari meta

169

halini almasıyla birlikte, ekonomi kültür üzerinde belirleyici olmaya başlamıştır

(Rifkin, 2001: 13). Postmodern dönemde maddi değerler daha ön plana

çıkarken, modern dönemin belirleyici unsurlarından olan ulus-devlet bu

durumun aksi istikametinde, maddi değerler üzerinde belirleyiciliğini

kaybetmiştir. Ulus devlet, maddi değerlerin üretimi üzerinde etkili olamadığı

gibi, bu değerlerin dağıtımı üzerinde de etkisini kaybetmektedir. Diğer bir

ifadeyle devlet, “üleştirici” özelliğini de kaybetmektedir.

Postmodern dönemde siyasal kimliklerin oluşum süreçlerinin

farklılaşmasının diğer bir nedeni, ideolojilerin algılanışında yaşanan

değişimdir. Modern dönemde ideolojiler, dünyayı anlama ve kavrama

yöntemi, dünyayı çözümleme yöntemi ve dünyayı değiştirme misyonunda bir

araç olarak işlev görmüşlerdir. Postmoderniteyle birlikte, dünyayı anlamak

hele de dönüştürmeye çalışmak, arzu edilir bir şey olmaktan çıkmıştır.

Dünyayı dönüştürmek gibi büyük bir görevin olmadığı bir dünyada, büyük

fikirlere de yer yoktur (Bauman, 2000: 110). Dünyayı dönüştürmenin bir ideal

ve bir görev olarak algılanmıyor olması, siyasetin daha çok bugünün

taleplerine yoğunlaşıp, gelecekle ilişkisini adeta koparmasına yol açmıştır

(Connolly, 1995: 45). İdeolojilerin olmadığı böyle bir ortamda esneklik,

uzlaşma ve pragmatizmle karakterize edilen bir siyasal kimlik ortaya

çıkmaktadır (Weltman, 2004: 84).

Modern dönemden postmodern döneme farklılıklar gösteren siyasal

kimliklerin, siyasal kimliklerin, “ben kimim?” sorusuna verdikleri cevapta

modern dönemde olduğu gibi yeniden önemli bir yer tutabilmesi, siyasetin

siyasal üzerindeki sınırlandırıcılığının sona ermesi ile mümkün olabilecektir.

Ancak, bu da “daha iyi bir yaşam” alternatiflerinin tekrar aktif bir biçimde

tartışılması sürecinin başlatılmasını gerektirmektedir. Avrupa’da son iki-üç

yıldır yaşanan ekonomik krizin böyle bir tartışmayı yeniden canlandıracağı

ümit edilebilir. Ne var ki, ekonomik krize bağlı olarak yaşandığı iddia edilen

siyasal krizin Yunanistan ve İtalya’da belki daha da öncesinde (Kemal

Derviş’le) Türkiye’de ekonomist teknokratlar eliyle çözülmesine yönelik

çabalar, bu tartışmaların kısa vadede etkin bir biçimde tartışmaya

açılmayacağını düşündürmektedir.

170

KAYNAKÇA

ACKELSBERG, Martha A. (1996), “Identity Politics, Political Identities:

Thoughts, Toward a Multicultural Politics”, Frontiers: A Journal of

Women Studies, cilt 16, sayı 1, 1996, s. 87-100.

ADAK, Nurşen; “Geçmişten Bugüne Çevreye Sosyolojik Yaklaşım”, Ege

Akademik Bakış, cilt 10, sayı 1, 2010, s. 371-382.

ADORNO, Theodor W.; “Kültür Endüstrisini Yeniden Düşünürken”, Cogito –

Adorno: Kitle, Melankoli, Felsefe, Sayı: 36, İstanbul, Yapı Kredi

Yayınları, 2003, s. 76-83.

AKAY, Ali; Postmodern Görüntü, 2. baskı, İstanbul, Bağlam Yayınları,2002.

AKAY, Ali; “Moderniteyi Yeniden Ele Almak”, Doğu Batı, yıl 7, sayı 28, 2004,

s. 11-26.

AKÇA, Gürsoy; “Modernden Postmoderne Kültür ve Kimlik”, Muğla

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Güz 2005, s. 1-24.

AKYÜZ, Ünal; “Siyaset ve Ahlak”, Yasama Dergisi, sayı11, 2009, s.93-129.

AKDOĞAN, Vefa; Geleneksel Toplum Nedir?,

http://www.toplumvesiyaset.com/yaziOku.php?id=1440, erişim tarihi:

07.03.2009.

AKTAY, Yasin; “Kavramsal Açıdan Modernizm ve Postmodernizm’e

Bakmak”, Hece, Özel Sayı 16, Haziran, Temmuz, Ağustos, 2008, s. 8-

16.

ALPASLAN, Gülistan; Küreselleşme Sürecinde Ulus-Devlet ve

Vatandaşlık İlişkisi: Vatandaşlığın Dönüşümü, Gazi Üniversitesi

Yayımlanmamış Yüksek Lisans Tezi, 2008.

171

ALTUNOĞLU, Mustafa; Kimlik’in Modern İnşâı, Kimlik Politikaları ve

Türkiye’de Kimlik Tartışmaları, Gazi Üniversitesi SBE,

yayımlanmamış Doktora Tezi, 2009.

ANLI, Ömer Faruk; “Üst-Anlatılara “İnanmazlık” Çağında Bilimin Olanağı”,

Ankyra: Ankara Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, cilt

2, sayı1, 2010, s. 37-62.

