

Félix Guattari ÜÇEKOLOJİ

Türkçesi: Ali Akay

hıl yayın

ÖNSÖZ

Son yıllarda önem-kazanmaya başlayan ekolojik sorunun yalnızca çevre sorunu olarak tanırılanamayacağını vurgulayan Felix Guattari, yeşillerin örgütlenme biçiminde yeni yöntem deneylerinin başarısı üzerine siyasi yapılanmaya da öncelik vermenin yollarını aramayı önerir. Devletlerin, ülke bütünlüğünü koruma adı altında top-raklarını, nükleer silahlarla donatmalarının "yıkım verici" sonuçları üzerine düşünür ve "barış" için silahlanmanın mantığının eleştirir. Amaç ademi-merkeziyetçi bir yapılanmada "yeni özgürlük alanlarının" bulunmasıdır. Kapitalist/sosyalist devletler arasındaki "detant" siyaseti yeni bir yöntemin gerekliliğini iyice belirtmiştir. S.S.C.B, ve diğer Doğu Bloku ülkelerinin Batı'yı yakalama adı altında başlattıkları aşırı sanayileşme siyasetinin sonucu felakete sonuçlanmıştır: Çevre kirliliği bu ülkelerde önemli boyutlarda artmıştır. Aral gölü dünyanın en kirliliği bu ülkelerde önemli boyutlarda artmıştır. Üçüncü Dünya ülkeleri borç ödemek için çevreyi sanayi atıklarıyla kirletmek zorunda kalmaktadırlar. Borç arttıkça, aynı oranda, çevre kirliliği de artmaktadır. Demek ki, çevre kirliliği başlı başına bir sorun olmaktan çok, sanayileşme, borçlanma, insanlar arasındaki sosyal ve sömürge ilişkileri ile eklenmektedir. Dünyanın değişimi sürecinde yeni teknolojiler bir yanda, sanayi toplumu tortulan diğer yanda, sosyal ilişkileri etkilemektedir. Dünyamızın geleceği kadar sosyal ekonomik ve siyasi seçenekler de *eko-sistem* üzerine etkili olacaktır. Alman kararların siyasi niteliği, kalkınma planları ekoloji ile sosyalliğin birlikte düşünülmesinin zorunluluğunu ortaya çıkarmıştır.

Ekosistemin zayıflaması, bazı türlerin yok olmaya yüz tutması, çevre ile ekonomik-sosyal sistem arasındaki dengeyi ayarlamamanın düşünülmesini zorunlu kılmaktadır.

Felix Guattari *Üç Ekoloji* kitabında hem çevre sorunlarını, hem sosyal, ekonomik, siyasi ve estetik sorunlarının birlikte düşünülmesi için çanların çalmaya başladığını belirtir. Evet, çevre kirlenmektedir, fakat kirlenen sadece çevre değildir. Gruplar arası mikro-ilişkilere (aile, komşuluk, yardımseverlik vb.) makro-ilişkilere (devletler arası siyaset, milliyetler arası etnik çarpışmalar vb.) kadar

her şeyin yeniden düşünülmesi lazımdır.

Kâr amacıyla yürüyen ve bu yönde hızlanan kapitalist pazar ve sermaye akımı ilişkileri üzerine kurulu şirketlerin yanında, yardımseverlik ve dayanışma üzerine kurulu şirketlerin de sözkonusu olduğu dünyamızda pazar ekonomisinin diktatörlüğü sorgulanmalıdır. Biyosferdeki dengesizlikler ve ozon tabakasının delinmesi dünyamız için bir tehlike oluşturmaktadır; fakat Batı toplumlarının kendi içlerindeki fakir, evsiz barksızların sosyal durumları da sözkonusu olarak, ekolojik tartışma içine konulmalıdır. Geleceğe dair felaketlerle kafamız şişiriliyor, fakat aslında asıl felaket kapımızın önünde yatıyor Aptallaştıran bir iletişim sistemi, herşeyin yörüngesine girmiş bir şekilde dönüp durması öyle ki, felaketin bile sosyalliğin yörüngesinde oturmaya başlaması sorun haline gelmiştir, "Pazar ekonomisi" ideolojisi adı altında, insanlar çocuklaştırılmakta ve suça teşvik edilmektedirler. Gittikçe kaybolmaya yüz tutan tekillikler yeniden bulunmalıdır.

Üretim için üretim yapmak, "kâr" hadlerini zorlamak ve üretilen mallann "insaniliğini biryana bırakmak" moda haline girmekte. Nietzsche'in "İnsanın ölümü" teması, insanlığın yok olması demek değildir, tersine insanın bir makina-oluşa girmesi demektir.

Medyalarca denetlenen sanayi siteleri tekno-bilime bağlı kaldıklarında sonuç olarak ortaya çıkan ekosistemin yok edilmesiyle, bunu durduracak "■hinsel bir ekoloji" gerekmektedir. Ekosistem çevre ekolojisi teriminin yerini almalı ve sadece doğa kirlenmesi değil, her türlü vicdani, bilinç kirlenmesi önlenmelidir. Sanayi toplumlarıyla doğa, içinde oturulan ve "yaşanan" bir yer olmatan çok, üretilen, çalışılan bir nesne durumuna girmiştir. Teknik ve uygarlık bu doğayı işlevleştirip, bozmaktadırlar. Hegel'den beri doğaya karşı verilen diyalektik mücadele sonucundaki düşünce artık yerini adeta doğanın "intikamına" bırakmıştır. İnsanlar arası ilişkilerin doğayı değiştirebileceğini söylemiş olan Marx, sonunda doğanın yeniden canlanabileceğini düşünmüş müydü? Yoksa doğa kendini tekno-bilime karşı savunmaya mı başladı? Veya, Guattari'nin belirtmiş olduğu gibi, ekon. sanayi ile çevreyi kurtmak (ilk iş olarak) ve korumak için eklemlemmeye mi girilmiştir? Guattari bir "savaş makinasından" bahseder, bu işsizlikle, sanayinin mahfedicu yanlarıyla hava ve su kirliliğiyle, zehirli kimyasal maddelerle bozulan eko-sistemi düzeltmek için verilmekte

olan savaştır. Devletin dışında devlet tarafından kapılmadan, bürokratik engellere çarpmadan, herşeyi birbirinin içine karıştırıp, herşey aynı değerdedir demeden, çalışan ve bunlar bağdaştırılmadan (homojenleşünmeden) verilmelidir bu savaş. Mikro-mücadelelerin ve mikro-moleküler değişimlerin (mütasyon) savaşıdır bu.

Ekoloji hem bilimsel, hem de ekonomik ve sosyal ilişkileri içerir. "Dünya-Ekonomi" haline gelen sanayileşmiş kapitalizmin çevreyi ve sosyal dengeleri mahveden öğelerinin alarm zilleri çalmaktadır. Hem de yeni bir bireysel veya kollektif öznelliğimizi içerir; bu ise yeni bir ahlakı (etik) geleneği gerekli kılar.

Haeckel 1869'da ekolojiyi "bilimsel olarak tanımlamıştır".¹ 20. yüzyılın ikinci yansından itibaren bilimsel ekolojistler dünyadaki ekosistemleri incelediler: Yeryüzündeki cemaatlerin, deniz altının, tatlı suların, gelişim evrelerini incelediler. Ve başgösteren değişiklikleri çözümlədiler. Son 30 yıldır yenilik, bu bilimde, iki ayrı alanın ortak çıkarılmasında belirdi: Biyosfer ve insan. Biyosferde başgösteren güncel zararlar (geo-iklimin değişimi, bunun mevsimleri üzerindeki etkisi, ozon tabakasındaki delik, nükleer kış görüntüsü, Çernobil vb.) James Lovelock'u bir hipoteze yöneltti: Bunun adına "*Gai'a*" hipotezi denir². Biyosfer tamamında müthiş karmaşık ve kendi işleyen bir sistemdir. Bu sistemden dünya üzerindeki hayat kendi yaşam şartlarını oluşturmaya çalışmaktadır. *Gai'a* eski Yunanda ana-toprak tanrısının adıdır. Bu hipotezin doğruladığı gibi, eğer dünya üzerindeki hayat biyosfere bağlı değilse ve biyosfer dengesini atmosferdeki şartların ayarlanması tarafından düzenleniyorsa, insanlar kendi türlerinin yokoluşu pahasına akıllarına geleni yapabilirler mi? İnsanlık doğayı denetlemek için, bu güç istencinde nereye kadar gidebilir? Spinoza'nın beden için sormuş olduğu soruyu günceltestirerek, doğa için sorabiliriz: "Doğa nereye kadar baskıya maruz kalabilir?"

İnsani ekoloji bu sorunlarla uğraşacaktır, çünkü insan ilişkilerinin de bir ekbistemi vardır. Bu ilişkiler doğada biyo-kimyasal süreçlerin toplumlarla ortaya çıkan yaşamın kültürel süreçleriyle (akrabalık ilişkileri vb.) birbiri içine girmiştir. İnsanlar varolan en karmaşık ilişkileri temsil etmektedirler³. Varlığın "ortadaki hali"nin izdüşümü, Heidegger'in sorunsalı olarak bugün de geçerliliğini sürdürmektedir (Dağcın)*.

insan ekolojisi bu yüzden hem sosyal hem de biyolojik bütünlükleri ölçmek zorundadır. Buraya biyolojiyi, antropolojiyi, budun-bilimini (demografi), ekonomiyi, dilbilimim, sanatları, tarihi, dinleri ve siyaseti koymak mümkündür.

1935'de ekosistem terimi İngiliz botanikçi A. G. Tansley tarafından yeniden kullanılmıştır. Daha sonra 1969'de Kaliforniya'da, bilimsel ekoloji ve doğal çevrenin mahvolmasının yol açtığı bilinçlenme arasında bir paralellik kuruldu (sadece yerel göllerin, akarsuların, kentlerin değil, aynı zamanda sağlığın, psişe'nin ve insanların akimin kötüye doğru gitmesi sorunsallaştırıldı). Böylece bilimsel ekolojiden ekolojik bilince doğru bir adım atılmış oldu.⁵

1960'lı yıllarda ortaya çıkan bu ekolojik bilinç sadece "doğaya dönme" söylencesiyle kalmadı, kendilerini kırılmış, boyun eğmiş, ezilmiş olarak hisseden insanları da bu soyut ve yapay dünyadan uzaklaştırmaya ve "ilerleme" terimine karşı çıkmaya zorladı. Gitgide sanayileşen, bürokratikleşen, teknikleşen, kronometreleşen, kent ortamında gelişen (yol sorunu, su, elektrik, trafik sıkışıklığı) insanlar doğa özlemine, yeşilliğe doğru yönelmeye başladılar.

1970'li yıllara gelindiğindeyse, ilerleme üzerine kurulu sanayileşme mantığının dünyayı bir yıkıma doğru götürdüğü düşünölmeye başlandı. Sanayileşmenin, renkleri Kıyamet renkleriyle eş tutuldu. 1972 yılında Roma Klübü tarafından ısmarlanan *Meadows raporu* dünya çapındaki doğal tahribatın ortaya çıkmasında bir dönüm noktası oluşturdu.⁶

Bu ekolojik bilinç bize şunları gösterdi: 1) Sosyal ve antropolojik bilincimizin çevre bilincimize eklemlenmesi; 2) Doğa fikrinin ekosistemde yer alması; 3) Biyosferin dünya çapındaki bilincimize olan etkisi⁷.

Guattari ve Deleuze'nün *Kapitalizm ve Şizofreni*"de bahsettikleri hayvan-oluşlar bu bilincin ürünleridir. İkili kopmalar bunlardır. Orkidenin balansı-oluşu ve balansının orkide-oluşu; bu ikili oluş ancak ikisinin de değiştiği oranda mümkündür. Doğal-oluş doğayı taklit etmek değil, yaşamdan bir doğallık ortaya çıkarmaktır. Yaşama doğallığı katmaktır. Doğal olarak spor yapmak sporcu gibi giyinip, koşmak veya yürümek değildir. Yürümeyi günlük yaşama sokmaktır. Çevreyi kirletmeden, araba ekzoslanmın modernliğinin dışında, işine

yürüyerek gitmektedir. Bu sporcu gibi olmaktan farklıdır'.

Guattari'nin, tıpkı Baudrillard¹⁰ gibi, söylemek istediği şey şudur: Bugün risklerle iç içe yaşıyoruz (ekolojik risk, iş kaybetme riski, borsa hisse senetlerinin düşme riski vb.). Hava kirliliği, ekolojik dengesizlik, ozon tabakası vb. ile korkutuluyoruz. Dergiler bu konuların kapak yapıp, satışlarını arttıyorlar. Güzel ama sosyal, ekonomik (bunalım, işsizlik), tıbbi (Aides) alanlarda yaratılan ve bilhassa kültür iletişim organları, medyalarca, ortaya çıkanları, panik siyasetiyle insanlar biyo-politika içinde denetlenirken, yeni bir terörle karşılaşıyorlar: Bu en yüksek güvenlik adına yerleştirilen bir panik terördür. Felaket korkusu tellallan insanların ne kadar korku ve kıyamet psikozunda yaşadıklarını gösteriyor: önemli olan sanayicinin veya bir siyasi danışmanın bir lafı üzerine dünya borsasının allak bullak olduğunun ortaya çıkması. Ekolojik zulmü "halkları işleme ve yönetme paniğinin" sona erdirilmesini de düşünmelidir.

öyleyse herşeyi yeniden düşünmeli, yeniden bulmalı ve kurmalıyız.

Ali Akay
Mart 1990

- 1 Yunancadaki oikos (ev oturulan yer) ve logos (söylem, bilim) sözcüklerinin tümü "evin bilimi" demektir.
- 2 James Lovelock, La terre est un être vivant. L'hypothèse Gaia, (Toprak canlı bir varlıktır, Gaia hipotezi). Le Rocher, Paris, 1986.
- 3 Jacques Robin, Le choix écologique contre la volonté de puissance Le Monde Diplomatique, Juillet 1989.
- 4 Martin Heidegger, questions I et II., éditions Gallimard 1938 et 1989 -
- 5 Edgar Morin, Pour une nouvelle conscience planétaire. Le Monde diplomatique, Octobre 1989
- 6 D. Meadows, Halte a la croissance, Fayard, Paris, 1972.
- 7 E. Morin, a.g.y.
- 8 Deleuze et Guattari, L'Anti-Oedipe (1972); MiUe Plateaux (1980), Editions de Minuit, Paris.
- 9 Sporcu gibi olmaya kalkan o dönemin A.B.D. Cumhurbaşkanı Carter'in kalp krizi dünya TV seyircileri tarafından seyredildi.
- 10 Jean Baudrillard, La Transparence du Mal, Galilée, Paris, 1990.

ÜÇ EKOLOJİ

Tıpkı ayrık otlarının bir ekolojisi olduğu gibi kötü fikirlerin de bir ekolojisi vardır."

Gregory BATESON'

Dünya gezegeni teknik-bilimsel şiddetli değişimler dolu bir döneme giriyor, buna karşılık eğer bir çözüm getirilmezse sonunda yeryüzünde yaşamın varolmasını tehdit edecek ekolojik dengesizliklerin görüngüsü doğmaktadır. Bu allak bullak olmaya paralel olarak kollektif ve bireysel insani yaşam biçimleri belli bir yozlaşmaya doğru ağır ağır ilerliyorlar. Aile şebekeleri asgariye iniyor, ev hayatı masmedyalarca kangrenleşiyorlar, hareketlerin standartlaşmasıyla aile ve evlilik hayatı sıkça "kemikleşiyor", komşuluk ilişkileri genelde en yoksun anlatıma indirilmiş durumda... ister bitkisel ister hayvansal ister kozmik olsun- geriye doğru sayan bir çocuksallaşma ve genel bir iç patlama hareketine bağlanan öznelseüiğin kendi dışarısı ile olan ilişkisidir bu. Başkasılık tüm pürüzünü kaybetmeye yönelmektedir, örneğin turizm aynı hareketlerin ve imgelerin özdeşliği ile sınırlanmaktadır.

Siyasi fomasyonlar ve yürütme gücünün üstelemeleri kendi bulaşmalarında bu sorunsalı anlamaya mümkün değilmiş gibi gözükmektedirler. Toplumlarımızın doğal çevresini tehdit eden tehlikelerin en gözle görünenlerini, kısmi de, olsa yalan zamandaki bilinçlenmeye rağmen, sadece teknokratik bir perspektifte ve yalnızca sanayi zararlar alanında bunlara, genelde, yaklaşmakla yetinilmektedir, halbuki sadece adına -ekozifi diyeceğim etiko-politik bir eklenme. Üç ekolojik kutük (sicil) arasındaki etiko-politik bir eylemlenme çevrenin, sosyal ilişkilerin ve insani öznelseüiğin bu sorularını doğru dürüst aydınlatılabilmektedir.

Bundan böyle sözkonusu olan büyük ölçüde demografik çoğalmanın ve tekniko-bilimsel mütasyonların hızlanması bağlamında, bu dünyanın üzerinde yaşama biçimidir. Bilgisayar devrimiyle çoğalan maki-nasal emeğin sürekli gelişmesi yüzünden üretim güçleri gizil (potansiyel) insani eylemin zamanında daima büyüyen bir zamanı kullanılabilir kılmaktadır². Ama hangi sonuca? işsizliğin, baskıcı bir

1 Vers l'écologie de l'esprit, tome n, Paris, Le Seuil 1980

2 Örneğin Fiat fabrikasında ücretli emek gücü son on yılda 140.000'den 60.000'nerüştüv halbuki üretkenlikte %75 artış gözüktü.

marjinaliğin, yalnızlığın, eser ortaya çıkaramamanın, sıkıntının, bunalımın, nevrozun sonucunu mu yoksa, kültürün, yaratıcılığın, araştırmanın, çevreyi yeniden-yaratmanın, duyguların ve yaşam biçimlerinin zenginleştirilmesinininkini mi? Gelişmiş dünyada olduğu gibi Üçüncü Dünyada da tıpkı dini entegrizmin görüngülerinin korkunç şiddetlenmesi örneğinde olduğu gibi arkalyemler üzerine kıvrılıp, bükülen veya yıkılan kollektif özneliğin tüm yüzeyidir.

Ekolojik bunalıma gerçek yanıt dünya düzeyinde ve gerçek bir sosyal, siyasi ve kültürel devrim oluşması şartıyla ve bunların maddi ve manevi varlıkların üretiminin amaçlarını yeniden düzenlemeleri şartıyla mümkün olabilir. Bu devrim sadece büyük boyutlardaki gözle görülen güçleri kapsamakla kalmamalı ama aynı zamanda duyguların moleküler alanını da içine almalıdır. Bugün güç ilişkileri ve tek taraflı olarak kar ekonomisiyle yönlendirilen emeğin sosyal sonucu bizi saded&dramatik sapaklara götürmeyi becerebilmiştir. Üçüncü Dünya üzerindeağırlığın gösteren ekonomik himayenin saçmalığı ile bu açıklığa çıkmıştır. Bu ekonomik himaye etkisini sürdürdüğü bazı ülkeleri geri dönülmez ve salt bir fakirleşmeye doğru sürüklemektedir. Bu aynı şekilde risk taşıyan nükleer santrallerin çoğaldığı ve tehlikelerini tıpkı Çernobil kazasında olduğu gibi, sonuçlarıyla tüm Avrupayı tehlike altına alan Fransa için de aynı şekilde belirgindir. Bunun anlaşılması için, en ufak teknik ve insani bir hatada, mekanik bir şekilde, kollektif bir yokoluşa sürükleyebilecek olan,, binlerce nükleer başlığın stoklanması söylemeye bile gerek yoktur. Bu örneklerle göre insani eylemlerin değerlendirilmesinin biçimlerini sorguya koyan şu verileri bulmak mümkündür: *

1) Değerin tekil sistemlerini laminaryalaştıran ve bunları aynı eşdeğer içinde tutan dünyanın imparatorlukçu pazan; maddi, kültürel mallar, doğal sitler vb.;

2) Sosyal ve uluslararası ilişkileri askeri ve polisiye makınının emrine koyan bütünlük. Devletler bu ikili kısıkaç içinde geleneksel düzenleyici rollerinin giuikçe zayıflamakta olduğunu ve git gide askeri-sanayi komplekslerini ve dünya pazarının kurumlarına bağlı bir servis haline girdiğini görüyorlar.

Bu konum öyle bir paradoks yaratıyor ki, tam Doğu-Batı çelişkisinin dünyayı etkilemekte olduğu zaman geride kalırken ve kapitalist ülkelerdeki işçi sınıfıburjuvazi karşıtlığının hayalürününün gittikçe izdüşümüne girdiği sırada, bu konum ortaya çıkıyor. Bu acaba yeni çokkutuplu üç ekolojinin kazançlarının basit ve an bir şekilde eski sınıf mücadelelerinin ve onların gönderim mitlerinin yerini alması demek mi oluyor? Şüphesiz böyle bir yerine geçiş biçimi bu kadar mekanik olamaz. Ama butun yanında öyle gözüküyor ki, uluslararası ve ekonomik, sosyal bağlamların en uç karmaşasına ait olan bu konu-

mun gittikçe birinci plana doğru kaydığım görmek de mümkündür.

19. yüzyıldan miras kalan sınıf uyuşmazlıktan başlangıçta ikili öznelciliklerin bağdaşık alanlarını kurmaya yaradılar. Ardından 20. yüzyılın ikinci yansı şuasında, tüketim toplumu, Refah Devleti, medyalar... toplumu boyunca işçi öznelliği an ve sert biçimde dağıldı. Hiyerarşiler ve dışlanmalar şimdiki kadar sert bir biçimde asla yaşanmamış olsa bile, aynı tip bir kapak ki, bu bir hayalürüttdür, tüm özel konumlar üzerine yerleştirilmiştir. Aynı yaygın sosyal bağlılık duygusu eski sınıf bilinçlilerini kenara koydu. (Burada Müslüman Dünyada başgösterdiği gibi şiddetli bir şekilde bağdaşık öznelcilik kutaplannın oluşmasını bir yana koyuyorum.) Diğer yandan, adlanna sosyalist denilen ülkeler Batı'nın "tekboyutlaşuran" değer yargıllarını kendilerine çektiler. Komünist dünyanın yüzeydeki eski eşitlikçiliği, yerini masmedyacı birlikteliğe bırakmakta (aynı yerleşme-oturma, aynı modalar, aynı tip rock müziği, vb.).

Kuzey-Güney eksenine gelirse, konumun belirgin bir şekilde iyiye doğru girmesini hayal etmek güçleşti. Şüphesiz, vadeli olarak, agrobelenme tekniklerinin gelişmesinin dünyadaki açlığın dramının teorik verilerce değiştirilmesini sağlayacak şeyleri düşünmek olanaklı olabilir. Ama alan üzerinde, bu arada, uluslararası yardımın bugünkü şekliyle düşünüldüğü gibi sürekli olarak bazı sorunları çözeceğim düşünmek hayalürününden başka birşey olamaz. Uzun vadede sefalet, açlık ve ölüm yörelerinin gerçekleşülmesi bundan böyle Bütünleştirici Dünya Kapitalizminin canavanması "simülasyon" (görüntü) sisteminin devamlı bölümü haline geldi. En azından, Yeni Sanayi Güçlerinin ortaya çıkması Hong Kong, Tayvan, Güney Kore vb. gibi ülkeler üzerine yaslanmaktadır bu Bütünleştirici Dünya Kapitalizmi.

Gelişmiş ülkelerde, işsizliğin kronik plajlannda yerleşen ümitsizlikle ve gitgide daha genç bir kesimin, yaşlıların, değer kaybemiş ve ülkesini terkemiş işçilerin marjinalleşmesiyle, bu aynı sosyal tansiyonun ve "simülasyonun" ilkelerini bulmak mümkün.

Böylece, nereye bakarsak bakalım hep bu zonklayan paradoksla karşı karşıyayız: Bir tarafta dünya gezegeni üzerinde sosyal olarak elzem eylemlerin yeniden dengelenmesini ve hakim ekolojik sorunsalları çözmeye potansiyel olarak imkânı olan bilimsel-teknik yeni olanakların sürekli gelişmesi ve diğer tarafta ise örgütlenmeyen sosyal güçler ve onları işbitirici bir amaca sokmaya yarayan oluşmakta olan özel formasyonların beceriksizliği.

Buna rağmen öznesellikleri laminaryalaştıran vannyoğunluğun, çevrelerin en doruk noktasının artık bir çöküş dönemine girdiği de sorgulanabilir. Aşağı yukarı her yerde tekillik haklarının kaynaklanmış bir durumda olduğu görülüyor; bu açıdan en belirgin işaretler, daha dün marjinal gibi duran milliyetçi hakların istenmesinin çoklaşmasında ve

-bunların git gide siyasi sahneyi işgal etmelerinde yatmaktadır. (Tıpkı Baltık ülkelerinde olduğu gibi Korsikada da otonomisi ve ekolojik hak iddia etmeleri ortaya çıkarabiliriz.) Bu zaman zarfında, milliyetçi sorunların yükselmesi, herhalde, Doğu-Batı ilişkilerini derinden derine etkiliyecektir ve özellikle, yansızlaşmış bir Doğu blokuna doğru giden bir ağırlık merkezi Avrupa'nın yeni şekillenmesini sağlayabilir. Geleneksel iki yönlü karşıtlıklar ki, banlar jeopolitik haritacılığı ve sosyal düşüncüyü yönlendirmişlerdir, gittikçe yeni bir eğilime doğru gitmektedirler. Çatışmalar halen devam etmektedir, fakat artık bunlar manikeist (iyi bir yanda kötü bir yanda) ideolojilerin bayrakları altında, tek tugay altında kalması mümkün olmayan çokkutuplu sistemleri harekete geçirmektedirler, örneğin eski Üçüncü Dünya ve Gelişmiş Dünya karşıtlığı her tarafta fire vermektedir. Bunu Yeni Sanayi Güçleriyle ki bunların üretimi Bau'nın eski sanayi bölgeleriyle karşılaştırılamayacak hale girmiştir, gördük; ama bu görüngü Bau'nın sanayileşmiş ülkelerinin kendi içlerinde bir çeşit Üçüncü Dünyalaşmayı da beraberinde getirmektedir, bu ülkeler ırkçılığı ve yabancı işçiler göreceli sorunlarını şiddetle arttırmaktadır. Yanılgıya düşmeye-
lim, Avrupa Topluluğunun ekonomik birliği üzerine yapılan kargaşalık Avrupa'nın birçok bölgesinin üçüncü-dünyalaşmasını frenleyemeyecektir.

Sınıfsal mücadeleye bir başka yatay uyumsuzluk da erkek/kadın uyumsuzluğudur. Dünya çapında kadınların koşullarının iyileştiğini söylemek çok zordur. Tıpkı çocukların emeğinin sömürsü gibi kadınların emeklerinin sömürsüleri de 19. yüzyılın en kötü dönemleriyle kıyaslandığında büyük bir fark göstermeyecektir! Ve buna rağmen, bu son iki on yıl içinde yükselen bir öznel devrim kadın şartlarını çalıştırdı durdu. Çocuk aldırma ve korunma araçlarının ortaya konulmasıyla ilişkili olarak kadınların cinsel bağımsızlıkları ne kadar eşitsiz bir şekilde gelişmiş olsa da, dini entegrasyonların yükseliş durumlarının küçükülmesini genelleştirmekten aladuranısa da Fernand Braudel'in kullandığı anlamda- uzun dönemli değişikliklerin varlığını gösteren belirtilerin düşünülmesi gerçekten yapılmaktadır (kadınların Devlet Başkanı olarak belirlenmesi, temsili makamlarda erkek-kadın arasındaki eşitliğin ileri sürülmesi vb.)

Masmedyalann'kollektif öznel selliklerinin üretimi tarafından akılca yönlendirilen, gitgide sabit bir yer edinemeyen bir yere konulan başat ekonomik ilişkilerin içinde boğulsa da, gençlik normalleştirilen öznel sellikkre göre kendi tek illik mesafelerini geliştirip durmaktadır. Bu açıdan bakıldığında, rock kültürünün tamsnasyonel karakteri tamamen anlamlıdır, bu birçok gençlik kitlesine sözde-kültürel özdeşlik vererek, bir çeşit başlangıç kültü rolünü oynayarak, onlara varoluşçu alanları az da olsa oluşturtturmaktadır.

Bu binparçaya ayrılma, merkezinden kopma, uzlaşmazlıkların çoğalmas ve tekilleşme süreçlerinin bağlamında yeni ekolojik sorunsal başgöstermektedir. İyice anlaşalım, bunlar diğer moleküler kırılma çizgilerinin "başına geçici" olduklarını söylemek istemiyorum, ama onlar yataygeçişli (transversal) hale giren bir sorunsallaşmayı çağır-dıklarını zannetmekteyim.

"Sosyalizmin vatanının" korunması veya sınıf mücadelesinin eski dönemlerindeki gibi, bir ideolojiyi tektarafli olarak işleme sokmak imkansızsa eğer, bunun tersine yeni *ekozofik* göndermenin çok çeşitli alanlarda insani praxis'in yeniden düzenleme çizgilerinin belirlediğim göstermek kavranabilmektedir, Kollektif ve bireysel her düzeyde, gündelik yaşamı kapsadığı kadar demokrasinin yeniden icat edilmesini, şehircilik kadastrounu, artistik yaratıcılığı, sporu, vb. de kapsayanlar için, her seferinde, söz konusu olan, ümitsizliğin ve sıkıntının adı olan masmedyacı bir fabrikalaşmanın yerine, kollektif ve/veya bireysel yeniden tekilleşmelerin yönünde giden bir öznelellik düzenlemesi üzerine eğilmektir. Bu perspektif birleştirici unsurların tanımını tamamen dışlamaz tıpkı dünyada açlıkla mücadele, nükleer sanayileşmenin kör bir şekilde genişlemesi veya ormansızlaşmalara bir dur demek durumlarında olduğu gibi. Yalnızca, artık buralarda stereotipleşmiş, indirgenmiş, karizmatik liderlerin yükselmesini içeren ve daha tekil sorunsalları ortaya çıkaran şeyler sözkonusu olup, düzen cümlelerim iletmez duruma gelmişlerdir.

Buna benzer bir siyasi-etik, ırkçılığı, erkekyandaşlığı, modern olduğu söylenen bir şehircilik tarafından miras bırakılan felaketleri pazar sisteminden arındırılmış bir sanatçı yaratıcılığını, kendi sosyal arabulucularını yaratmaya kabil bir eğitimbilimini kateder durur. Sonuçta bu sorunsal yeni tarihi bağlamlarda insani varoluşunu üretimininkidir. Öyleyse sosyal ekozofî çiftlerin, ailenin, şehircilik bağlamının emeğin, vb. içinde yeni varoluş biçimlerini yaratmayı ve bunları değiştirmeye eğilimli özgül pratikleri geliştirmeyi içerir. Şüphesiz demografik özgüllüğün daha az olduğu ve sosyal bağların bugünkünden daha kuvvetli olduğu dönemlere ait eski formüllere geri dönmeyi düşünmek, bugün, imkansızdır. Ama sözkonusu olan kelimesi kelimesine grupta-varolmanın biçimlerinin bütününi yeniden yaratmak sözkonusu olacaktır. Ve bu sadece "iletişimsel" mücadelelerle değil, ama öznelelliğin tözüne yönelik varoluşçu değişimlerle yapılacaktır. Bu alanda, genel tavsiyelere bağlanıp kalmayacağız, mümkün olduğu kadar kuramsal büyük düzeylerde olduğu kadar mikro-sosyal düzeylerde de deneysel yapılabilecek pratikler ortaya çıkarılmaya çalışılacak.

Kendi yönünde zihinsel ekozofî öznenin bedene olan, fanatizme, geçen zamana, yaşamın ve ölümün gizemlerine olan ilişkisi yemden bulunmaya doğru getirilecek. Yapılan kamu yoklamalarıyla ve reklam-

larla halkın fikrinin üzerinde oynanan yönlendirmelere, modanın uydumculuğuna, telematik ve masmedyatik tekboyutluluğa panzehirler aramaya doğru taşınacak. Artistin (sanatçının)kinden çok daima yaşı geçmiş bir bilimsellik ideali ile dolu "psy" profesyonellerininkini içeren yakınlaşma biçimi.

Bu alanlarda tarih adına altyapısal determinizmler adına daha hiçbir şey oynanmış vaziyette değil. Barbar bir patlamayı da dışlayamayız. Ve böyle bir ekozofik yeniden ele alış olmazsa (ekozofi'nin adına ne ad verilise verilsin), ekolojinin ana üç cetvelinin yeniden eklemlemmesinin başarısızlığında, bu tehlikelerin yükselebileceğini ne yazık ki öngörnek zorundayız: Irkçılık tehlikesi, dini bağnazlık, milliyetçi ayrıklıkların reaksiyoner tarafı ağır basanlarının tehlikesi, çocukların çalıştırılıp emeklerinin sömürüsünün tehlikesi ve kadınların baskı altına alınması...