ARANOWITZ, Stanley; “Reflections on Identity”, The Identity in Question,

ed. John Rajchman, London/New York, Routledge, 1995, s. 111-127.

ATEŞ, Davut; “Kuram, Eylem ve İnanç Ekseninde Siyasal İdeolojilerin

Geleceği”, Doğu Batı, yıl. 7, sayı 28, 2004, s. 83-98.

AYSOY, Mehmet; Geleneksel Sonrası Toplum Üzerine, İstanbul, Açı

Kitaplar, 2003.

AYTAÇ, Ömer; “Tüketimcilik ve Metalaşma Kıskacında Boş Zaman”, Kocaeli

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi cilt:11, sayı1, 2006,

s. 27-53

AXFORD, Barrie; “The Transformation of Politics or Anti-Politics”, New

Media and Politics, der. Barrie Axford, Richard Huggins, SAGE

Publications London, Thousand Oaks, New Delhi, 2001.

BAUDRILLARD, Jean; Tüketim Toplumu, çev. Hazal Deliçaylı, Ferda

Keskin, İstanbul, Ayrıntı, 1997.

BAUDRILLARD, Jean; Simulakrlar ve Simülasyon, çev. Oğuz Adanır, 3.

baskı, Ankara, Doğu Batı, 2005.

BAUDRILLARD, Jean; Sessiz Yığınların Gölgesinde- Toplumsalın Sonu,

çev. Oğuz Adanır, 3. baskı.Ankara, Doğu Batı, 2006.

BAUMAN, Zygmunt; Siyaset Arayışı, çev. Tuncay Birkan, İstanbul, Metis

Yayınları, 2000.

172

BAUMAN, Zygmunt; Parçalanmış Hayat, Postmodern Ahlak Denemeleri,

çev. İsmail TÜRKMEN, İstanbul, Ayrıntı, 2001.

BAUMAN, Zygmunt; Modernlik ve Müphemlik, çev. İsmail Türkmen,

İstanbul, Ayrıntı Yayınları, 2003.

BAUMAN, Zygmunt; Bireyselleşmiş Toplum, çev. Yavuz Alogan, İstanbul,

Ayrıntı Yayınları, 2005.

BAYRAM, Ahmet Kemal; “Modern Etik ve Siyaset”, 2. Siyasette ve

Yönetimde Etik Sempozyumu Bildiri Kitapçığı, 2005, s. 43-55.

BAYRİ, Hakan; Türkiye’de Kimlik Siyaseti Sorunu ve Ulusal Kimlik,

Atatürk Üniversitesi SBE, Yayımlanmamış Doktora Tezi, 2008.

BECK, Ulrich; Risk Society Towards a New Modernity, trns. Mark Ritter,

London/Thousand Oaks, New Delhi, Sage Publications, 1992.

BECK, Ulrich; Siyasallığın İcadı, çev. Nihat Ülner, İstanbul, İletişim, 1999.

BEETHAM, David; “Political Legitimacy”, The Blackwell Companion to

Political Sociology, ed. Kate Nash, Alan Scott, Blackwell Publishing,

2006, s. 107- 116.

BERİŞ, Emrah; “Modernite’den Postmoderniteye”, Siyaset, ed. Mümtazer

Türköne, Ankara, Lotus, 2003.

BERMAN, Marshall; Katı Olan Her Şey Buharlaşıyor, çev. Ümit Altuğ ve

Bülent Peker, İstanbul, İletişim, 2004.

BEST, Steven, KELLNER Douglas; “Postmodern Politics and the Battle for

the Future”, New Political Science, cilt 20, sayı 3, 1998, s. 283-299.

BEST, Shaun; Introduction to Politics and Society, London/Thousand

Oaks/New Delhi, Sage Publications, 2002.

173

BİLGİN, Nuri; Evrenselcilik Farkçılık Temelinde Kollektif Kimlik, İstanbul,

Sistem Yayıncılık, 1995.

BİLGİN, Nuri; Kimlik İnşası, Ankara, Aşina Kitaplar, 2007.

BİNAY, Ayşe; “Tüketim Vasıtasyla Oluşturulan Postmodern Kimlikler”, Global

Media Journal Turkish Edition, 2010; cilt 1, sayı 1, s.17-29.

BOZKURT, Veysel; Değişen Dünyada Sosyoloji, 3. Baskı, İstanbul, Alfa

Akademi, 2005.

BRADLEY, Harriet; “Changing Social Structures: Class and Gender”, The

Formations of Modernity, ed. Stuart Hall, Bram Gieben, Cambridge,

The Open University Press, 1996, s. 177-228.

BRUCE, Steve, Steven YEARLY; The Sage Dictionary of Sociology,

London/Thousand Oaks/New York, Sage Publications, 2006.

 BUCKLER, Steve, DOLOWITZ David P.; “Ideology, Party Identity and

Renewal”, Journal of Political Ideologies, February 2009, cilt 14,

sayı 1, s 11-30.

BUDAK, Selçuk; Psikoloji Sözlüğü, Ankara, Bilim ve Sanat Yayınları, 2005.

BURKITT, Ian; Socail Selves, Theories of Self and Society, 2. baskı,

London, New York, New Delhi, Singapore, Sage Publications, 2008.

CASTELS, Manuel; “Local and Global: Cities in the Network Society”,

Tijdschrift voor Economische en Sociale Geografie, cilt 93, sayı 5,

2002, s. 548-558.