Şimdi, öznelellik kavramı üzerine ekozofik bir perspektifin aşağı yukarı tüm bulaşmalarını daha yalandan incelemeye çalışalım, özne kendi kendine olmaz; varolmak için düşünmek yeterli-değildir. Tıpkı Decartes'in ortaya atmış olduğu gibi, çünkü bilincin dışında birçok değişik varolma şekilleri kendilerini ortaya koymaktadır, bunun yanında düşünce kendi kendisini yakalamaya çalışırken, tıpkı çilgin bir topaç gibi döndüğü de oluyor, varoluşun alanlarından hiçbir şeyi yakalayamadan, bu varoluşun alanları da, kendi taraflarında, kıtaların yüzeyinin altındaki tektonik plakalar gibi birbirlerinden türüyorlar. Belki de öznenen bahsetmek yerine herbirinin kendi hesabına çalışan öznelelliğin bileşkelerinden bahsetmek daha yerinde olur. Bu da birey ile öznelelliğin arasındaki bağı zorunlu olarak yeniden incelemeyi, en başında kavramları birbirlerinden ayırmayı gerektirecektir. Bu öznelellik vektörleri zorunlu olarak, bireyden geçmemektedir Birey, aslında, kısan gruplarını, sosyo-ekonomik bütünlükleri, bilgisayarıcı verili makinaları vb. içeren süreçlere göre "varış" noktasında bulunmaktadır. Böylece içsellik birbirlerine göre göreceli bağımsız birçok bileşkenin kesiştiği noktada mı bulunmaktadır ve bu başlanmadığı zaman bunlar birbirlerine kesinlikle birleşmezler. Daha böyle bir kamu anlatmanın çok zor olduğunu biliyorum; özellikle kuşkunun ve güvensizliğin saltanat sürmeye devam ettiği bu dönemde, öznelelliğe özgü her türlü göndermeye karşı bir karşı çıkma ilkesinin olduğu zamanda. İster altyapının son kertede ilkselliği adına olsun, ister yapılar ve sistemler adına olsun, öznelelliğin iyi bir reklamı yok ve öznelellikle ilgili olan herkes, ister pratikte isterse teoride olsun, buna kerpetenli elleriyle uzaktan genel bir şekilde, binlerce önleme sarılarak, sözde-bilimsel paradigmalardan çıkınamayı gözönünde bulundurarak, ve Özellikle "katı" bilimlerden alıntı yaparak yaklaşıyorlar Termodinamik, topoloji (ilingebilgisi), bilgi kuramı,

sistemler kuramı, dilbilimi vb. Herşey sanki bir bilimselimsi bir üst-ben psişik bütünlükleri duraganlaştırmak zorundaymış ve dışaait (dışa bağlı) koordineler (koordinatlar) boyunca onları yakalamanın mümkün olduğunu zorlarmış gibi gelişmektedir. Bu tip koşullarda, beşeri ve sosyal bilimlerin kendi kendilerini öznelsellik süreçleri kendi kendilerinin konumunu verert, yaratıcı, içe bağlı bir şekilde gelişimci boyutlarını yakalayamamaya mahkum etmekte olduklarını gördüğümüzde şaşacak birşey yoktur. Ne olursa olsun etik ve estetik ilhamlarla oluşan yeni paradigmalara kurmak için bilimselimsi eğretilmelerden ve her türlü gönderme yapmalardan kurtulmak en acele çaba olmalıdır, zann ediyorum. Zaten de, psişenin en mükemmel haritacıları veya başka türlü söylenecek istenirse en mükemmel psikanalistler Freud, Jung ve Lacan olmaktan çok Goethe, Proust, Joyce, Artaud ve Becket olmadılar mı? Bunlar arasında Freud, Jung ve Lacan'ın eserleri arasında ebedi kısım olanları en mükemmelleri değil midir? (örneğin Freud'ün "Traumdeutung"u belki de modern harika bir roman olarak kabul edilebilir!)

Estetik yaratıcılık ve etik bulaşmalardan ibaren psikanalizi sorgu altına almamız görüngübilimsel çözümün yeniden saygınlığa kavuşturulmasını öngörmemektedir; görüngübilimsel çözümleme, bizim perspektifimizde, nesnelere açıklığı bir saydamlığa göre küçültecek sistematik bir "indirgemecili" tarafından sakatlanmıştır. Benim açımdan, psişik bir olgunun kavranışı ona bedenini veren tıpkı fiili ve anlatım süreci gibi bir anlatım düzenlemesinden ayrı tutulamayacağım kabul ettim. Öznenin ve nesnenin kavranması arasında bir çeşit belirsizlik ilişkisi ortaya çıktı. Bunları birbirlerine eklemek için gönderim mitoslarıyla, her çeşit rituelle, bilimsel olduğu söylenen betimlemelerle, yani her birinin söylemsel bir zekiliği, "ikinci" olarak kabul eden bir varetme, düzene sokmacı bir sahneye koymayı çerçeveleyecek bir sonucu olan şeylerdir, *sözde-anlatımsal* bir geri dönüş ekonomisi yapılabilir. Burada sözkonusu olan "geometri esprisi" ve "incelik esprisi" arasında Pascal'ın yaptığı ayırım değildir, ister kavramla, ister etkiyle, ister algılamayla olsun, sonuçta bu iki algılama biçimi (özneninki ve nesneninki) birbirlerini tamamen tamamlayıcıdır. Sözkonusu olan sonsuz bir çeşitliliklerin nakaratların ve ritimlerin uzantısı boyunca bir varoluş desteğinin tekrarı genişletmektir. Anlatım biçiminde olduğu kadar içerik biçiminde de ayırım karşıtlıkların oyununu yokeden bir söylemsizliğin taşıyıcılığını, böylece, söylem veya herhangi bir söylemsel zincir üstlenmiştir. Kollektif ve bireysel tarihsel yaşamın tekil olaylarını belirleyen cisimsiz gönderim Evrenlerinin üretilmesi ve yeniden üretilmesi kofullarında geçerlidir ancak. Aynı şekilde başka devirlerde Yunan tiyatrosu, nazik şövalye aşkı veya şövalye romanı model olarak veya daha da doğrusu öznelsellik

biçimi olarak varlıklarını ortaya koymuşlardır, bugünse nevrozun, çocukluğun, cinselliğin varoluşun yüklenme şekillerini akla getiren Freudculüktür. Öyleyse Freudcu olguya bir çizgi çekmek veya onu "aşmak" düşünülemez, ama pratiklerini ve kavramlarını yeniden başka bir yerde kullanmak üzere kollektif ve bireysel geçmişe bağlı tam bir öznel selliği yapısalıcı-öncesi bağlarından koparmak için yeniden yönlendirmek olanaklıdır. Bundan böyle gündemde olan "ileriye dönük" ve "konstruktivist" (yapıcı) gizil alanların ortaya çıkarılmasıdır. Hiçbir angajman onu ileriye doğru germediği zaman, bilinçdışı arkayık saplantılarına bağlı kalır. Bu varoluşçu gerilim insani ve gayri-insani zamanlanmalar yoluyla işlem görecektir. Bu sonunculardan bilgisayar ve teknolojik devrimlerin hızlanmasına bağlı (işte bu şekilde gözlerimizin önünde olan bilgisayar tarafından eşlik edilen muhteşem bir öznel sellik durmaktadır) makinasal oluşumlar kadar kozmik, bitkisel ve hayvansal oluşumların genişlemesini ve hatta şu şekilde söylemek gerekirse, açılışını (katlanmanın açılışını) anlıyorum. Bütün bunlara, unutmadan, insan gruplarının ve bireylerin "uzaktan kumandasını" ve formasyonu yöneten sosyal sınıfları ve de kurumsal boyutları ekleyebiliriz.

Kısaca, psikanalizin mitik ve fantazmatik hatalarının oynanıp, yeniden oynanması gerekir, Fransız tipi bahçecilik gibi ekilip yetiştirilmelidir. Ne yazık ki dünkü psikanalistlerden daha fazla olarak bugünküler adına bilinçdışının karmaşalarının "yapısallaştırılması" denilen şeyin arkasına saklanıp, ona bağlı kalmaktadırlar. Kuramsallaştırdıkları şeylerde, bu dayanılmaz bir dogmatizme ve kuruluğa gitmekte, pratikteyse müdahalelerinde bir fakirleşmeye ve hastalarının tekil başlıklarında su geçirmez olarak kalan steroiplere yol açmaktadır.

Bu etik paradigmanın hatırlatırken sadece "psy"lerin operatörlerini değil, ama kollektif ve bireysel her türlü psişik bekinmeye hitap edenlerin hepsinin (eğitim boyunca, sağlığın, kültürün, sporun, sanatın, medyaların, modanın vb.) gerekli "angajmanını" ve sorumluluğunun altını çizmek istiyorum. Bu operatörlerin yaptıkları gibi, bilimsel bir korpusün ve bilinçdışının hüküm altına alınması üzerine kurulu aktarılabiliyor bir yansızlığın arkasına saklanmak bir etik sorunu olarak kabul edilemez bir şeydir. Fiilen tüm "psy"ye ait bölgelerin hepsi estetik bölgelerin tam karşısında ve onların uzantısında yerleşir.

Estetik paradigmalar üzerine ısrar ederken, özellikle "psy" pratiklerinin kütüğünde herşeyin sıfırdan alınıp yeniden bulunması gereğini vurgulamak istiyorum, bu yapılmazsa süreçler ölümsel bir tekrara saplanıp kalacaklardır. Analizin yeniden ortaya atılmasından önce -örneğin şizoanaliz gibi- genel kurallarında ve onların yönetmeye bağlı olarak kollektif ve bireysel düzenlemeler kendi güncel ve bayağı

dengelerinden çok uzaklara doğru uzanıp potansiyel olarak gelişmeye kabildirler (yetkindirler). Onların analitik haritacılığı etkide buldukları varolan Alanların tözünü aşmaktadırlar. Ayrıca, bu haritacılıkla, tıpkı resimde veya edebiyatta olduğu gibi, ki bunların alanlarında bir akademinin, bir konservatuarın, bir ekolün, bir grubun, otoritesini sağlayan kuramsal temellere dayalı olmak zorunda olmadan yaratmaya, başlatmaya, gelişmeye hakkı olan somut performanslar vardır, bunları daha ileriye doğru taşımak mümkün olabilir. Work in progress. Sistemist harekete ilişkin, psikanalitik dini kateşizme son. Bu perspektifte "psy" halkı sanat dünyasıyla çakışabilmek için öncelikle varoluş biçimindeki, dilindeki ve kafasının içinde taşıdığı beyaz önlükleri Çıkarmak zorundadır, (özdeşcesine aynı hakimın portresini yapmaktan başka birşey yapmayan Kafka'nın Dava'daki kahramanı Titorelli'nin dışında bir ressam sonsuzca dek aynı eseri tekrarlamak ülküsünü taşımaz). Aynı şekilde her sağlık sigortası, eğitim kurumu, her bireysel tedavi yöntemi kuramsal iskelelerini kurmak kadar pratiğini de geliştirmek gibi sürekli bir endişeye sahip olmalıdır.

Tuhafçasına, belki de "katı" bilimlerde öznel sellik süreçlerinin muhteşem ters çevrilmesin unmak doğru olacaktır, örneğin Prigogine ve Stengers'in son kitabında söyledikleri gibi³ geridönmezlik terimlerinin gelişiminin kuramsallaştırılması için kaçınılmaz olan "anlatıcı ögeyi" fiziğin içine yerleştirmeleri anlamlı değil midir? Bu bir yana, anlam üretici, imge, sözdizimi, yapay zeka üreten makinalar geliştikçe öznel anlatım sorunlarının gitgide sorun olacağını düşünüyorum. Üç ek sütuna yerleştirdiğim bireysel ve sosyal pratiklerin yeniden düzenlenmesi içinde aynı şeyi söylemek mümkün: Sosyal ekoloji, zihinsel ekoloji, çevre ekolojisi ve bütün bunlar bir ekozofinin estetik eliğinde mümkündür.

Kısaca, insanlığın sosyalliğe, psys'e ve "doğa"ya olan bağlan gitgide bozulmaya yüz tutmuştur. Bunun nedeni sâdece nesnel kirliliklerin ve zararlanmı değil, ama bu sorunların tümü üzerine iktidarların ve bireylerin yazgıcı pasiflikleri ye vurdumduymazlıklardır. Felaketsel olsun veya olmasın, olumsuz gelişmeler oldukları gibi kabul edilmişlerdir. Yapısalcılık daha sonra post-modernlik somut mikro-politikalarda veya politikalarda dile getirilen insani müdahalelerin doğruluğunu bir yana atan bir dünyaya bizi alıştırdı. İdeolojilerin ölümüne ilişkin ve evrensel değerlere gerin dönüşe ait bu göreceli yıkım bana pek tatmin edici gibi görünmemektedir. Gerçekte, asıl kınanması gereken sosyal pratikler ve psikolojik pratikler kadar gerçeğin bazı bölümlerinin

3 *Entre le temps et l'éternité, (Zaman ve ebediik arasında), Fayard, 1988, sf. 41,61,67.*

kapatılmasının aldatıcı karakteri üzerine körelmedir. Eylemi psişe'den ve sosyalliğe çevreden ayrı tutmak doğru olmaz. Meydalarca gösterildiği gibi bu üç alanın harap hale gelmesini görmezlikten gelmek demokrasinin yıkıcı yansızlaştırmasına ve kamunun çocuksulaştırılmasına yandaşlık etmektedir. Özellikle televizyonun arıttığı bu dinginleştirici söylemin zehirinden kurtulabilmek için bizim üç ekolojik görüş açımızın oluturduğu birbiriyle yer değiştirilebilir üç gözlük camının arkasından dünyayı tanımlamak yerinde olacaktır.

Çernobil ve Aids bize birdenbire teknik-bilimsel iktidarların ne kadar sınırlı olduklarını ve doğanın bize sakladığı "manivelanın geri dönüşünü" gösterdi/Şüphesiz, bilimleri ve teknikleri daha insani amaçları doğru yönlendirmek için, daha kollektif bir işletme ve işi ele alma gereklidir. Özellikle kâr ekonomisinin ilkeleri ile çalışan alanlardaki tehlikeleri önlemek ve gidişatı denetim altında almak için Devlet aygıtının teknokratlarının eline körçesine bırakamayız kendimizi. Elbette ki, eski yaşam biçimlerini yeniden oluşturmak için geriye doğru dönmek istemek çok saçma olurdu. Asla ne insan emeği ne de binanın yapısı robotik ve bilgisayar devrimlerinden sonra genetik zekanın ortaya çıkmasından sonra ve pazarların dünyasallaşmasından sonra, on yıl önce olduğu gibi olmayacaktır. Paul Virilio tarafından incelenen kent merkezlerinin birbiriyle olan bağları, iletişim ve taşımanın hızlarının gittikçe artması, aynı zamanda geridönülmez bir fiili durumu ortaya çıkarır ve herşeyden önce bu yeniden yönlendirilmelidir. Bir bakıma "bu fiili durumla" birlikte hareket etmesini öğrenmeliyiz. Ama bunu yapmak da *bugünün koşullarında* sosyal hareketlerin tümünü, yöntemlerin ve amaçları yeniden ortaya çıkartılmasını içermektedir. Bu sorunsal sembolleştirmek için Alain Bombard'ın televizyonda iki su kabını gösterdiği programdaki deneyi hatırlamakla yetinmek istiyorum: Kaplardan birinde kirli su, Marsilya limanından alınıp kaba konulmuş bir deniz suyu içinde canlı bir ahtapot ağır hareketleriyle duruyor, diğer kaptaki ise her türlü kirden arınmış temiz bir su. Yapımcı ahtapotu kirli sudan alıp temiz suyun bulunduğu kaba koyduğunda birkaç saniye içinde televizyon seyircileri hayvanın kıvrılıp büzüldüğünü, bitkin düştüğünü ve sonra da öldüğünü gördüler.

Her zamanlardan daha fazla doğa kültürden ayrı tutulamaz ve bireysel sosyal gönderim Evrenlerinin ve mekanosferin, ekosistemin aralarındaki gelgiüeri "yatay bir şekilde" düşünebilmeyi öğrenmeliyiz. Tıpkı büyüyen yosunların korkunç varlıklarının Venedik denizkuağını istila ettikleri gibi "dejere" sözcelemeler ve imgelerle doluluğun televizyon ekranlarını doldurmalan gibi. Bu sefer sosyal ekolojiye ait bir çeşit yosun Donald Trump adlı bir kişinin New York'un, Atlantik City'nin tüm mahallelerini ele geçirmesine izin vermiştir. Bu kişi buralar! "yeniliyorum" diye kira fryaûanını yükseltmiş ve bu nedenle

birçoğu "homeless" olmaya, evinden barkından olmaya mahkum olmuş binlerce fakir aileyi buraların dışına atmıştır. Bu çevre ekolojisinin ortaya çıkardığı ölü balıklarla eşdeğerdedir. Ayrıca, iklimin, bağdaşıklık korunmasının, evinin, halklarının kültürel dokusunu sürekli bir şekilde etkileyen Üçüncü Dünyanın vahşi yersiz-yurtsuzlaşırılmasından da bahsetmek lazımdır. Bir başka sosyal ekolojik, yıkım: 19. yüzyıldakinden daha vahim bir duruma giren çocukların emeğinin sömürsü! Bizi sürekli kendi kendini yıkıma doğru sürükleyen felaketleri ortaya çıkaran bu tip konumları denetim altına almak için nasıl davranmalıyız? Zihinlerin temel değişimini çağırın bu görüngüler üzerine uluslararası örgütlerin pek müdahalesi olamamaktadır. Bir zamanlar sendikaların ve sol partilerin şeflerinin uğraştıkları bu sorunlarla artık sadece insani yardım cemiyetleri meşgul olmakta ve uluslararası dayanışma başarılı olamamaktadır. Diğer yandan, marksist söylem değerini kaybetmiştir. (Ama çok büyük bir değere sahip olan Marx'ın metinleri değil.) Ve şu anda geçirmekte olduğumuz gibi asla bu kadar kabusvari olmamış, imkanı bir şekilde tarihten çıkmak yolunu aydınlatan kuramsal göndermeleri yeniden kurmak sosyal özgürlüğün öncü kahramanlarına kalmıştır. Türlerin yokolmaları değil, aynı zamanda sözcüklerin tümceler ve insani dayanışmanın hareketlerinin bile yok olduğunu görüyoruz. Yabancı işçilerden, "marjinalleşmişlerden", işsizlerden meydana gelen yeni proleterlerin ve kadınların özgürlük mücadeleleri sessiz bir kapak tarafından örtülsünler diye herşey bu şekilde düzenlenmiştir.

Sözde-bilimsel paradigmasının, haritacı nirengi noktalaman yerleşme birimlerinde üç ekolojinin aynksılaşması bu kadar önemliyse bu sadece kabul edilen bütünlerin karmaşasının derecesi yüzünden değil, ama daha temelden dinleyici ve konuşmacılar arasındaki günlük iletişimi yönlendiren *farklılık mantığının* işin içine girdiğinden dolayı ve bu şekilde anlam alanlarının *içice* geçmiş belirsiz kutularından ve söylemsel bütünlüklerin anlaşılabilirliği yüzündendir. Geridömez müddetleri ileri süren ve kendi kendine gönderimde bulunan varoluşçu düzenlemelere uygulanan bu şiddetler mantığı sadece bütünleşen bedenlerden oluşan insan *öznel*elerini kapsamakla kalmaz, ama manzaraları, sanatları, kuramsal nesnelere (özne-grupları), Winnicott'un anladığı anlamda gelişgeçici nesnelere, psikanalitik anlamda kısmi nesnelere de kapsar. Halbuki söylemsel bütünlüklerin mantığı ekolojik olan şeyi, şiddetlerin mantığını ve kendi nesnelere çevrelediğini savunur ve gelişen süreçlerin şiddetini, eylemini ele alır. Burada sisteme veya yapıya karşı ortaya çıkarttığım süreç hem yersiz-yurtsuzlaşmayı, kendi kendilerini tanımlamayı, hem de oluşmakta olan varoluşçu nişanlamadır.

"Varlığın ortaya çıkması"nın bu süreçleri totalizan kısırlıklardan ko-

paran anlatım sal bütünlüklerin bazılarını ilgilendirmektedir ve bunlar kendi hesaplarına çalışmaya koyulmuşlardır. Sttreçsel kaçış çizgisinin, varoluşçu belirtileri adına ortaya çıkmak için kendi gönderim bütünlüklerini büyülemektedirler.

Her kısmi varoluşçu odakta, ekolojik *prcms'ler* tekilliğin ve öznelselfiğin potansiyel vektörlerini bulmaya çalışacaklardır. Genelde şeylerin "normal" düzeninde, çelişki verici bir tekrarı, başka varoluşsal şekilleri yeniden oluşturmak amacıyla başka şiddetleri çağırın yoğun bir veriyi ortaya koymaktır sözkonusu olan. Cisimsizleşmiş varoluşçu maddeler olarak yapıtlaştırmak için bu başkaldırın vektörler belirtne ve anlamlandırma işlevlerinden göreceli olarak kopardılar. Ama anlamın askıya alınmasının dayanıklılığının ölçülmesinin herbiri bir risk taşır. Bu öznelselfik düzenini yıkıma uğratan çok hızlı bir yersiz-yurdsuzlaşmadır (örneğin 1980'lerin başında italya'da oluşan sosyal hareketin' içten patlaması). Tersine, yumuşak bir yersiz-yurduzlaşırma düzenleri yapıcı bir süreç biçiminde geliştirebilir. Burada tüm ekolojik *praas'in* kalbini buluruz: anlamsız (A-signifiante) kopmalar, varoluşçu tezgenler (katalizörler) elle tutulacak kadar yalandırlar; onlara anlatımsal bir destek sağlayan anlaüm düzenlemesinin yokluğunda pasif kalırlar ve tüm dayanıklılıklarını kaybetmek tehlikesini taşırlar, (bu tarafta yürek darlığının köklerini, suçluluk duygusunu ve genelde psikopatolojik her türlü yinelemeyi bulmak mümkündür). Sttreçsel Düzenlemelerin figüründe anlamsız anlatımsal bir kopma yaratıcı bir tekrarı çağırır; bu cisimsiz nesnelere, soyut makinaleri ve değer evrenlerini ortaya çıkarır. Bunlar ise sanki hep "orada varmışlar" gibi durup, aslında onları ortaya çıkaran varoluşçu olayın etkisine tamamen bağılıdır.

Diğer yanda, bu varoluşa değgin tezgensel (katalitik) parçalar anlam ve belirtne taşıyıcıları olarak varlıklarını sürdürebilirler. İşte, mesele, şiirsel bir metnin iki anlamlılığın buradan gelir; bu bir yandan bir mesajı iletebilir, diğer yandan ise içerik ve anlatımın aşın süslü anlatımının üzerinde işlev görmekte olan göndergeyi belirtir. Proust bu varoluşa değgin nakarüann, öznelselfik tezgeninin odağı olarak, incelemesini yapmıştır. (Vinteuü'Un "küçük cümlesi", Martinville'in çanının hareketi, madlenin tadı vb.) Burada altı çizilmesi gerekli olan bu varoluşa değgin nakaratlarının sadece edebiyatı ve sanatı içermediğidir. Ne zaman varoluşçu bir alanın ortaya çıkması sözkonusu olursa o zaman bu ekolojinin günlük hayattaki yerini ve sosyal yaşamın içindeki katmanlardaki konumunu buluruz. Bu alanların hayal edilemeyecek kadar yersiz-yurdsuzlaşabileceğini de eklemeyi unutmamalıyım. (Gökvari bir Küdus kentinde iyi ve kötüye ait bir sorunsalda, etik-politik bir angajmanda vb. cisimleşebilir.) Bu varoluşa değgin çizgiler arasında tek ortak nokta seri halindeki bütünlükleri yeniden

tekilliştirilmesi veya tekil varoluşların üretimini desteklemezdir. Heryerde ve her zaman din ve sanat "varoluşsal" anlamlanıl, bazı ke-sintilerinin göze alınması üzerine kurulmuş varoluşçu haritacıların sığmağı olmuştur; fakat maddi ve manevi malların üretimini şiddet-lendirerek, grubun ve bireylerin varoluşçu alanlarının dayanıklılıkları pahasına, zamanımız gittikçe boş ve saçmalamaya yüz tutan öznel-selikte büyük bir boşluk yarattı. Kültürel ve sosyal ilerlemelerin geli-şmesi ve bilimsel-teknik köklerin büyümesi arasında sebep/neden ili-şki bulunmamakla beraber, sosyal düzenlerin geleneksel işlemlerine geri dönülemez bir bozulmaya katılmaktayız. Yapay bile olsa, böyle bir görüngü karşısında, geriye dönmeyi hedeflemek, atalarımızın ya-şayış tarzlarının yeniden-oluşturulması, kapitalist oluşumların en modemlerinin kendilerince yapmak istedikleri şeydir, örneğin, bazı hiyerarşik yapılar işlevsel kapasitelerini bir bakıma kaybedip (özel-likle, yeni iletişim araçları ve bilgisayarlı istişare araçları), sadece ha-kim gruplar değil, ama daha aşağı düzeydekiler, hpkı Japonya'da or-taya çıktığı gibi, dini bir sofuluğa varan hayalgücüne dayalı bir ttst-yatmmmm nesnesi olmaktadırlar. Aynı fikir sırasını takip ettiğinizde yaşlılara, gençlere, kadınlara, göçmen işçilere karşı ayrılıkçı tutum-ların kuvvetlendiğini izliyoruz. Adına öznel tutuculuk diyebileceği-miz, böyle bir yükselme sadece sosyal başlanın güçlenmesine bağla-namaz; aynı zamanda tüm sosyal aktörleri içeren varoluşçu bir büzülmeye de bağlıdır. Bütünleşmiş Dünya Kapitalizmi (B.D.K;) olarak nitelemekteki tercihimin nedeni endüstri-sonrası kapitalizminin hi-zmet ve mal üretimi yapılarının erkini ve odaklarını medyalar üze-rindeki etkisiyle, reklam ve kamuoyu yoklamalarıyla özellikle gittikçe daha ademi-merkeziyetçi yerlere, anlam, sözdizimi, Öznel-sellik üreti-mi yapılanıra doğru kaydırmasındandır.

Burada öyle bir gelişme vardır ki, kapitalizm-öncesi oluşumların ne olduğunu düşünmeye itiyor bizi; çünkü onlarda da gerek işçi sınıfı-da, gerekse seçkinlerin sırasında öznel iktidan kapitalistleştirerek böyle bir bulaşıkçılıktan yoksun kalmamışlardır. Herşeye rağmen bu bulaşıkçılık daha tamamen gerçek önemini işçi hareketinin kuramcı-larının yeteri kadar hoşlanacakları kadar göstermedi.

Boktanlığın üzerinde oturan anlambilimsel araçların dört esas rejimini toparlamayı öneriyorum:

- Ekonomik anlambilimler (para araçları, finans, işleme ve karar...)
- Hukuki anlambilimler (mülkiyet, yasaluk ve değişik kurallar)
- Bilim ve teknik anlambilimler (planlar, diyagramlar, programlar, araştırmalar, incelemeler...)
- öznel-sellik anlambilimleri ki, bazdan önceden sıraladıklarımızla ke-şismektedir, fakat bunlara daha nicelerini ekleyebiliriz örneğin şehir-ciliğe, mimariye, kollektif ekiplere ait olanlar vb.

Bu anlambilimsel rejimler arasında nedensel bir hiyerarşi kurmayı amaçlayan modellerin gerçekte gitgide bağlarının kopmakta olduklarını kabul etmek zorundayız, örneğin gitgide ekonomik anlambilimlerinin ve maddi malların üretimine yüklenen anlambilimlerinin marksizmin düşünmüş olduğu gibi, ideolojik ve hukuki anlambilimlerine nazaran altyapısal bir konum işgal ettiklerini söylemek imkansızlaşmaktadır. Şimdi, Bütünleşmiş Dünya Kapitalizminin nesnesi tek taraflıdır: Üretken-ekonomik-özel. Ve eski skolastik kategorilere dönmeye kalkarsak, onun hem maddi, biçimsel ve son, hem de etkileyici nedenlerle neticelendiğini söyleyebiliriz.

Sosyal ve zihinsel ekolojinin karşılaşacağı analitik anahtar sorunlardan biri ezilenler tarafından ortaya çıkarılacak bir baskıcı iktidar olacaktır. Burada karşılaşılabilecek olan en önemli zorluk sendika ve partilerin genel ilkede işçilerin ve ezilenlerin amaçları için mücadele ettikleri halde kendi içlerinde yaratıcı anlatımsal her türlü özgürlüğü kendi saflarında yokeden aynı patojen modelleri yeniden üretmesi olacaktır.

Belki de işçi hareketinin dolaşım, dağılım ve iletişim ve kadrolaşma eylemlerinin ekonomik-ekolojik vektörleri aynı plan üzerinde artıdeğer üretimi, maddi araçların üretiminin dolaysız olarak emeğe geçmesini öngören görüş açısında, hâlâ önemli bir müddetin geçmesini beklemek gerekli olacaktır. Bu bakımdan dogmatik bir yanılma, son birkaç on yıllık zamanda anti-kapitalist özgürlük hareketlerinin doğasını derinden değiştiren ve yaralayan bir korporatizm ve işçilik tarafından bazı kuramcılara savunuldu durdu.

Ümit ederiz ki, burada anımsatılan üç tip ekolojik *praxis*'m gelişmesi, en yakın zamanda özgürlük mücadelesinin neticelerini yeniden düzenleyip, çerçevesin. Ve temenni ederiz ki, yeni "verilerin" bağlamında, sermaye ile insan eylemi arasındaki ilişki feminist, anti-ırkçı, ekolojik bilinçlenmeler en önemli hedef olarak öznel olarak üretim biçimlerini seçmiş olsunlar, yani tanınanın, kültürün, duygusallığın ve sosyalliğin manevi değerler sistemine bağlı olup, şimdiden sonra yeni üretken düzenlemelerin kökünde bulunsunlar.

Sosyal ekoloji sosyalliğin her düzeyinde insani ilişkilerin yeniden kurulabilmesi için çalışmak zorundadır. Kapitalist iktidarı yerini değiştirdiği, yersiz-yurdsuzlaştığı, hem genişleyerek hem de etkisini dünyanın hem kültürel, hem ekonomik ve sosyal yaşamın tümüne yayıldığını ve ayrıca "niyetinin" en bilinçdışı özel katmanları düzeyine sızarak, sürdürdüğünü asla unutmamak gerek. Bunu yaparken, geleneksel politikalar ve sendikal pratiklerle ona dışarıdan karşı çıkmayı savunmak imkansız olmuştur. Etkileriyle mücadeleyi zihinsel ekolojik alanda, bireysel günlük yaşamda, ev ve aile hayatında, komşuluk ilişkilerinde, yaratıcılıkta ve kişisel etik (ahlak) alanında

sürdürmek zorunlu hale girmiştir. Aptallaştıncı ve çocuklaştıncı bir konsensüsü (hem fikir olmayı) aramaktan çok gelecekte varlığın tekil üretimini ve başka *fikirli olmayı* beslemek gerekecektir. Her boyda ve her tabiattaki yaratanlarca doğrulanan kapitalistik öznelellik her türlü kamu fikrini rahatsız ederek veya bozarak, her olayın varlığına karşı korunacak bir şekle bürünmüştür. Bu kapitalistik öznelellikçe her tekillik ya kaçınılacak ya da uzmanlaşmış kadrolar ve ekiplerce ele alınacak birşey olmalıdır. Böylece kapitalistik öznelellik çocukluğun, sevginin, sanatın dünyasını olduğu kadar evrende kaybolmuş duyguların ölümün, acının, deliliğin ve sıkıntının düzenini de işletmesini bilir.

Adına *kişisellik-altı* (infra-personelle) denmesi gereken, en kişisel varoluşçu verilerden itibaren, B.D.K. ırka, milliyete, profesyonel işe, spor yarışmalanna, hakim erkeksiliğe, masmedyatık (iletişimsel) yıldız (star) sistemine kanca takarak, toptan öznel kaüşınaçlanın oluşturur.

Tekerlemeleri yansızlaştırmak ve denetlemek için varoluşçu tekerlemelerin en fazlasının üzerinde iktidanın garantiye alan kapitalistik öznelellik sahte kollektif bir sonsuzluk duygusunda sarhoş olur, kendi kendine anestezi yapar.

Bana öyle geliyor ki, bu ayrışık ye birbirine dolaşmış cephelerin tümünün üzerinde yeni ekolojik pratikler eklemelmeli, amaçları bastırılmış, kendi eksenini etrafında dönüp dolaşan, tek kalan tekillikleri süreçli olarak aktif kılmak lazımdır. (Örneğin: Genel işleyişi **tekelleştirmeyi** içeren Freinet ekolünün ilkelerinin uygulandığı bir eğitim sınıfı, kooperatif sistem, değerlendirme toplantılan, günlük, öğrencilere bireysel veya gruplaşarak örgütlenme özgürlüğünün verilmesi vb.).

Bu **perspektifte**, normların dışındaki belirtileri ve kazalan öznelelliğin gizli (potansiyel) emek göstergeleri olarak kabul etmek gereklidir. Böylece, mikro-politik ve mikro-sosyal yeni pratiklerin, yeni dayanışmak™, bilinçdışının analitik oluşumlarının yeni pratiklerine ve yeni estetik pratiklere bağlı olarak yeni bir tatlılığın kendi kendine örgütlenmesi bana çok önemliymiş gibi geliyor. Bence, politik ve sosyal pratiklerin ayakları üzerine düşmesi için tek çıkar yol budur; demek istiyorum ki, kapitalistik göstergebilimi Evreninin sürekli yeniden dengeye girmesini sağlamak için çırpınmadan, bu politik ve sosyal pratiklerin insanlık için çalışması gerekir. Büyük çaptaki mücadelelerin ekolojik praxis ve arzusunun mikro-politikasıyla zorunlu olarak uyum içinde olmadığını söyleyerek bana karşı çıkılabilir. Ama zaten sorun da burada yatmaktadır. Pratiğin çeşitli düzeyleri bağdaşıklaşmak zorunda değildir, birbirleriyle aşkın bir şekilde dikilmiş durumda kalmak zorunda değildir, fakat ayrışık bir doğuş (heterogenese)

sürecinde onları angaje etmek yerinde olacaktır. Feministler asla bir kadın-oluş sürecinde bu kadar içlenişememişlerdir ve onlardan göçmen işçilere, varlıklarına yapışan kültürel çizgilere veya kendi milliyetlerine bağlılıklarına sırt çevirmeleri istenmeyecektir. Başka vatandaşlık sözleşmeleri bulunmaya çalışırken özel kültürlerin gelişmesine yer verilmeli. Tekilliği, ayrıksılığı, enderliği mümkün olduğu, kadar az ağırlıklı devletçi bir düzenle beraber tutmak yerinde olur.