CASTELLS, Manuel; Kimliğin Gücü, çev. Ebru Kılıç, İstanbul Bilgi

Üniversitesi Yayınları, 2006.

CERULO, Karen A.; “Identity Construction: New Issues, New Directions”,

Annual Review of Sociology, cilt 23, 1997, s. 385-409.

174

CEVHER, Fatma, BULUŞ Mustafa; “Benlik Kavramı ve Benlik Saygısı:

Önemi ve Geliştirilmesi”, Akademik Dizayn Dergisi, cilt 1, sayı 2,

2007, s.52-64.

CLARKE, David B.; The Consumer Society and The Postmodern City,

London, Routledge, 2003.

CONNOLLY, William E.; Kimlik ve Farklılık Siyasetin Açmazlarına Dair

Demokratik Çözüm Önerileri, çev Ferma Lekesizalın, İstanbul,

Ayrıntı, 1995.

COŞKUN, Mustafa Kemal; Eski ve Yeni Toplumsal Hareketler: Türkiye’de

Demokratik Açılımlar, Ankara Üniversitesi SBE, Yayımlanmamış

Doktora Tezi, 2004.

CÜCELOĞLU, Doğan; İnsan ve Davranışı, 7. Baskı, İstanbul, Remzi

Kitabevi, 1997.

ÇAĞLAR, Ayşe; “”Tire”li Kimlikler: Teori ve Yönteme İlişkin Bazı Arayışlar”,

Toplum ve Bilim, sayı 84, Bahar 2000, s. 129-150.

ÇAM, Esat; Siyaset Bilimine Giriş, 7. Basım, İstanbu, Der, 2000.

ÇETİN, Halis; Modernleşme ve Türkiye’de Modernleştirme Krizleri,

Ankara, Siyasal Yayınevi, 2003b.

ÇETİN, Halis; “Demokratik Meşruiyet Versus Karizmatik Meşruiyet”,

Cumhuriyet Üniversitesi Sosyal Bilimler Dergisi, cilt 27, sayı 1,

2003b, s. 91-108.

ÇETİN, Halis; Çağdaş Siyasal Akımlar, Ankara, Orion Kitabevi, 2008.

ÇİĞDEM, Ahmet; “Globalizasyonun Nomosu”, Postmodernizm ve İslam

Küreselleşme ve Oryantalizm, der. Abdullah TOPÇUOĞLU, Yasin

AKTAY, Ankara, Vadi, 1996, s. 139-146.

175

ÇİĞDEM, Ahmet; Aydınlanma Düşüncesi, 3. Baskı, İstanbul, İletişim, 2001.

ÇİĞDEM, Ahmet; Bir İmkan Olarak Modernite, 2. Baskı, İstanbul, İletişim

Yayınlkarı, 2004.

ÇİĞDEM, Ahmet; Toplum: Kavram ve Gerçeklik, İstanbul, İletişim, 2006.

ÇORAKCI, Eda; Modern ve Postmodern Kimlikler Bağlamında Yeni

Toplumsal Hareketler Gazi Üniversitesi SBE, Yayımlanmamış

Yüksek Lisans Tezi, 2008.

DEAUX, Kay; “Models, Meanings and Motivations”, Social Identity Process

Trends in Theory and Research, ed. Dora Capozza, Rupert Brown, ,

London, Thousand Oaks, New Delhi, Sage Publications, 2000, s. 1-14.

DELİORMANLI, Ece; Fatih Akın'ın Aksanlı Sineması, Ankara Üniversitesi

SBE, yayımlanmamış Yüksek Lisans Tezi, 2006.

DEMİR, Ömer, Mustafa ACAR; Sosyal Bilimler Sözlüğü, 2. Baskı, Ankara,

Vadi Yayınları, 1997.

DEMİRHAN, Ahmet; Modernlik, İstanbul, İnsan Yayınları, 2004.

DEMİRTAŞ, H. Andaç; “Sosyal Kimlik Kuramı,Temel Kavram ve

Varsayımlar”, İletişim Araştırmaları, yıl 1, sayı 1, 2003, s. 123-144.

DURSUN, Davut; Siyaset Bilimi, İstanbul, Beta, 2002.

DUNN, Robert G.; Identity Crisis: A social Critique of Postmodernity,

Minneapolis/London, University of Minnesota Press 1998.

ERGUN, Doğan; Kimlikler Kıskacında Ulusal Kişilik, Ankara, İmge

Kitabevi, 2000.

EVANS, Mary; A Short History of Society The Making of the Modern

World, New York, Open University Press, 2006.

176

EYERMAN, Ron; “Modernity and Social Movements”, Social Change and

Modernity, ed. Hans Haferkamp, Neil J. Smelser, Berkeley, LA,

Oxford, University of California Press, 1992, s. 37- 54.

FEATHERSTONE, Mike; Postmodernizm ve Kitle Kültürü, çev. Mehmet

Küçük, 2. baskı, İstanbul, Ayrıntı, 2005..

FORD, Richard Thompson; “Political Identity as Identity Politics”, Unbound,

cilt 1, sayı 53, 2005,. 53-57.

FRIEDMAN, Lawrance M.; Yatay Toplum, çev. Ahmet Fethi, İstanbul, İş

Bankası Kültür yayınları, 2002.

FRIEDMAN, Monroe; “Consumer Culture: History, Theory and Politics by

Roberta Sassatelli”, Journal of American Culture, cilt 31, sayı1,

2008.