Eko-lojik, marksist ve hegelci diyalektiklerin yapmak istedikleri gibi züükleri "çözmeye" çalışmaz, özellikle sosyal ekolojide hepsinin ortak bir amacı güttüğü ve tıpkı "küçücük askerler gibi" hareket ettikleri mücadele zamanları hep varolacaktır- demek istiyorum ki, tıpkı hakiki militanlar gibi, ama buna koşut olarak, kollektif ve bireysel öznel-selliklerin "kafalarını yeniden ele alacakları" ve orada önemli olanın olduğu gibi yaratıcılığın gelişmesi olacağı, ortak sonuçlardan endişe etmeyecekleri yeniden tekilleşme müddetleri hep varolacaktır. Bu yeni ekozofik mantık, altını çiziyorum, kaza ile ortaya çıkan bir ayrımın ortaya çıkmasından itibaren eserini yeni baştan ele alabilecek, veya kaza ile ortaya çıkan bir olayın aniden başta öngörülen projeden saptınıp, bu şekilde, daha garantili eski perspektiflerden yola çıkarak eserinde değişiklik yapacak bir sanatçımnkiyle aynı aileden gelmektedir. Bir atasözü "istisnanın kaideyi bozmayacağını" söyler, ama bu istisnayı yeniden de yaratabilir veya onu bükebilir de. Bence, bugünkü durumuyla çevre ekolojisi burada Öngördüğüm genelleşmiş ekolojinin ön biçimini, başlangıcını oluşturmaktan başka birşey yapmamaktadır. Bunun amacı kendi psişesini üstlenme biçimini ve sosyal mücadeleleri radikal olarak merkez dışına kaydırmaktır, Günümüzdeki ekolojik eylemlerin şüphesiz kendilerine göre başarılıları vardır; ama gerçekte, toptan ekozofik sorunun o kadar önemli olduğunu düşünüyorum ki, bazdan tüm politik angajmanlara, red tavrını taktınanlara, bazı folklorik ve arkaik akımlara bırakılamaz. Ekolojinin yanlanlarının, spesyalistlerin veya doğa hayranı küçük bir azınlığın imgesine biranılmaktan vazgeçmesi lazımdır. Bu yan anlam tüm kapitalistik iktidarların oluşumunu ve tüm öznel-sellikleri sorgular, bunları geçmiş olan on yıl boyunca görülmüş olduğu gibi, bu yanlanı sürdürüp götürmeye artık imkanları kalmamıştır.

Güncel, ekonomik ve finansiyel sürekli bunalım sosyal statu quo (denge)nin ve ona yol açan masmedyatik imgelemin önemli tersyüz olmalarına yol açabileceği gibi, emeğin esnekliği, düzenden çıkması vb. gibi neo-liberalizme ait ve neo-liberalizmce yönlendirilen bazı temalar da ona tamamen sut çevirebilirler.

Üzerinde dumaya devam ediyorum, bu seçenek sadece devletçi bürokratik, eski himayecilere gözü kapalı bir sabit fikir, veya "Yup-26

pi'lerin ideolojisine terk edilmiş, kinik, ümitsiz, genelleşmiş bir *Welfare* (Refah) değildir. Herşey güncel teknolojik devrimlerce ortaya çıkanlan üretkenlik kazançlarının logaritmik büyüyen bir eğri üzerinde kayda geçerek ilerleyeceğini düşündürmektedir. Bundan böyle, soru yeni ekolojik gerçekleştiricilerin ve yeni ekozofik anlatım düzenlemelerinin B.D.K.'ninkinden daha az saçma, daha çıkar yollara doğru yönelip yönlenmeyeceğini bilmekten geçmektedir.

Bu üç ekolojiye ortak olan ilke, öyleyse, varolan ve bizim karşılatığımız Alanların kendisrideymiş gibi, kendi üzerine kapalı olmayıp, kendi için geçici, biten, bitirilmiş, tekil, tekilleşmiş, ölümsel ve katmanlaşmış yinelemelere göre çatallaşabilen veya "oturulabilinir" kılınmaya, insani bir projeye müsait praxislerden itibaren ^üreçsel bir açılma içinde olandır. Praxis'in açılımı bu "eko" sanatının tözünü içerir; eko sanaümn tözü varolan Alanların' evriUeştirme biçiminin ttV* münü tüketir; bunlar varlığın en samimi biçimlerini, bedeni, çevreyi veya budunlara izafi bağlamsal büyük bütünleri veya hatta insanlığın genel haklarını kapsarlar. Böyle olmakla beraber, praxis'lere rehberlik etmek için evrensel kurallar dikmeyi söylemek istemediğimizi belirtmeliyiz, tersine ekozofik düzeyler arasında ilkesel zıtlıklan veya tercih edilirse, üç ekolojik vizyondan burada sözkonusu olan Üç aynın gözeten mercectir. Zihinsel ekolojiye ait özgün ilke varolan Alanların kenarında, Freud'un "ilk süreç" olarak betimlediği şeyi anımsayarak kişilik-öncesi ve nesnellik-öncesi bir rhantik ortaya çıkar. Bu mantığın adına "dışlanan üçüncülerin manüğü" denebilir, burada siyah ve beyaz birbirlerinden ayrılmazlar; güzel çirkinle, dışansı içerisiyle, "iyi nesne" kötüsüyle beraberdir...

Fantazmanın ekolojisinin özel durumunda, haritasal olarak ortaya çıkanlan her denemede elde tutulan tekil anlatımın veya daha doğrusu tekUleşme dayanağının şekil almasıdır.

Gregory Bateson çok net olarak "fikirlerin ekolojisi" adını koyduğu şeyin bireylerin psikolojik alanını çevreleyemeyeceğini, fakat buna iştirak eden bireylerle zihnin sınırlarının kesişmediği "tin" sistemleri olarak örgütlendiğini belirtti. Ama anlatımdan ve eylemden adına bağlam dediği ekolojik âlt-sistemlerin basit tasımlan yaptığında, Bateson'u izlemekten vazgeçeceğiz. Bana göre, varolan "bağlam" kavramının ortaya çıkarttığı şey daima bir praxis olmuştur. Bu sistem yapan bir bahaneden kopmayı sağlar. Verilen bir düzeyde anlatım bileşkelerini yerleştirmek için bütünsel bir hiyerarşi yoktur. Bu anlatım bileşkeleri ayışık öğelerden oluşurlar, herbiri bir dünyanın öbü-

4 'Eko'nun kökü Yunanca'daki anlamında anlaşılmalı: Oikos, yani ev, evcil eşya, oturma yeri, doğal ortam.

5 Vers l'ecologie de l'esprit (Tinlerin ekolojisine doğru), op.ct. cüt H, sf. 93-94.

rüne nazaran oluşum eşiklerinde ortak ayak diremelerine ve istikrara sahiptir. Bu billurlaşmanın gerçekleştiricileri Schegel'in sanat eserine benzetmiş olduğu anlamsız söylemsel zincirlerin parçalarıdır. (Tıpkı küçük bir "sanat eserinde olduğu gibi, tıpkı bir kirpinin yaptığı gibi, çevresini saran dünyadan ayrılıp, kendi içine kapanmalıdır")^-

Her zaman ve her yerde, zihinsel ekolojinin sorusu kollektif veya bireysel düzende tam teşekküllü bütünlerin ötesinde ortaya çıkabilir. Varolan sapmalı yolların parçalarının bileşimini yakalamak için Freud serbest birleştirmelerin, yorumun, psikanalitik gönderim söylencesinin (mitinin) işlevinde seansının ayinlerini icat etti. Bugün, bazı sistem-sonrası aile terapileri akımları başka göndermelere, başka sahnelere dayanmaya çalışıyorlar. Bütün bunlar iyi ve güzel. Ama, bunlar hâlâ özellikle kollektif ekiplerden ve medyalardan itibaren gerçekten sanayileşmişlik ölçüsünde genişledikleri gibi, "birincil öznelciliklerinin üretimlerini anlatmaktan aciz kavramsal kuruluşlardır. Bu tipin kuramsal "corpus"ün yaratıcı olma ihtimali olabilen bir büyümeye kapalı bir sakinca yaratır. Söylence veya bilimsel olduğu farzedilen kuram, zihinsel ekolojiye ait modellerin uygunluğu şu işlevlere göre, 1) anlamlardan kopan söylemsel zincirleri çevreleme yeteneğine; 2) pratik ve kuramsal kendi-kendine kurulabilmeyi inşa etmeye göre yargılanmalıdır: Freudçülük bu ilk zorunluluğa iyi de kötü de olsa uyabiliyor ama ikinciye katıyetle uymuyor, tersine sistemcilik-sonrası ise ikinciye yanıt verir durumdadır, fakat bu da birinciyi es geçmektedir; halbuki "alternatif ortamlar" politik ve sosyal alan, genelde, zihinsel ekolojiye ait sorunsalların tümünü anlayamamaktadır.

Bize göre, psikotik çılgınlıkların ve nevrotik "aile romanlarının" veya dini tarikatların pratikleriyle aynı anlamda "psy" modellerinin çeşitli denemelerini başka yollarda düşünmemiz gerekli. Onlara bilimsel gerçeklerin terimlerinin pratiklerinden çok, varoluşsal estetik üretkenliklerin doğrultusunda yaklaşacağız. Burada, öyleyse, ortaya konulan nedir? iyi ya da kötü hangi varoluşsal sahneler ortaya çıkarılmaktadır? Temel amaç anlamsız kopma noktalarının yakalanmasıdır - yah anlam, düzanlam kopmalar ve anlam kopmaları- bunlardan itibaren bir takım anlambilimsel zincirler varoluşsal kendi-kendine göndermede bulunmaların etkisinin hizmetine gireceklerdir: Tekrara belirlenmeler, dua, seansın ayini, düzen sözcüğü, amblem, nakarat, yıldızın yüzeyel billurlaşması... Bunlar kısmi bir öznelselfiğin üretimini oluştururlar. Bunlar için öznelselfik-öncesinin merkezidirler, denilebilir. Daha

6 Phüippe Laeoue-Labarthe ve Jean Luc Nancy'nin kitabından alıntı: L'Absolu littéraire, 1978, s.126.

o zamanlar Freudçular Ben (Ego)in kendisini frenlemesinden kurtaran öznel-sellik vektörlerinin varlığını bulmuşlardı; kısmi öznel-sellik, kompleksçi olarak, üpkı ana memesi, kış, seksteki kopmalar gibi anlam kopmalarının nesnelere etrafında dolaşır dururlar. Ama, bu nesnelere ki, bunlar kaçak öznel-sellik üreticileridirler, cisimleşmiş bir hayalgücüne ve içgüdüsel kilimlere bağlı olarak algılanırlar. Başka kurumsal, mimari, ekonomik, kozmik nesnelere de tam olarak böyle varoluşçu üretimin işlevini taşırlar.

Tekrar ediyorum, önemli olan kendi olduğu gibi temsil edilemeyen, fakat /hayalde kökleri arayacak bir fantazmanın çatallaşma-kopmalandır. (Freuddaki ilk sahne, aile terapisinin sistemcisinin "silahlı" bakışı, tarikata giriş seremonisi, büyü vb.). An bir kendi kendine göndermede bulunma yaratıcı da olsa, basit varlığın anlaşılmasında dayanılmaz birşeydir. Temsiliyeti onu maskeler, kıyafetini değiştirir, biçimini değiştirir ve gönderim metinlerince ve söylenceler tarafından katedilir. -bunun adına Ust-modelleşme adını veriyorum (Meta-modelisation) Paralel olarak: Böyle yaratıcı öznel-sellik odaklarına ancak yolundan çıkmış bir yol değiştirmeyi genişleten fantasmatik bir ekonominin dolambaçmca erişmek mümkündür. Böylece, kimse hayalgücünün ekolojisinin oyununu oynamaktan menedilmez.

Bu ister bireysel ister kollektif yaşamda olsun zihinsel bir ekolojinin etkisi özel "psy"den gelme pratiklerin ve kavramların ithalini öngörmez. Çoğaldığı- her yerde, kültürde, günlük yaşamda, işte, sporda vb..., arzulayan belirsizliğin mantığına karşı çıkmak ve kâr ve randımanlıklardan farklı kıstasların işlemlerine göre beşeri eylemleri ve emeğin neticesini yeniden beğenmek: Zihinsel ekolojinin buyruktan sosyal parçaların ve insanların tümünün uygunlaştırılmış bir hareketlenmesini arar. Örnekçe, çocukluk ve regresif yetişkinlik dünyasında saldırganlık fantazmalarını, cinayetleri, ırza geçmeleri, ırkçılığı nereye koymalıdır? Büyük ahlak ilkeleri adına sansürü ve tartışmaları yargılamaya koymaktansa anlaüm maddelerinin, ötelenmelerin, transferlerin yeniden yön değiştirmelerin üzerine yaslanan fantazmanın gerçek bir ekonomisini hareketlendirmek daha uygun olmaz mı? "Eyleme kalkma"ya karşı oluşan baskı tabii ki meşrudur. Ama, geldiği yönde, yıkıcı ve negativist fantazmalarla uyan anlatın biçimlerini düzene koymak gereklidir, öyle ki, bu şekilde, psikoz tedavilerinde sarmadan yol çıkmakta olan varolan Alanlar yeniden yerine koyabilsinler. Şiddetin bu şekilde bir "yataygeçişliğinin" belirlediği psişikarast ölüm itiliminin sürekli pusuda beklediği ben (Ego)in Alanının temkinliliğini ve dayanıklılığını kaybettiği andan itibaren geçti-

7 Roland Topor'un Le Marquis adlı filmi sahtik utınların alaycılığa doğru yönelmesindeki parlak örnektir.

ği heryeri yerle bir etmeye hazır olmasıdır. Şiddet ve negatiflik her zaman karmaşık öznel düzenlemelerden oluşur; bunlar insan türünün tözünde içten kayda geçirilmemişlerdir. Bunlar birçok anlatım düzenlemelerince kurulmuşlardır. Sade ve Celine, az ya da çok bir mutlulukla negatif fantazmaların mümkün olduğu kadar barok kumaya çalışmışlardır. Bu anlarda zihinsel bir ekolojinin anahtar araçlarını işletebilmeye kabU bir özne-grup çokluğunun medyaları yeniden ele geçirmeleridir. Böyle bir perspektif bugün erişilemez gibi durmaktadır. Ama güncel konum meydalarca yabancılaşmanın en yüksek noktasının böyle içkin bir gerekliliği göstermez. Bu alanda, nesnelerin kaderci vizyonu bana şu üç faktörün bilinmediğini gösterir

- a) Her zaman olanaklı olabilecek kitlelerin ani bilinçlenmeleri;
- b) Stalinizmin giderek takipçilerini deteraberinde süreleyen bir şekilde yıkılması ve yerini sosyal mücadelelerin değişmesini sağlayacak yeni düzenlemelere bırakması;
- c) Medyaların teknolojik gelişmesi, özellikle boyutlarının küçülme ve fiyatlarının düşmesi; bunların kapitalistik olmayan amaçlarda kullanılması;

d) Gerek bireysel planda, gerekse kollektif planda "yabancı özneliliğin üretimini üstlenen yüzyılın başındaki sanayi üretimi sistemlerinin molozları üzerinde emek sürecinin yeniden düzenlenmesi.

Sanayi toplumunun ilk şekilleri emekçi sınıfının özneliliğini seri haline koyup, laminaryalaştıracaktır. Bugün emeğin uluslararası spesyalizasyonu zincirleme iş yöntemlerini Üçüncü Dünya'ya ihraç etti. Bilgisayar, biyoteknoloji, yeni maddelerin hızlandırılmış bir şekilde yaratılması ve zamanın daha esnek şekilde "makinalaşmanın" devinde**, yeni özneliliklerin biçimleri gün ışığına çıkmaktadır. *Entelligentia'y&* ve girişkenliğe daha çok önem verilmektedir, halbuki nükleer ailenin ve aile hayatında evli çiftlerin daha çok denetim altına alınıp, kodlanışma rastalanmaktadır. Kısacası, aileyi daha büyük boyutlarda yerine-yurduna sokarak [bu medyalar (iletişim araçları), yardım hizmetleri ve dolaysız maaşlarla yapılır] işçi özneliliği azami burjuvalaşma düzeyine getirmek istenmektedir.

"Aileleşme" ve yeniden bireyselleşme işlemlerinin 19. yy'daki sanayi döneminin kollektif öznelilik alanına taşınmasıyla, 20. yüzyılın ilk yansına nazaran, prekapitalist dönemden kalma arkaik çizgilerle göre korunan alanlar üzerine taşınması arasında sonuç farkları vardır. Bu bakımdan, Japonya ve italya örnekleri anlamlıdır, çünkü bu ülkelerde en ileri sanayileşme noktaları çok gerilerde kalan bir geçmişle

8 Mutasyon haündeki bu dört şık üzerine, Thierry Gaudin'in raporuna bakınız, "Tekniğin durumu üzerine rapor", CPE, Science et Technique (özel sayı).

bağlanı koparmayan kollektif öznelisellikleri üzerine takılıp kalmışlardır. (Sinto-budhi ne kadar uzanan Japonya ve babaerkil dönemlere kadar uzanan İtalya.) Bu iki ülkede sanayi sonrası topluma geçiş, örnek olarak onca bölgenin etkin ekonomik hayatının uzun sürdüğü Fransa'ya nazaran daha yumuşak bir şekilde gerçekleşmiştir.

Üçüncü Dünya'nın bazı ülkelerinde de Ortaçağdan kalma özneliselliklerin sanayi-sonrası öznelciliklerinin birbiri üstüne bindiği görülmektedir {Klana boyun eğme bağlan, çocukların ve kadınların tümünden yabancılaştırılması vb.}. Ayrıca şu anda Çin denizi kenarlarında bulunan yeni tip sanayi güçlerinin, Atlantik'teki Afrika ve Akdeniz kıyılarını da abluka altına alıp almayacağı sorgulanabilir. Eğer işler bu şekilde gelişirse, Avrupa'nın bir takım bölgelerinin, gelirlerinin konumu ve beyazların gücüne ait olma konumlarının değişmesi sonucunda sert çatışmalara yol açması beklenebilir.

Bu değişik alanlarda ekolojik sorunsallar birbiri içine geçmişlerdir. Kendi haline bırakılan zihinsel ve sosyal yeni-arksüzümlerin çiçek açması iyiye doğru gidebileceği gibi kötüye de dönüşebilir. Çok korkunç bir soru söz konusudur: Ayetullahların faşizminin İran'da halk devriminin derin tabakası üzerine oturduklarını unutmayalım. Ceza-yir'de gençlerin son zamanlardaki başkaldımları ikili bir sembiyozda ortaya çıktı: Bir yandan Batılılar gibi yaşamak ve diğer yandan entegrizmin postuna bürünmek. Sosyal ekolojinin kendiliğindenüğü sosyalliğin dini ritüel eski parmaklıklarının yerini dolduracak varoluşçu Alanların oluşunu gerçekleştirmektedir.

Bu alanda, dengeli kollektif, siyasi *praxis*'ti bayrağı ellerine almadıkça, sonunda gerici, milliyetçi şirketlerin, marjinallere, çocuklara ve kadınlara baskı yaparak, her türlü yeniliğe karşı çıkıp, baskın çıkacakları şüphe götürmez. Burada sözkonusu olan anahtar elde teslim bir toplum modeli önermek değildir, ama sadece değer sistemleriyle ele alınan amacın ekozofik bileşkelerinin tümünün düşünülmesidir.

Mali ödeneklerin ve sosyal olarak tanınan insani eylemlerin prestijlerinin kâr amacıyla bir pazarda kurulmasının gitgide meşruluğunu yitirdiğini söyledim. Daha nice değer sistemleri ele alınacaktır (sosyal, estetik, "kâr", arzu değerleri vb.). Bugüne kadar yalnız Devlet kapitalist bir kâr gütmenden değer alanlarını yönetmesini bildi. (Örnek: Ulusal alanın beğendirilmesi.) Ne özel ne kamu-insani emeğin yerini mâkinanın alması işlemini genişleten yeni sosyal ağların tıpkı sosyal yanlarıyla tanınan vakıflar gibi üçüncü sektörün finansmanını esnekleştirip, genişletmesi gerekir. Bunun üzerinde durmak önemlidir.

Herkes için asgari ücretin ötesinde -bu toplumla bütünleşme sözleşmesi olarak değil, bir hak olarak tanınmalı- yeniden tekilleşmenin ekolojisi yönünde giden kollektif ve bireysel şirketlerin amaçlarının sunulması sorunu genişlemektedir. Varolan bir vatanın veya bir Ala-

mn aranışı zorunlu olarak doğum yerinden veya uzaktan gelen bir kökün sozincirinden geçmesi gerekmez. Dış çelişkiler yüzünden, çoğu kez, ulusal hareketler (Basklamiki, trlandahlarınkı) kendi kendileri üstüne katlandılar, çevre ekolojisi, kadınların özgürlüğü vb. gibi başka, moleküller devrinleri, bu şekilde, bir kenara bıraktılar. Müzik gibi, şiir gibi her türlü yersiz-yurdsuzlaşmış milliyetçilik kabul edilebilir. Suçlanması gereken kapitalistik değer sistemi herşeyi birbirine eşdeğer tutarak, diğer değerleri bastırır ve onları kendi hegemonisinde yabancılaştırır. Buna karşı en azından kapitalist kârla, soyut bir emek süresiyle işlemeyen varoluşçu üretemlere dayanan değer aletlerini yerleştirmek uygun olacaktır. Yeni "borsa" değerleri, yeni kolektif kararlar en tekil, en bireysel, en uzlaşmaz şirketlere şans tanıyarak, bilgisayar ve telematik görüşmeler üzerine dayanarak, günışığına çıkmaktadırlar. Kolektif çıkar kavranı kısa dönemde kimseye kâr sağlamayan, ama uzun dönemde insanlığın tümü için süreçsel bir zenginlik taşıyan şirketlere kadar genişletilmelidir. Burada sorun olarak ortaya konulan sanatın ve temel araştırmanın geleceğinin tümüdür.

Varoluşçu değerlerin ve arzu değerlerinin bu ilerlemesi, toptan bir alternatifmiş gibi, bunun altını çizdim, tepeden turnağa sunulmayacaktır. Bu ilerleme, bugünkü değer sistemlerinin genel bir yer değiştirmesi ve yeni değerlerin kutbunun ortaya çıkmasıyla sonuçlanacaktır. Bu açıdan son dönemlerde en dikkat çeken sosyal değişikliklerin uzun dönemde bu tip bir yer değiştirme göstermesi anlamlıdır. Örneğin siyasi planda, Filipinler, Şili; milliyetçi planda yavaş yavaş binlerce değer sisteminin devriminin olduğu S.S.C.B. gösterilir. Sosyal ve siyasi güçler arası ilişkilerde ağırlığı koymak ve kutuplaştırmak ekolojik yeni bileşkelere kalmıştır.

Çevre ekolojisine ait özel ilke herşeyin mümkün olduğudur, esnek gelişmeler kadar en kötü felaketler de'. Gitgide doğal dengeler insanların eline kalmaktadır. Öyle bir zaman gelecektir ki, dünya atmosferindeki karbon gazı ile ozon arasındaki, oksijen arasındaki ilişkileri ayarlamak için büyük programlar yapmak gerekecektir. Çevre ekolojisini *makinasal ekoloji* olarak yeniden niteleyebiliriz, çünkü insani *praxisler* de olduğu kadar koznosda da hep makinalar sözkonusu olmuştur, hatta savaş' makinaları demek cesaretini bile göstereceğim. Her zaman, "doğa" yaşama karşı bir savaş olmuştur. Ama, "ilerlemenin" hızlanması tekno-bilimsellik büyük demografik yükselmeye birleşince mekanosferi geç kalmadan denetlemek için ileri fırlamanın

9 Gregory Bateson "esnek bir bütçeden" bahsediyordu ve bunu ipin üzerindeki bir cambazla kıyaslıyordu. (Vers une ecologie de l'esprit, a.g.e. sf. 256).

yapılması gerekecektir.

Gelecekte yalnızca doğanın korunması sorun olmayacaktır, ayrıca amazonların ciğerlerini düzeltmek, Sahra çölünü yeşilendirmek için bir atağa ihtiyaç olacaktır. Yeni canlı, bitki, hayvan türlerinin yaratılması kaçınılmaz olarak ufukta gözükmetedir, bu nedenle hem ürkütücü hem de etkileyici, şaşkınlık verici duruma uygun ekozofik bir etiğin (ahlakın) kabul edilmesi ve de insanlık üzerine çevrili bir siyasetin uygulanması acil vaziyete girmiştir.

İncil'deki yaratılış hikayesi yerine yeniden dünyanın sürekli yaradılışı hikayeleri ortaya çıkmaktadır. Burada Walter Benjamin'i zikretmekten daha iyi bir şey yapamayız, o habere öncelik veren bu indirgemeyi kınamıştı: "Eski ilişki yerini habere bıraktığında, haberin kendisi de yerini sasnasyona bırakınca, bu ikili süreç deneyin çoğalarak bozulmasını yansıtmaktadır. Her biri kendisine göre tüm bu şekiller iletişimimin en eski şekillerinden biri olan hikayeden kopmaktadır. Haberin tersine, hikaye olayın kendi için salt olmasını ulaştırmak endişesine düşmemektedir, dinleyene kendi deneyimi gibi iletneye çalışmak için onu anlatanın hayatına katıştırmaktadır. Bu şekilde, anlatan orada izini bırakır, tıpkı kıl bir vazo yapanın elinin izini vazoya bırakması gibi" 10. Soyut haberin salthğmdan başka dünyaları gün ışığına çıkarmak, tekilliğin ve bitmenin, zihinsel ekolojinin çok yanlı mantığına sosyal ekolojinin grubun Eros'u ilkesince ele alındığı varoluşçu Alanları ve gönderme Evrenlerini doğurmak ve kozmosla başdöndürücü karşı karşıya bir çarpışmaya girişmek ve bunu ekolojinin üçlü vizyonunun birbiri içine geçen yollarındaki gibi, mümkün bir hayata boyun eğdirmek için yapmak.

Bence, etiko-politik ve estetik yeni tip bir ekozofi hem pratik hem de kurgusal (nazari) olarak eski dernekçi, siyasi, dini şekillerin yerini almaktadır.

Bu ne içine kapalı bir disiplin, ne de "militanlığın" en eski şekillerinin basit bir yenilenmesi olacaktır. Aslında, çokyüzlü hem analitik hem de öznel sellik üretici düzenlemeler ve bekinmelerin (ısrarların) eylemi sözkonusu olacaktır. Bu öznel sellik bireysel olduğu kadar kolektif olarak bireyleşen, "benleşen" özdeşlikler üzerine kapanan ve sosyallik üzerine açılan, çepeçevrelemeyi her yönden aşarak ve ayrıca makinasal filomu, bilimsel-teknik gönderim Evrenlerini, estetik dünyaları, "kişilik-öncesi", zaman, beden, seks gibi yeni algılamaları da taşımaktadır, ölüm, acı, arzu türü alanda sonuçlanmayla karşılaşmayı kamçının en şiddetli anındaymış gibi kabul etmeye hazır yeniden tekilleşen bir öznel sellik. Bir söylenti bana bunlardan hiçbirisinin iyi

10 Walter Benjamin, *Essais*, 2, Maurice de Gandlillac tarafından Fransızcaya çevrünüştür, Paris, Danoel, Gonthier, 1983, sf. 148.

olmadığını söylemektedir. Ortaya çıkan tekillikten kaçmak için nöroleptik kapaklar zorlanmaktadır. Bir kere daha mı tarih anımsanmalı! İnsanlığın kendi kendini yeniden radikal bir şekilde ele alması ortaya çıkmadan insani bir tarihin olamaması riski diye birşey vardır. Her türlü mümkün yolla, hakim özneliliğin *antropisinin* yükselişi önlenmelidir. Sürekli "*challenges*"lerin hatalı başarısında kalmak yerine dayanıklılık bulabilecek tekillik süreçlerinin ortaya çıkacağı değer Evrenlerini ele geçirmek sözkonusudur. Yeni sosyal pratikler, yeni estetik pratikler, ötekiyle, yabancıyla, tuhaf olanla ilişkide yeni kendindenelik pratikleri: Zamanın aciliğinden uzakmış gibi duran tüm bir program! Ve buna rağmen bu bir hakiki eklemlenmedir:

-doğmakta olan duruma öznelilik

-değişen duruma sosyallik

-yeniden yaraülması mümkün bir çevre

>

Çağımızın büyük bunalımından çıkış bu şekilde oynanacaktır.

Tıpkı estetik-etik ortak bir disiplinmiş gibi, onları belirleyen pratiklerin bakış açısınca, birbirinden aynımışçasma gibi sonuçta, bu üç ekoloji aynı şekilde kavranmalıdır. Kayıtları aydınlık-doğuş (heterogenèse) adını verdiğim şeyse sunulmaktadır, yani sürekli yeniden tekillişme süreçleri. Bireyler hem dayanışma içinde ve hem de gitgide farklılaşarak oluşmalıdırlar (Aynı şekilde ökulları, belediyelerin, şehirciliğın yeniden tekillişmesinde olduğu gibi).

Yataygeçişli anahtarları boyunca öznelilik çevrede, kurumsal ve sosyal düzenlemelerde ve simetrik olarak manzaralarda, bireylerin en özel kısımlarındaki fantazmalarında yerleşmektedir. Herhangi bir alanda yaratıcı özerk bir derecenin ortaya çıkarılması başka alanlarda başka zaferleri çağırılmaktadır. Böylece, insanlığın kendine olan güveninin yeniden ele alınmasının katalizörü hatta bazen en ufak amaçlardan itibaren adım adım kurulmalı mıdır?

Bu denemenin arzusu çevrenin pasifliğini ve griliğini az da olsa bastırıp engellemektir!

11 "Toptan bir ekoloji" perspektifinde, Jacques Robin "Penser a la fois ecologie, la société, et l'Europe" (Aynı anda ekolojiyi, toplumu ve Avrupayı düşünmek) adlı raporunda, enler rasüanan bir yetenelde ve bizimkine paralel bir yolla bilimsel ekolojinin ekonomik ekolojinin ve eük içermelerin ortaya çıkması konusunu ele almışta. "Groupe Écologie" "d'Europe 93", 22 Rue Dusoubs 75002 Paris, 1989 yılı).

, Felix Guattari

E S E R L E R İ

Psikanalist bir militan olan Guattari'nin ilk kitabı 1972 yılında Maspero yayınevinde yayımlanan *Psychanalyse et Transversalité* (Psikanaliz ve Yataylık) kitabıdır. Bunu siyasi bir kitap olan ve birçok makalesinin toplanmasından oluşan *La Revolution moléculaire* (Moleküler devrim), Editions Recherches, 1977 izler. 1979 yılında *L'Inconscient Machinique* (Makinasal Bilinçdışı) çıkar.

Fakat, bu arada Felix Guattari'nin Fransız aydınları arasındaki yerinin belirlenmesi Gilles Deleuze ile çalışmalarıyla ortaya çıkar. 1972'de *L'Anli-Oedipe*, 1975'de *Kafka*, 1976'da *Rhizome* (Köksap), 1980'de *Mille Plateaux* (Bin Yayla) kitapları anü-psikiyatrinin ve göçebe düşüncenin Fransız gençliğine ve transversal olarak da kosmopolit bir kitleye sunulmuşlardır. Bu kitaplar Gilles Deleuze ile Felix Guattari'nin birlikte yazdıkları ve "yazar"ın ortadan kalktığı kitaplarıdır ve Minuit Yayınevinde yayımlanmışlardır. Bu süre zarfında Freudçü bir "Psikanaliz"e karşı "Şizoanaliz" çözümlemesini getirirler.

Daha sonra, F. Guattari 1985 yılında yayımlanan kitabıyla (1980-1985 *Les années d'Hiver*) yani 1980 ile 85 yılları arasındaki yazılanı içeren kitabıyla (Editions Bernard Barrault) kendi yolunu sürdürür ve yine 1985 yılında Toni Negri ile birlikte *Les Nouveaux Espaces de liberté*, Dominique Bodou yayınevi (Yeni Özgürlük Alanları) kitabı yayımlanır. 1980'li yılların sonuna gelindiğinde, F. Guattari kuramsal bir kitap üzerine çalışır ve *Cartographies Sciüzoanalytiques* (Şizoanalitik haritacılık) kitabı Galilee yayınevinde 1989 yılında yayımlanır. Bu arada çevirisini yapağımız *Trois Ecologies* kitabı yine Galilee yayınevinde yayımlanır.

Gilles Deleuze ile *Chimère* adlı bir dergiyi çıkarmakta ve Paris'te "kapalı seminerlerini" sürdürmektedir.