FUNK, Rainer; Ben ve Biz Postmodern İnsanın Psikanalizi, çev. Çağlar

Tanyeri, 2. Baskı, İstanbul, Yapı Kredi Yayınları, 2009.

GABARDI, Wayne; Negotiating Postmodernism, Minneapolis/London,

University of Minnesota Press, 2001.

GIBBINS, John R., REIMER, Bo; The Politics of Postmodernity An

Introduction to Contemporary Politics and Culture, London,

Thousand Oaks, New Delhi, Sage Publications, 1999.

GIDDENS, Anthony, PIERSON Christopher; Modernliği Anlamlandırmak

Anthony Giddens’la Söyleşi, çev. Serhat UYurkulak, Murat Sağlam,

İstanbul, Alfa Basım Yayım, 2001.

GIDDENS, Anthony; Modernliğin Sonuçları, çev. Ersin Kuşdil, 3. Baskı,

İstanbul, Ayrıntı Yayınları, 2004.

GIDDENS, Anthony; Modernite ve Bireysel Kimlik Geç Modern Çağda

Benlik ve Toplum, çev. Ümit Tatlıcan, İstanbul, Say, 2010.

177

GOREN, Paul; “Party Identification and Core Political Values”, American

Journal of Political Sciences, cilt 49, sayı 4, Ekim 2005, s. 882–897.

GÖKA, Erol; İnsan Kısım Kısım Topluluklar, Zihniyetler, Kimlikler,

Ankara, Aşina Kitaplar, 2006.

GÖKTÜRK, İsmail, GÜNALAN, Mustafa; “Modern ve Geleneksel Değerler

Arasında Yabancılaşan İnsan”, Selçuk Üniversitesi Karaman İİBF

Dergisi, yıl 9, sayı 11, 2006, s. 127-143.

GÖRMEZ, Kemal; Yerel Demokrasi ve Türkiye, Ankara, Vadi, 1997.

GÖZE, Ayferi; Siyasal Düşünceler ve Yönetimler, Genişletilmiş 12. Bası,

İstanbu, Beta, 2009.

GÖZLER, Kemal; Devletin Genel Teorisi, Bursa, Ekin, 2007.

GRANT, Iain Hamilton; “Postmodernizm ve Bilim ve Teknoloji”, Postmodern

Düşüncenin Eleştirel Sözlüğü, ed. Stuart SIM, çev. Mukadder Erkan,

Ali Utku, Ankara, Ebabil Yayınları, 2006.

GÜLEÇ, Cengiz; Politik Psikoloji Penceresinden Siyaset Ahlakı, Kimik ve

Laiklik, Ankara, Ümit Yayıncılık, 2004.

GÜMÜŞ, Özlem; Kültür, Değerler, Kişilik ve Yasal İdeoloji Arasındaki

İlişkiler: Kültürlerarası Bir Karşılatırma (Türkiye- ABD), Ankara

Üniversitesi SBE, yayımlanmamış Doktora Tezi, 2008.

GÜNEY, Atilla; “Postmodern İdeoloji, Siyasetten Arındırma Süreci ve

Türkiye’de Siyaset”, Ankara Üniversitesi SBF Dergisi, cilt 61, sayı1,

s. 175-200.

GÜVENÇ, Bozkurt; Türk Kimliği, Ankara, Kültür Bakanlığı Yayınları, 1993.

HABERMAS, Jürgen; Küreselleşme ve Milli Devletlerin Akıbeti; çev.

Medeni Beyaztaş, İstanbul, Bakış Yayınları, 2008.

178

HALL, Stuart; “Introduction: Who Needs Identity?”, Questions of Cultural

Identity, ed. Stuart Hall, Paul Du Gay, London, Thousand Oaks, New

Delhi, 1996, s. 1-16.

HAMILTON, Peter; “The Enlightenment and the Birth of Social Science”, The

Formations of Modernity, ed. Stuart Hall, Bram Gieben,

Oxford/Cambridge, Polity Press in association with theOpen University

Press, 1996, s. 17-70.

HARVEY, David; Postmodernliğin Durumu: Kültürel Değişimin

Kökenleri, çev. Sungur Savran, 3. baskı, İstanbul, Metis, 2003.

HEYWOOD, Andrew; Siyaset, çev. B. Berat ÖZİPEK vd., Ankara, Liberte,

2006.

HITE, Katherine; “The Formation and Transformation of Political Identity:

Leaders of the Chilean Left, 1968-1990”, Journal of Latin American

Studies, cilt 28, sayı 2, 1996, s. 299-328.

HİRA, İsmail, ŞAN Mustafa Kemal; “Sanayi Sonrası Toplum Kuramları”, 2.

Ulusal Bilgi, Ekonomi Ve Yönetim Kongresi, 7-18 Mayıs 2003,

Kocaeli s. 63-75,

HUDDY, Leonie; “From Social to Political Identity: A Critical Examination of

Social Identity Theory”, Political Psychology, cilt 22, sayı 1 Mart,

2001, s. 127-156.

HUTCHEON, Linda; The Politics of Postmodernism, London/New York,

Routledge, 2001.

HUYSSEN, Andreas; “Postmodernin Haritasını Yapmak”, çev. Mehmet

KÜÇÜK, Modernite Versus Postmodernite, der. Mehmet KÜÇÜK,

Ankara, Vadi Yayınları, 2000, s.207-235.