Felix Guattari marksist bir militan gelenekten gelmiş ve günlük sorunların ve siyasi olayların Doğu-sosyalist bloku içindeki tıkanmalarının farkına vararak, yeni "devrimci" bir düşünceyi düşünmek gereğini hissetmiştir. Deleuze ile yaptıkları saptamaya göre, kapitalizm ile psikanaliz arasındaki ortak nokta "çelişkinin ve hastalığın" üzerine kurulmalıdır. Psikanalizin, fantazmalara, eksikliklere, hastalıklı nevrotik bireylere gereksinimi vardır ki, iktidarı onlar üzerine kurulsun. Aynı şekilde kapitalizmin de "diyalektik çelişkilere" ihtiyacı vardır ki, sürekli genişleyebilsin: "Asla çelişkiden kimse ölmedi" dediklerinde, kapitalizmin kâr hadlerindeki düşme eğilimi ve kendi iç

çelişkileriyle yok olmayacağım, tersine bu çelişkiler sayesinde kendini yenileyebildiğim söylemek istemektedirler.

F. Guattari'ye göre "ruhun maddeden ve öznenin tözünden ayrı tutulduğuna inanan klasik düşünce ve altyapısala üretim ilişkilerini öznel-sellikçi üstyapılara karşıt çıkaran marksist düşünceden sonra hâlâ, bugün, öznel-sellik üretiminden nasü bahsedebilmekteyiz? Çünkü öznel-selliğin içeriği her zaman onca makinasal sisteme bağlı kalmıştır. Ve bugün insani bir düşünce yapacağım, insana dönük olmalıyım demeye çalışan bir düşünce asla "bilgisayarın ortaya çıkarttığı ve bundan böyle sosyal alanı ve toplumu işgal eden telematik, bürotik, vb. yı aşmak için geriye dönemez. Bugün makinalarla birlikte yaşamak zorundayız ve yeni insani-makinasal oluşları düşünmek zorundayız. Gerek askeri, gerek ileşitimsel, gerekse taşımacılıktaki yükselen ve gelişen hız Paul Virilio'nun incelediği gibi "yokolmanın estetiği"ni ortaya çıkarmaktadır: Daha 1903'de Bierbaum bu hıza karşı çıkmıştır: "Hız bir sonuç değildir". Adına "hümanist hız" dediği bir kavram ortaya atmıştı ve bunsuz "delilerin faytonuna" binmekten başka birşey yapamayacağımızı, bunun ise delilerin gemilere konulmasından (*Nefdes Fous*) başka birşey olmadığını söylemekteydi; çünkü hızın kollektifkültüre yarayan bir bireysel kültür olması gerektiği savının malum olduğunu göstermektedir 3.

Böylece öznenin tözünün (Batı felsefe tarihinin onca yüzyıldır ilgilenmiş olduğu töz) kendisinin öznel-selliğin "makinalaşmaya bağlı" yeni düzenlemesi tarafından yok olmaya başlaması sonucu ortaya çıkmaktadır.

Guattari "modernliğin getirdiği tekniğin zararları (Heidegger'den beri varolan tema) modasının yerine durumun makinasal bir çözümlemesinin yapılmasını yeğlemekte ve post-modernizminin istismar ettiği ve yok olmuştum gibi duran aşkın değerlere geri dönüş yerine, şimdi, bu yeni verilerle nasıl düşünmeliyiz sonusunu sormaktadır:

1) İletişimsel ve bildirimsel güncel makinalar temsili içerikleri taşımakla yetinmeyip yeni anlatım düzenlemelerinin ortaya çıkmasını sağlamaktadırlar;

2) ister teknik, ister biyolojik, anlambilimsel, soyut, mantıksal olsun tüm makinasal sistemlerin hepsinin "modüler öznel-sellik" adının verilebileceği öznel-sellik öncesi süreçlere dayanık oluşturmaktadırlar⁴.

Öncelikle "makinarya girmenin" bir "dine girmeninki" gibi yeni birşey

1 Felix Guattari, *Cartographies Schizoanalytiques*, Galilee, 1989, sf. 9.

2 Paul Virilio, *Esthétique de la disparition, Le commerce des idées*, Balland, 1980.

3 Paul Virilio, a.g.e. sf. 121.

4 F. Guattari, a.g.e. sf. 10.

olup olmadığı sorusunu sormak yerinde olur; çünkü "kapitalizm önce si" veya "arkayık" öznel-sellikler daha önceden varolan çeşitli manikalarca doğrulanmışlardır: Sosyal, retorik, öznel-sellikler, klançı, dini, askeri, el sanatlarına değgin ve Guattari'nin adına "öznel-selliğin kolektif donatımları" dediği genel grupça düzenlenmiş öznel-selliklerde olmuştur. Versailles sarayında iktidar prestij ve paranın yanında, başarının, yeteneğin "aristokratik bir öznel-selhk" sakladığı ve bunların büyük bir çoğunluğunun "kraliyetçi öznel-selliğe" boyun eğmek zorunda oldukları bilinmez mi? Veya antropolojinin bize vermiş olduğu örneklere dönersek, hayvan-oluşların makinasal öznel-selliğin görebiliriz. Örneğin bazı kuşlarda, etholojinin verdiği örneklere dönersek, erkeğin dişiye bir ot buketi sunması, ona kur yapması daha sonra gerçekleşecek zıfaf gecesinin oluşumunda büyük bir rol oynamaktadır. Bu tanı anlamıyla bir stratejidir: Erkek şarkı söyler dişiye kendine çekip, tavlamaya çalışır, gagasında bir ot buketi taşır, daha sonra bu cins kuşların beslenmek için yaptıkları hareketlerin taklidini yapar ve ardından ot buketini dişiye sunar gibi bir hareket yapar, ama gerçekten vermez, buket hala onun gagasındadır (J. Nicolai, *Vogelhaltung uhd Vogelplega, Das Vivarium*, Stuttgart, 1965). Bu ot buketinin iki anlambilimsel kayda geçişi ortaya koyduğunu söyleyebiliriz: 1) Hareket tarzlarının birbirlerini izlemesi; 2) Kuşun karaltısının burada buyuz gibi bir işlev görmesi. Ethologların (İrabilimselcilerin) "flört etme" hareketlerini gün ışığına çıkardıklarında, şunu görebiliriz: Gayet hızlı mimiklerle anlatımda bulunan insanların (ki bu detaylar sinemada ağır çekime incelenebilir) hareketlerinin kodlamasında, büyük bir ihtimal ile, kalıtımsallıklar sözkonusudur. Kuşların ot buketini vermeleri de aynı anlatım bileşkelerini taşımaktadır. Aralarındaki fark şudur: ihsan yüzü belirli çizgilerle eklenirken, kuşunki dış anlatım-aletlerini (ot buketi, beslenme malzemesi vb.) kullanır olması. Aralarında yapılan kıyaslanmanın amacı, hipotez olarak, yüz düzenlemelerinin zorunlu olarak "hayvan suratlarından ve insan suratlarından ve bunların varlığından önce geldiğini göstermektir; yani başka bir deyişle *anlatım makinaları anlatım araçlarından önce gelmektedir.* (İstenirse daha sonra aralarında gel-git'in varolduğu ortaya çıkarılsa bile.) Öyleyse, Guattari'nin verdiği örneği özederseniz⁵ insan-yüzünün anlatımının karmaşasının öğelerinin tümü aynı somut makinasalığa bağlıdır.

>

Bu iki örneği psikanalitik algoritmalarla (uzişlerle) açıklamak daha açıktır Fallus, çizgi, tek alan, iğdiş etmeye yarayan çubuk... Ancak bir özdeşleşmeler yerine, psikanalistlerin yaptıklarını reddedip, streo

tipleşmiş açıklamalardan vazgeçip, bunların aralarındaki farklılığı göstermeye çalıştığımızda, ortak olmayan soyut makinaların varlığına değinebiliriz; çünkü "karmaşaların" farkı kimseye ait olamaz, fakat aynı tip bir yersiz-yurdsuzlaşma sürecinde, ayın kaçış çizgilerine ve aynı anlatım sonuçlarına ait olabilirler. Bu ot buketi diğer dişi kuşun yolunu kestiğinde, hayvanın bir "insan-oluş"undan bahsetmek mümkünleşir ve anlatım aletleri ve işaretler yalnızca hayvaninkilere veya insanmkiilere ait olmayan sadece toplumlarımıza has olmayan başka etnolojik montajlara ait olabilir. (Sinemalarda gitgide/konu edilmeye başlanan hayvanların insan-oluşları ve insanların hayvan-oluşlarına ömek için bkz. Büyük Derinlikler filmi, King-Kong eski bir örnek ama son çekimini 1976 yılında, Jean-jacques Annand'un Ayı adlı filmi ve yine bü sinema yapımcısının ilk filmi olan "Ateş kavgasında ilkel insanların yaşam savaşlarını konu etmesi vb.) Etnologlar bize arkayık bir tortudan bahsetmektedirler. Bizce bir sinyalden veya bir işaretten çok, bir somut makinadan bahsetmek daha yerinde olacaktır. Bu makina anlatım düzenlemesine veya imleyen yapıları, refleksli hiyerarşik sistemlere zorunlu bir gönderme yapmaktan çok *makinasal düzenlemenin*'içinâe birşeyler ortaya çıkarmaktadır. Farkına varılması gereken evrensel bir topiğin tekillikleri "yerelleştirmesi" değil, birbirinden çok farklı, ayrışık, kalıtımsal veya sonradan edinilenin bileşkelerinin bir *makinasal* olanda ortaya çıkmasıdır 6.

Anlamlılık ve Öznelsellik olarak iki eksenin varlığından bahsetmek mümkündür. Bunların ikisi de birbirinden değişik bir anlambilimi oluştururlar. Anlamlı olan üzerinde tumturaklıklarım ve anlamlarını yazdığı *beyaz bir duvarsızlık* düşünülemez. Bunun yanında öznel-sellik tumturaklıklarımı, tutkularımı ve bilincini yerleştirdiği *kara delik* olmadan varolunmaz. Tıpkı ikili bir anlambiliminden başkası düşünülemezcesine bu ikisi birbirlerine rastlarlar ve karışırılar. Ortaya bir yüz çıkar: *Kara delikler ve bir beyaz duvar* sistemi. Sanki geniş suratlı bir hokkabaz, ölüm meleği gibi... Yüz konuşanın, duyanın veya düşünenin dışındaki bir zarf değil. Eğer konuşanın yüzünün üzerinde dinleyene izah yeren çizgiler olmazsa, o dildeki imleyenin biçimi gitgide belirsizleşir ("Bak şimdi kızıyor", "Herhalde bunu demek istemedi" vb. 7. Konuşan bir çocuk, kadın, erkek, aile babası, annesi, bir şef, bir öğretmen, bir polis, bunlar genelde aynı dili konuşmazlar, ama Özgün yüz çizgileri üzerine eklenen imleyenin çizgilerinin olduğu bir dili konuşurlar (Sinemanın daha sessiz film olduğu dönemdeki yüz mimiklerini anımsayalım). Bu yüzler bireysel olmaktan çok dalgaların veya olanakların alanlarını tanımlarlar, düze

6 F. Guattari, a.g.e. sf. 136.

7 Gilles Deleuze, Felix Guattari, *Mille Plateaux, Minuit*, 1980y, sL 206.

ne uygun düşen anlamlara başkaldıran bileşkelerin ve anlatımların alanını önceden yansızlaşır bir alam kısıtlarlar. Tutkunun veya bilincin öznel-selliğinin biçimi duyulanı veya akıldan geçeni açığa çıkararak seçenekleri oluşturan tumturaklıklar oluşturan yüz olmadan bomboş ve anlamsız kalırlar. "Yüzün kedisi tumturaklıdır." 8

Yinelenme veya anlam tumturaklılığı ile tumturaklı olan kendisidir yüzün. Yüz bir duvarı oluşturur. Bir duvarın üzerine imleyen anlamını koyar ve imleyen duvarını meydana çıkarır. Bir bakıma bu bir ekrandır, öznel-selliğin kazınmaya ihtiyacı olduğu delikler yüzün üzerine kazdır. Yüz, tıpkı tutku, bilinç, kamera, üçüncü gözmüş gibi öznel-selliğin kara deliğini oluşturur. Tıpkı sinemada yapılan yakın çekimdeki yüz gibi bu iki kutuptan oluşur; bir yanda ışığın aydınlatığı, diğer yandaysa "amansız bir karanlığa dalan" gölgeleri suçlayan ikinci bir kutup. Tıpkı öznel-selliğin kendi kendine deliğini oyamadığı gibi imleyen de kendi kendine duvarını öremez. Bunlar Soyut bir, yüzden ortaya çıkan somut yüzlerdir ve hemimleyene beyaz duvarını, hem de öznel-selliğe kara deliklerini verirler. Bu beyaz duvar - kara delik sistemi herşeyden önce bir yüzdür. Bu da *soyut makinedir*. Bu soyut makine çarklarında şekil değiştirebilen çarelere göre sistemi üretir. Bu soyut makine hiç beklenmedik yerde uyurgezenin yatağa dönüşü sırasında, bir halüsinasyonda birden bire ortaya çıkabilir. Tıpkı Kafka'nın bir hikayesinde olduğu gibi: Blumfeld. Bir bekar adam gece evine döner ve iki ping-pong topu bulur. Bunlar "kendi kendilerine duvarda" zıplayıp durmaktadırlar; her yere sıçrarlar, hatta onun yüzünde bile zıplamak istemektedirler ki, onun yüzünde çok daha küçük iki elektrik topu daha vardır. Sonunda hikayenin kahramanı Blumfeld onları bir depoya, karanlık odaya (deliğe) kapatmayı başarır. Aynı sahne ertesi gün yinelenir, Blumfeld toplan geri zekalı bir çocuğa ve iki müzik kız çocuğuna vermek istediğinde ve sonra yine aynı şey burada iki geri zekalı ve şaklabanlıktan yapan iki stajyer kızı gördüğünde yinelenir. Aslında açıklanacak veya yorumlanacak hiçbirşey yoktur. Çarelerin arandığı yerde belki de duvar kara, delikse beyazdır. Toplar duvarların üstünde sıçradıkları gibi kara deliklerde de kaybolabilirler. Hatta duvarda birer kara delik rolünü bile üstlenebilirler, yahut kayboldukları kara deliklerin duvar rolünü de üretebilirler. Yüzler her türlü sisteme dağıtılabılır ve hiçbirşey yüze benzemeyebilir. Yahut da yüz çizgileri kendi kedilerini örgüleyebilirler⁹.

Ayrıca bilinçdışı "anlambilimsel ve makinasal-bilimsel önermelerin asla tam olarak yakalayamayacağı makinasal önermelerden oluşmuş-

8 G. Deleuze, F. Guattari, a.g.e. sf. 206.

9 G. Deleuze, F. Guattari, a.g.e. sf. 207.

tuf'¹⁰. Psikanaliz hep kısıtlı bir Oidipus figürünü, yani "ana-bababen" üçgeni üzerine kurulu bir kavram olarak gözüktür. Bunu kendisine özgü bir dogma olarak kabul ettiği halde, Oidipus öncesi ilişkilerin, varlığını da esgeçmemektedir U. Örneğin Japonya'da Takatsugu Sasaki bir psikanalist ve bir filozof olarak Oidipus ve Freud'un "erkek-merkezci" terimlerinin Japon toplumuna uymadığını göstermiştir. Ona göre, babanın imgesi hemen hemen hiç yoktur ¹².

Psikanaliz, bu şekilde, genelleştirilmiş (bu terim Claude-Levi-Strauss'un terimi olarak kabul edilebilir) bir kural ortaya çıkarır.