179

IŞIN, Engin F., Patricia K. WOOD; Citizenship and Identity, London,

Thousand Oaks, New Delhi, Sage Publications, 1999.

İNSEL, Ahmet; “Tikelci Evrensellik Mümkün mü?”, Evrensellik, Kimlik ve

Özgürleşme, Ernesto Laclau, çev. Ertuğrul Başer, 2. Baskı, İstanbul,

Birikim Yayınları, 2003. s. 7-14.

JAMESON, Frederic; Biricik Modernite, çev. Sami Oğuz, İstanbul, Epos

Yayınları, 2004.

JEANNIERE, Abel; “Modernite Nedir?” çev. Nilgün Tutal, Modernite Versus

Postmodernite, der. Mehmet KÜÇÜK, Ankara, Vadi Yayınları, 2000,

s. 95-107.

JENKINS, Richard; Social Identity, New York, Routledge, 2004.

JOSE, Jim; “Strangers in a Stranger Land: Political İdentity in the Era of

Governance State”, Social Identities, cilt 16, sayı1, 2010, s. 119-133.

KAHRAMAN, Hasan Bülent; Postmodernite İle Modernite Arasında

Türkiye (1980 Sonrası Zihinsel, Toplumsal, Siyasal Dönüşüm,

İstanbul, Everest yayınları, 2002.

KAHRAMAN, Suna Güzin; Radikal Demokrasi ve Vatandaşlık: Liberal ve

Komunitaryan Yaklaşımlarla Bir Karşılaştırma, Ankara Üniversitesi

Sosyal Bilimler Enstitüsü, yayımlanmamış Doktora Tezi, 2004.

KARADAĞ, Ahmet; “Kamusal Alan Modelleri: Çoğulcu Perspektiften Bir

Değerlendirme”, Kamusal Alan ve Türkiye, ed. Ahmet KARADAĞ,

Ankara, Asil Yayın Dağıtım, 2006, s. 5-41.

KARADAĞ, Ahmet; “Postmodernite ve Kamusal Alan: Mutlak Hakikat

Arayışının Sonu”. Kamusal Alan ve Türkiye, ed. Ahmet KARADAĞ,

Ankara, Asil Yayın Dağıtım, 2006, s. 42-74.

180

KARADUMAN, Sibel; “Modernizmden Postmodernizme Kimliğin Yapısal

Dönüşümü”, Journal of Yasar University, cilt 17, sayı 5, 2010, s.

2886-2899.

KELLNER, Douglas; “Popüler Kültür ve Postmodern Kimliklerin İnşası”, çev.

Gülcan Seçkin, Doğu Batı, Yıl 4, sayı 15, 2001, s. 187-219.

KETENCİ, Taşkıner; “Chaplin’in Gözlerindeki Şaşkınlık: Postmodern Akıl

Eleştirisi Üzerine”, (flsf) Felsefe ve Sosyal Bilimler Dergisi, 2007,

Sayı:4, s. 59-75.

KEYMAN E.Fuat; Türkiye ve Radikal Demokrasi, İstanbul, Alfa Yayınları,

2000.

KILIÇBAY, Mehmet Ali; “Kimlikler Okyanusu”, Doğu Batı, Yıl 6, sayı 23,

2003, s. 155-162.

KNOUSE, Jessica; “From Identity Politics to İdeology Politics”, Utah Law

Review, 2009, sayı 3, s. 749-795.

KODAL, Numan; Zygmunt Bauman’da Politika ve Etik, Ankara Üniversitesi

SBE, Yayımlanmamış Yüksek Lisans Tezi, 2003.

KOLOCHAROVA, Elena; “The Sociological Dimension of Political Identity”,

Sociological Research, cilt 50, sayı 3, Mayıs-Haziran 2011, s. 39–55.

KÖKER, Levent; Modernleşme, Kemalizm ve Demokrasi, 8. Basım,

İstanbul, İletişim Yayınları, 2004.

KÖKNEL, Özcan; Kaygıdan Mutluluğa Kişilik, yy, Altın Kitaplar, 1982.

KULYNYCH, Jessica J.; “Performing Politics: Foucault, Habermas and

Postmodern Participation”, Polity, cilt 30, sayı 2, Kış 1997, s. 315-346.

181

KUMAR, Krishan; Sanayi Sonrası Toplumdan Post-Modern Topluma

Çağdaş Dünyanın Yeni Kuramları, çev. Mehmet Küçük, 2. baskı.

Ankara, Dost, 2004.

KÜÇÜK, Mehmet; “Postmodernin Modern Karakteri Ya da

Dönemselleştirmenin İronisi”, Modernite Versus Postmodernite, der.

Mehmet Küçük, Ankara, Vadi Yayınları, 2000a s. 21-54.

KÜÇÜK, Mehmet; “Entelektüellerin Tehlikeli Oyuncağı: Postmodern”,

Modernite Versus Postmodernite, der. Mehmet KÜÇÜK, Ankara,

Vadi Yayınları, 2000b, s. 55-72.

LACLAU, Ernesto, ZAC Lilian; “Aralığı Kapatmak: Siyasetin Öznesi”, Siyasal

Kimliklerin Oluşumu, yayına hazırlayan: Ernesto LACLAU, çev.

Ahmet Fethi, İstanbul, Sarmal Yayınevi, 1995, s. 21-56.

LACLAU, Ernesto; Evrensellik, Kimlik ve Özgürleşme, çev. Ertuğrul Başer,

2. Baskı, İstanbul, Birikim Yayınları, 2003.

LASH, Scott, URRY, John; The End of Organized Capitalism, Oxford,

Polity Press, 1995.

LLOYD, Moya; Beyond Identity Politics, Feminism, Power & Politics,

London, Thousand Oaks, New Delhi, Sge Publications, 2005.

LYOTARD, J.F.; Postmodern Durum, çev. Ahmet Çiğdem, 3. baskı Ankara,

Vadi Yayınları, 2003.

MALKA, Ariel, LELKES Yphtach; “More Than Ideology: Conservative–Liberal

Identity and Receptivity to Political Cues”, Soc Just Res, sayı 23,

2010, s. 156–188.

MAIO, Gregory R.,vd; “Ideologies, Values, Attitudes and Behavior”,

Handbook of Social Psychology, ed. John DELAMATER, USA,

Sprinter, 2003, s. 283-308.

182

MARCUSE, Herbert; Tek Boyutlu İnsan, İleri İşleyim Toplumunun

İdeolojisi Üzerine İncelemeler, çev. Aziz Yardımlı, İstanbul, İdea

Yayınevi, 1997.

MARTINELLI, Alberto; Global Modernization: Rethinking The Project of

Modernity, London, Thousand Oaks, New Delhi, Sage Publications,

2005.

MATHEWS, Freya; “Beyond Modernity and Tradition A Third Way for

Development”, Ethics and The Environmet, cilt 11, sayı 2, s.85-113.

McGUIGAN, Jim; Modernity and Postmodern Culture, Open University

Press, Berkshire 2006.

MELUCCI, Alberto; “Çağdaş Hareketlerin Sembolik Meydan Okuması”, çev.

Kenan ÇAYIR, Yeni Sosyal Hareketler, ed. Kenan ÇAYIR, İstanbul,

Kaknüs Yayınları, 1999, s.81-107.

MERRETT, Christopher, D; “Understanding Local Responses to

Globalisation: The Production of Geographical Scale and Political

Identity”, National Identities, cilt.3, sayı1, 2001.

MILLER, David; On Nationality, Oxford, Oxford University Press, 1995.

MORA, Necla; Medya Çalışmaları, Medya Pedagojisi ve Küresel İletişim,

İstanbul, Altkitap, 2008.

MOUFFE, Chantal; “Citizenship and Political Identity”, October, cilt 61, The

Identity in Question, Summer 1992, s. 28-33.

MOUFFE, Chantal; Siyasal Üzerine, çev. Mehmet Ratip, İstanbul, İletişim,

2010.

MULGAN, Geoff; Antipolitik Çağda Politika, çev. Abdullah Yılmaz, İstanbul,

Ayrıntı Yayınları, 1995.

183

NEWMAN, Saul; Power and Politics in Poststructuralist Thought New

Theories of the Political, New York, Routledge, 2005.

NISBET, Erik C., MYERS Teresa A.; “Challenging the State: Transnational

TV and Political Identity in the Middle East”, Political

Communication, sayı 27, 2010, s.347–366.

NORTON, Anne; Reflections on Political Identity, London, The Johns

Hopkins University Press, 1988.

OFFE, Claus; “Yeni Sosyal Hareketler: Kurumsal Politikanın Sınırlarının

Zorlanması” çev. Kenan ÇAYIR, Yeni Sosyal Hareketler, ed. Kenan

ÇAYIR, İstanbul: Kaknüs Yayınları, 1999, s.53-80.

OUTHWAITE, William, BOTTOMORE Tom (ed); Dictionary of Twentieth-

Century Social Thought, Oxford, Cambridge, Basic Blackwell, 1993.

OWENS, Timothy J.; “Self and Identity”, Handbook of Social Psychology,

ed. Jıhn DELAMATER, USA, Sprinter, 2003, s. 205-232.

ÖRS, Birsen; “Postmodern Dünyada İdeolojinin Dönüşümü”, İstanbul

Üniversitesi Siyasal Bilimler Fakültesi Dergisi, sayı 40, Mart 2009,

s. 1-12.

ÖZAY, Mehmet; Günümüz Sosyolojisinde Modernleşme- Sekülerleşme-

Din İlişkisi, Marmara Üniversitesi SBE, Yayımlanmamış Doktora Tezi,

2006.

ÖZCAN, Ali; “Sunuş: Küreselleşme ve Milli Devletlerin Akıbeti Üzerine”,

Küreselleşme ve Milli Devletlerin Akıbeti”, Jürgen Habermas, çev.

Medeni Beyaztaş, İstanbul, Bakış Yayınları, 2008.

ÖZKİRAZ, Ahmet; Modernleşme Teorileri ve Postmodern Durum, Konya,

Çizgi Kitabevi, 2003.

184

ÖZYURT, Cemal; Küreselleşme Sürecinde Kimlik ve Farklılaşma,

İstanbul, Açılım Kitap, 2005.

PAKULSKI, Jan; “Postmodernization”, The Blackwell Companion to

Political Sociology, Blackwell Publishing, Malden, Oxford, 2006, s.

375-385.

PIERSON, Christopher; The Modern State, London/New York, Routledge,

2004.

RANCIERE, Jacques; “Politics, Identification and Subjectivisation”, The

Identity in Question, ed. John Rajchman, London/New York,

Routledge, 1995, s. 63-70.

REGER, Jo; “More Than One Feminism: Organizational Structure and the

Construction of Political İdentity”, Social Movements: Identity,

Culture, and the State, ed. David S. Meyer et al., 2002, s. 171-184.

RIFKIN, Jeremy; The Age of Access, New York, Jeremy P.

Tarcher/Puntam, 2001.

ROSENAU, Pauline Marie; Post-Modernizm ve Toplum Bilimleri, çev.

Tuncay Birkan, 2. Baskı, Ankara, Bilim ve Sanat, 2004.

SARIBAY, Ali Yaşar; Siyaset, Demokrasi ve Kimlik, Bursa, Asa Kitabevi,

1998.

SCHERRER, Vanessa; “Political Identity Negotiation Within Individulas. The

Case of Young Activists”, International Negotiation, sayı 6, 2001, s.

229-250.

SCHMITT, Carl; Siyasal Kavramı, çev. Ece Göztepe, İstanbu, Metis, 2006.

SENNETT, Richard; Kamusal İnsanın Çöküşü, çev. Serpil Durak, Abdullah

Yılmaz, 3. Basım. İstanbul, Ayrıntı, 2010.

185

SEZEN, Seriye (Ed.); Kamu Yönetimi Sözlüğü, Ankara, TODAİE, 1998.

SIM, Stuart; “Postmodernizm ve Felsefe”, Postmodern Düşüncenin

Eleştirel Sözlüğü, ed. Stuart SIM, çev. Mukadder Erkan, Ali Utku,

Ankara, Ebabil Yayınları, 2006.

SIMONS, Jon; “Ideology, Imagology and Critical Thought: The

Impoverishment of Politics”, Journal of Political Ideologies, cilt 5,

sayı 1, 2000, s. 81-103.

SMART, Barry; “Modernity, Postmodernity and the Present”, Theories of

Modernity and Postmodernity, ed. Bryan S. Turner, London,

California, New Delhi, Sage Publications, 1995, s. 14-30.

SMART, Barry; “Postmodern Toplum Teorisi”, çev. Mehmet Küçük,

Modernite Versus Postmodernite, der. Mehmet KÜÇÜK, Ankara,

Vadi Yayınları, 2000, s. 317-366.

SMELSER, Neil, J, BALTES Paul B.; International Encyclopedia of the

Social & Behavioral Sciences, Palo Alto/Berlin, Elsevier Science,

Ltd., 2001.

SMITH, Anthony D.; Milli Kimlik, çev. Bahadır Sina Şener, 5. Baskı,

İstanbul, İletişim, 2009.

STOREY, John; “Postmodernizm ve Popüler Kültür”, Postmodern

Düşüncenin Eleştirel Sözlüğü, ed. Stuart SIM, çev. Mukadder Erkan,

Ali Utku, Ankara, Ebabil Yayınları, 2006.

SWINGEWOOD, Alan; Sosyolojik Düşüncenin Kısa Tarihi, çev. Osman

Akınhay, Ankara, Bilim ve Sanat Yayınları, 1998.

ŞİMŞEK, Sefa; “Günümüzün Kimlik Sorunu ve Bu Sorunun Yaşandığı Temel

Çatışma Eksenleri”, Uludağ Üniversitesi Fen Edebiyat Fakültesi

Sosyal Bilimler Dergisi, Yıl 3, Sayı 3, 2002, s.29-39.

186

TALU, Nilüfer; “Modernlik Söylemi: Endişeli Bakışlarda Modern Birey”, METU

Journal of the Faculty of Agriculture, cilt 27, sayı 2, 2010, s. 141-

171.

TEZCAN, Mahmut; Türk Kişiliği ve Kültür-Kişilik İlişkileri, Ankara: Kültür

Bakanlığı Yayınları, 1997.

THERBORN, Gören; “Modernlik Yoluyla Modernliğe Giden Yollar”,

Postmodernizm ve İslam Küreselleşme ve Oryantalizm, der.

Abdullah Topçu, Yasin Akay, Ankara, Vadi Yayınları, 1996 s. 57-80.

THIELE, Leslie Paul; Thinking Politics: Perspectives in Ancient, Modern

and Postmodern Political Theory, New York, London: Chatham

House Publishers, 2002.

TILLY, Charles; “Political Identities in Changing Politics”, Social Research,

cilt 70, sayı 2, 2003, s. 605-620.

TOK, Nafiz; Kültür, Kimlik ve Siyaset, İstanbul, Ayrıntı, 2003.

TOURAINE, Alain; Modernliğin Eleştirisi, çev. Hülya Tufan, 5. Baskı,

İstanbul, YKY, 2007.

TURNER, John C.; “Towards a Cognitive Redefinition of the Social Group”,

Social Identity and Inter Group Relations, ed. Henri Tajfel, New

York, Cambridge University Press, 1982, s. 15-39.

TURNER, Bryan S.; “Periodization and Politics in the Postmodern”, Theories

of Modernity and Postmodernity, ed. Bryan S. Turner, London,

California, New Delhi, Sage Publications, 1995, s. 1-13.

TÜRKBAĞ, Ali Ulvi “Kimlik, Hukuk ve Adalet Sorunu”, Doğu Batı, Yıl: 6,

Sayı. 23, 2003, s. 209-218..

TÜRKÖNE, Mümtaz’er; (Der.), Siyaset, Ankara, Lotus Yayınevi, 2003.

187

VERGİN, Nur; Siyasetin Sosyolojisi, Kavramlar, Tanımlar, Yaklaşımlar, 6.

Baskı, İstanbul, Doğan Kitap, 2008.

WAGNER, Peter; Modernliğin Sosyolojisi Özgürlük ve Cezalandırma,

çev. Mehmet Küçük, İstanbul, Ayrıntı Yayınları, 2005.

WATSON, Nigel; “Postmodernizm ve Hayat Biçimleri”, Postmodern

Düşüncenin Eleştirel Sözlüğü, ed. Stuart SIM, çev. Mukadder Erkan,

Ali Utku, Ankara, Ebabil Yayınları, 2006.

WELTMAN, David (2004); “Political Identity and the Third Way: Some Social-

psychological Implications of the Current Anti-ideological Turn”,

Brititsh Journal of Social Psychology, No 43, 2004, s. 83-98.

WEXLER, Philip; (1995), “Citizenship in the Semiotic Society”, , Theories of

Modernity and Postmodernity, ed. Bryan S. Turner, London,

California, New Delhi, Sage Publications, 1995, s. 164-. 175.

WOODWRAD, Kathryn; Identity and Difference, London, Sage

Publications, 1997.

YANIKLAR, Cengiz; “Postmodernist Antipati: Postmodernist Sınıf(sızlık)

Yaklaşımlarına Eleştirel Bir Bakış”, Ankara Üniversitesi SBF Dergisi,

cilt 65, sayı 1, 2010, s. 205-227.

YILMAZ, Aytekin; Modernden Postmoderne Siyasal Arayışlar, Ankara,

Vadi Yayınları, 1996.

YOLDAŞ, Yunus; “Max Weber’in (Siyasi) Sorumluluk Etiği Anlayışı”,

Süleyman Demirel Üniversitesi İİBF Dergisi, cilt. 12, sayı 2, 2007, s.

199-218.

ZIZEK, Slavoj; Gıdıklanan Özne, Politik Ontolojinin Yok Merkezi, çev.

Şamil Can, 2. Baskı, .Ankara, Epos Yayınları, 2007.

188

ÖZET

GÖKTOLGA, Oğuzhan, “Postmodernite ve Siyasal Kimlikler”, Doktora

Tezi, Ankara, 2012.

Postmodernite ve Siyasal Kimlikler adlı bu çalışmada, postmodern

dönemin siyasal kimliklerin oluşumu üzerindeki etkileri incelenmeye

çalışılmıştır.

Siyasal kimlikler bir yandan siyasetten diğer yandan da kimlik oluşum

sürecinden etkilenerek şekillenmektedir. Dolayısıyla bu çalışmada,

postmodern dönemin hem siyaset hem de kimlik oluşum süreci üzerindeki

etkileri irdelenmiştir. Buradan hareketle de postmodern dönemin siyasal

kimlikler üzerindeki etkileri incelenmiştir.

Siyaset, kimlik ve siyasal kimlik kavramları bu çalışmada modern

dönemden başlayarak irdelenmştir. Bu tercihimizin nedeni, postmodern

dönemin analiz edilmesinin, modern dönemin de analiz edilmesini gerektirdiği

düşüncesidir. Çünkü postmodernite isimlendirmeden da anlaşılacağı üzere

moderniteye ilişkili bir kavramdır.

Bu çalışmanın hipotezi “Postmodern dönemde siyasal kimlikler,

modern dönemdeki siyasal kimliklerle kıyaslandıklarında, siyasette ve kimlik

oluşumunda meydana gelen değişimlere bağlı olarak farklılıklar arz

etmektedir” şeklinde ifade edilebilir. Biraz daha spesifik ifade edecek olursak,

bir yandan siyaset bir yandan kimlik oluşumu üzerinden kurulan siyasal

kimlikler, postmodern dönemde siyaset bağlamında “siyaset”in “siyasal”

üzerinde baskın hale gelmesi, kimlik oluşumu bağlamında da kolektif kimlik

inşasının zorlaşması neticesinde farklılaşmaktadır.

Anahtar Kelimeler:

1. Modernite,

2. Postmodernite,

3. Kimlik,

4. Kimlik Oluşumu,

5. Siyasal Kimlik

189

ABSTRACT

GÖKTOLGA, Oğuzhan, “Postmodernity and Political Identities, Doctoral

Dissertation, Ankara, 2012.

At this study the title of which is “Postmodernity and Political Identities”

it is aimed at analyzing the affects of postmodernity on political identities.

Political identities are formed by bbeing affected by both politics and

identity construction process. So, at this study, it is tried to be analyzed the

affects of postmodernity on both politics and identity construction process. By

the data gained as a consequence of this analysis, the affects of

postmodernity on political identities are tried to be analyzed.

The concepts of politics, identity and political identity first analyzed for

its situations in modernity. The reason for our this approach is that, the

analysis of postmodernity requires also analysis of modernity.

The hypothesis of this study is: “political identities in postmodern era

differ from those in modern era because of the changes occured in politics

and identity construction process”. More specifically, political identities which

are constructed both upon politics and identity construction process have

been transformed. This transformation is a consequence of dominance of

politics on political. This is the political context of transformation of political

identities. An other factor in transforming of political identities is that, political

identities have been hard to be constructed in postmodern era. This is the

identity context of the mentioned transformation of political identities.

Key Words:

1. Modernity,

2. Postmodernity,

3. Identity,

4. Identity Construction Process,

5. Political Identity.