Aslında iki kutuplu bir çözümleme yolunu uygun görmektedir. Ve buradaki yerinde, bilinçdışı korkunç figürleri, karmakarışık duygulan, canavanmsılıklar saklayan kara bir kutu değildir. Bilinçdışı bilinçli bir militanın, bir Devlet adamının veya bir askerın yapabileceği korkunçluklardan daha korkunç mudur? Elbette bilinçdışının da kendine has muziplikleri vardır, ama bunlar insani biçimleri içermezler. Bu korkunç "canavanmsılıklar yaratan aklın uykudaki durumundan çok gözüne uyku girmeyen tetikteki bir akli" yaratmaktadır, I³. "Eğer insan-doğaysa, bilinçdışı da Rousseaun'cudur". Psikanaliz bilinçdışına Oidipus'u yerleştirerek, onu kısırlaştırır, oha suçluluk duygusunu yerleştirir; bu psikanalizin yetiştirmiş olduğu son papazdır ¹⁴. Bilinçdışında sadece "halklar, gruplar, makinalar" vardır I⁵. Bir tarafta sosyal ve teknik makinalar, diğer taraftaysa bilinçdışının arzulayan makinaları. Bu iki güç birbirlerine bağlıdır. Birincilerde bilinçdışı kendisini üretir, diğerinde ise birinciler üzerine etki yapan sonuçlar vardır. Burada makinasal olan mekanik olan değildir: Vitalizm (dirimsellik) ile mekanizm arasındaki tartışmaya kulak verelim: "Arzunun olduğu her yerde bir makrofizik ve bir mikrofizik vardır (çünkü gerçekte bilindışı fizikidir). "Bir makina yapısının ve kısımlarının konumlarının düzenine göre işlevini bir bağ içinde sürdürür; ama kendi kendisini ortaya çıkarmaz, ne biçimlenir ne de kendisini üretir. Bu sanki organizmanın çalışmasını andırmaktadır; kendi oluşumunun farkına varamaz olur. Halbuki mekanizma makinalardan tek bir yapıyı soyutlar ve buna göre organizmanın işleyişini açıklar. *Vitalizm* canımın özgün ve *bireyselliğini* anımsatır" ^{1°} Ne zaman makinasal

10 F. Guattari, *L'Inconscient machinique*, sf. 155.

11 G. Deleuze, F. Guattari, *L'Anti-Oedipe*, Minuit, 1972, sf. 60.

12 Philippe Pons, "Au Japon: Une equivoque fondamentaliste". *Le Monde Diplomatique*, Ekim 1989, sf. 23.

13 Deleuze, Guattari, a.g.e. sf. 133.

14 Deleuze, Guattari, a.g.e. sf. 133.

15 Deleuze, Guattari, a.g.e. sf. 337.

16 Deleuze, Guattari, a.g.e. sf. 337.

nüvelere sahip olmayan ve kara deliklerde işlevini sürdüren düzenlemeler ve katmanlar varolur, o zaman moler (bütüncü) varoluşçu bir politika mevcut olur, diyebiliriz. Halbuki ne zaman bunlar makinasal nüvelerle işgörmeye başlarlar ve düzenlemeler-arası sistenleri oluştururlar, o zaman tek bir düzenlemenin merkezi yapısı üzerine kurulu olup çalışmayan moleküler varoluşçu bir politikanın varlığını göstermek mümkün olur. Bunu biraz açıklamaya kalkarsak şunları söylemek mümkündür: "Moler, sabit koordinatlı sistemde görünenin tekrarıdır. Moleküler ise "farkı ortaya çıkarandır", ve bunu olanakların *makinasal dayanıklılık planında* yapar I⁷. Aralarında herhangi bir kopmanın varlığı kabul edilmez, çünkü olanaklı olanın eknomisiyle maddi ekonomi arasında kopukluk değil, süreklilik vardır.

Makinasal Yazın:

Yazın, Platon'dan beri fikirleri dosyalar arasındaki "laflama" olarak gösterilmiştir. Bu arkadaşlar arası "fikir alış veriş" diyalektiği yazar ve düşünürlerin eserleriyle yaşamların özdeş saymıştır. Bu diyalektik bir Logos olarak sunulmuştur hep. Güles Deleuze ve Felix Guattari bu geleneksel görüşün dışına çıkmayı başaranlardır. Çünkü *Logos'da* sanki öyle saklı bir taraf vardır ki, akü (zeka) daima önce gelmektedir. Bu şekilde herşey varolduğundan önce varmışcasına kabul edilir. Buna diyalektik geçişlilik denebilir. Deleuze'e göre "Proust'incelemeye karşı hissiyatı, felsefeye karşı düşüncüyü, içdüşünmeye karşı çeviri yapmayı ön plana çıkarır"! Dostuğa aşkı karşıt çıkarır. Sözcüklere karşı adlar vardır. Proust şöyle demektedir: "Karakterleri birer semboller dizesi olarak kabul eden halklarınkinin (insanlarınkinin) tersine, tüm varlığım boyunca, bir yöntem sürdürdüm; ben, bunca yıl, insanların gerçek düşünce ve yaşamlarını sadece kendi arzularıyla bana sunduktan dolaysız sözcelem (enonce)de aradım durdum. Onları yüzünden gerçeğin analitik ve akılcı bir anlatımı olmayan şahadetlerine fazla önem vermedim; sözlerin kendisi ancak boyun eğilen bir sükûnetin, karmakarışık bir haldeki kimsenin figürüne yapılmış bir kan lekesi biçiminde yorumlanabileceğinde bana bilgi vermekteydi" 19.

Felix Ouattari'ye göre ise yine Proust'un *Yitik bir zaman Arayışı* kitabı *köksapsal* bir haritayı andırmaktadır 20. Burada sözkonusu olan

17 F. Guattari, *L'Inconscient machinique*, sf. 160.

18 G. Deleuze, *Proust et les signes*, P.U.F. 1964, sf. 128-129.

19 Mareel Proust, *La Prisonniere*, 1. eilt, sf. 88 (Bkz. Deleuze, a.g.e., sf. 129,

20 Felix Guattari, *L'Inconscient machinique*, sf. 239.

psikanaliz değil, şizo-analizdir. Bu şizo-analitik bir monografyadır. Guattari için, Proust en az Freud kadar, hatta Newton kadar bilimseldir 21, Yine halüsinasyonlar üzerine Henri Michaux ve "Beat nesli" kadar hiçbir bilim adamı yaklaşmamıştır. Ancak bu yazarlar anlam-bilim ve öznel-sellik biçimlerinin çokluğunu gösterebilmişlerdir. Tek bir ben psikanalizin nesnesidir ve tek bir benin varlığından bahsetmek oldukça zordur. Hatta Lacan tek benin var olmadığını göstermiştir 22. Ayrıca Kafka ve Proust, bunların ikisi de, perspektif bileşkelerinin değişimini (mütasyon), büyüme görünümleri, hızlanmalar ve yavaşlamalarla ilgilenmişlerdir ve hissi koordinatları araştırmışlardır.

Soyut makinalar kuramı için Proust bir örnek teşkil edebilir. Proust sanat eserlerinin "hayalgücünden" değil, ama gerçekten yola çıkıp, "müzikal etkilerin" varlığından sözeder. "... bana bu müzik bilinen tüm kitaplardan daha gerçek bir şeymiş gibi geliyor". Bazı sıralar, Prousu Vinteuil'ün müziğini bir Ampere'irdyle, bir Lavoisier'inkiyle karşılaştırır, bazen ise "fikirlerin gerçekliği" üzerine eğilmektedir: "Swann müzik motiflerini birer gerçek fikir olarak kabul ediyordu, başka bir dünyanın, başka bir düzenin peçelenmiş, bilinmeyen, akla gelmeyecek fikirleri". Proust'un eserinin en muhteşem yanı, bilindiği gibi, Combray'de yaptığı gezintiler sırasında, ilk defa olarak, "hislerinin sonuna kadar gitmeyi başarması"dır, Tıpkı Martinville'in çanlarının sesi gibi veya "güzel bir tümceymiş gibi" bir şeye benzeyeni sözcüklerle ifade etmek sözkonusudur. Bu sadece söylemsel bir analiz yapmakla kalmak demek değil, fakat tersine dili zenginleştirmek ve yeni bir söylemi döllemek, doğurmak için "arzunun ekonomisinin" üzerinde bir aılıp yapmaktır. (Proust, Vinteuil'ün "küçük tümcesi" "insani sözcüklerin" ortadan kaldırılması, fantaziye yer vermekten çok, onu elemiştir, der). Proust'un arzusu "bireysel bir bilime ulaşmaktır. Hatta bireyden çok bireysellik sürecine ulaşmaktır. Tüm çözümlenmesi onu trans-özel, trans-nesnel soyut makinaların kavranışına doğru sürükler. Proust için Madam Verdurin'lerin salonu Swann'ın Odette'e aşık olduğu yerdir. Swann bu salona etnologların ilkel kabileleri incelemeye gittikleri gibi, bilinmeyen bir budum ile karşılaşmak istercesine gelmektedir. Madam Verdurin'in salonu için "*kollektifDüzenleme*" iki geçiş bileşkesi ortaya çıkarmaktadır:

- 1) Bir nakarat: Vinteuil'ün küçük tümcesi;
- 2) İki yüzün birbirine karışmasından ortaya çıkan "yüz" çizgilerinin takımyıldızı: Odette'in yüzü ve Boticelli'nin bir freskinden koparılmış

21 Felix Guattari, a.g.e. sf. 240.

22 Serge Cottet, Je pense ou je ne suis pas, je suis ou je ne pense pas, in "*Lacan*" (sous la direction de Gérard Miller) Bordas, 1987.

bir incil figürü olan Zefora'm yüzü²³.

Bu soyut makinanın oluşumu sırasında yüz çizgileri birbirlerinden farklılaşıp, uçlarına kadar diyagramlaştıktan sonra buna reaksiyon (tepki) olarak anlatanın Albertine'e olan tutkusunu toplu bir şekilde yerine-yurduna sokacaktır. Böylece nakarat kendi kendisinin dışına yönelip, yatâygeçişli olarak anlatanı mikro-politikada devamlı bir değişime sokacaktır. Guattari'ye göre, "böylece romanın Swann'a ayrılan kısmı şizo-analiz adı verilen bir denemeye ayrılmıştır" **24**,

G. Deleuze ve F. Guattari, Kafka üzerine yaptıkları bu kitapta yine soyut makinanın betimlemesini yaparlar. Onlara göre sadece "bloklar, seriler ve şiddet vardır. Kitap Kafka'nın politikası, yani bir azınlık politikasını anlatır. Minör edebiyat bir azınlığın diliyle yazılan edebiyat değildir, tersine hakim dilin içinde azınlık edebiyatın dilinin biçimidir. Bubir çeşit "yersiz-yurdsuzlaşmadır" Azınlık edebiyatının dilinin biçimidir. Milliyetçi bir dil, baskı altındaki bir dil, hepsi yazmamamın olanaksız olduğu noktalara doğru giderler, bütün bunlar bir edebiyattan, bir dilden geçmek zorundadırlar. Kafka, Çekoslovakyalı bir yahudi, Almanca dilinin içinden bir minör edebiyat geliştirmiştir. Prag şehrinin Almancası, yersiz-yurdsuzlaşmış bir Almanca'dır. Bu edebiyatta bireysel sorunlar aile ve grup, kolektif, evlilik sorunlarını beraberinde taşımaktadır. Herşey politikadır: Aile, grup, etni vb. Her bireysel sorun birden bire siyasi bir sorunla kesişir. Şöyle yazarlar. Deleuze ve Guattari: "Kafka'nın yapıuna nasıl girmeli? Bu bir köksap, bir yeraltı yuvasıdır. Şato dağılım ve kullanım yasalarının, pek bilinmediği çeşitli girişlere sahiptir. Amerika otelinin sayısız ana ve yan kapılan üzerinde bir o kadar bekleyen kapıcıların olduğu gibi, bir o kadar da kapısız giriş ve çıkışlar vardır. Halbuki bu yeraltı yuvası adı altındaki nuvel'in de sanki bir kapısı vardır, dahası hayvan yalnızca gözetme işlevine sahip olan ikinci bir girişin olanağını düşünmez mi? Ama bu bir tuzaktır, hayvanın ve Kafka'nın kendi tuzacı; tüm yeraltı yuvasını betimlemesi düşmanı yanıltmak için yapılmıştır. Öyleyse herhangi bir uçtan hiçbirinin diğerinden daha geçerli olmadığı girişlerden hiçbirinin bir özelliği olmadığı, hatta isterse girilen bir çıkmaz, dar bir bağırsak, bir sifon olsun, oradan girilecektir. Yalnız girmiş olduğumuz girişin hangi diğer noktalarla **kesiştigi** iki noktayı kesiştirmek için hangi yol ağızlarından ve galerilerden geçileceği, köksap haritasının hangisi olduğu ve başka bir noktadan girik şeydi eğer, nasıl aniden gelişeceği aranacak. Çeşitli girişler ilkesi düşmanın girişine, imleyene ve sadece bir deneyimi sunan yapıtı yo-

23 F. Guattari, a ge. sf. 244.

24 F. Guattari, a.ge.sf. 245.

rumlamak için yapılan denemelere engel olmaktadır.

Aaçak gönüllü bir giriş arıyoruz, Şato'nunki, K'nın boynu eğik, gerdanı göğsüne kadar düşmüş kapıcının portresinin bulunduğu hanın salonunda. Portre ve fotoğraf, eğik yorgun baş, bu iki öge Kafka'da değişik özellik dereceleriyle sabittir. *Amerika'da* ebebeynlerin fotoğrafı. *Başkalaşım*da kürklü bayanın portresi (burada boynu öne eğik gerçek annedir ve kapıcı gibi olansa gerçek babadır). *Dava'da* Matmazel Bürstner'den Titovelli'nin atölyesine dek portrelerin ve fotoğrafların çoğalması. Yukarı kaldırılmayan öne eğik baş her yerde, mektuplarda, kamelerde ve günlükte, nüvellerde, dahası tavana karşı sırtalan kamburlaşmış hakimlerin, asistanların bir kısmının, celladın, papazın... olduğu *Dava'da* hep vardır. Seçmiş olduğumuz giriş, öyleyse, gelen diğerleriyle kesişmekle kalmaz, birbirinden görelî bağımsız iki biçimin kesişmesiyle de kendini oluşturur, "öne eğik baş" içerik biçimi, "foto-portre" anlatım biçimi; bunların ikisi *Şato'nun* başında birleşirler. Yorum yapılmıyor. Sadece bu birleşmenin işlevsel bir blokajı, deneysel arzunun yansızlaştırılmasını işlemiş olduğunu söylüyoruz: Arzunun tavan, dam tarafından engellenmesi, kendi boyun eğmesinden başka bir zevk almayan boyun eğen arzu gibi kendi görünümünden başkasından haz duymayan, çerçevelemiş, yasaklanmış, düzülmez, dokunulmaz bir fotoğraf. Ve de boyun eğmeyi zorlayan, onu yaygınlaştıran arzu, yargılayan ve mahkûm eden arzu (*Dava'daki* başını kuvvede eğerek oğlunun dizlerinin üzerinde çökmesini sağlayan baba). Oidipus'çu çocukluk hatırası mı? Bir aile fotoğrafı haürası veya boyunları rubanlı bayanların ve başlan eğik beylerin olduğu tatil fotoğrafı **25**. Bu arzuyu önler, parçalayıp oradan alır, çeker, katmanlar üzerine yerleştirir, tüm kesişmelerinden arzuyu koparır. Öyleyse ne ümit edebiliriz? Bu bir çıkmazdır. Herşeye rağmen bir çıkmazın bile bir köksapın bir parçası olarak geçerli olduğu ise doğrudur.

Başını kaldıran damı veya tavanı delen yükselen kafa eğik başa yanıt verirmiş gibi durur. Kafka'da, bu başa her yerde rasüanmaktadır **26**. Ve Şato'da hiç düşünmeden dosdoğru çıkan ve yukanda gençleşen doğum, çan kulesinin anınsanması kapıcının portresine yanıt

25 Boynu çıplak veya bir gerdanlıkla dolu kadın boyununun başı öne eğik veya yukarıdaki erkek başı kadar önemi vardır. "Boynu siyah kadifeyle çevrili", "ipek dantelli gerdanlık", "beyaz dantelden ince yaka" vb.

26 Dahası, bir çocukluk arkadaşı Oskar Pollak'a bir mektupta Kafka şöyle yazar: "Büyük utangaç sandalyesinden kalktığı zaman, acı şeklindeki kafasıyla dosdoğru tavan delmiş, ona özellikle tutunmadan saman damları seyretnmek kalmıştı." Ve 1913 günlüğü (*Grasset Yayınları*, sf. 280): "Boyununa konulan bir ipe çekilmek bir evin alt katının penceresinden geçmek"

vermektedir (Şato'nun kulesi bile arzu makinası olarak üzgün bir tarzda damı delerek ayağa kalkacak olan bir vatandaşın hareketini anımsatır). Buna rağmen doğum çan kulesinin imgesi hâlâ bir anı değil midir? Olgu onu bu şekilde hareket etmediğini gösterir. İmge bir çocukluk bloku olarak ve çocukluk haürası-olmadan, arzuyu indireceğine, yükselterek, zaman içine yerleştirerek, yersiz-yurdsuzlaştırarak, kesişmelerini çoğaltarak, başka şiddetlere geçirerek hareket eder (böylece çan kulesi, blok halinde ne söyledikleri belli olmayan çocukların ve öğretmenin sahnesine ve yer değiştirmiş, yeniden yükselmiş veya ters çevrilmiş ve orada bir gerdelde yıkananların yetişkinlerden oluştuğu aile sahnesine, yani ayn sahneye geçer). Ama önemli olan bu değildir. Önemli olan, küçük müzik, çan ve Şato'nun kulesinin şiddetli ve yaygın salt sesidir: "Kanatlı bir ses, bir an ruhu titreten neşeli bir ses; denirdi, çünkü acı veren bir aksam da vardı, kalbinizin donuk olarak arzuladığı şeylerin tamamlanması sizi tehtit ediyordu; sonra monoton ve ince bir şekilde ses çıkaran büyük çan kulesi sustu...". Kafka'da sesin ortaya çıkışı sık sık başı eğmek ve kaldırmak eylemiyle kesişmesi çok gariptir: Fare Josefina; müzisyen genç köpekler ("Başlanım bazı hareketleri ön ayaklarını kaldırma ve yere koyma tarzları, herşey müzikti...". Arka ayakları üzerinde ayakta yürüyorlardı, ... hızlı bir şekilde yeniden yükseliyorlardı..."). özellikle *Başkalaşım*'aa arzusunun iki durumunun ayrılması belirir; bir yandan Gregoriem kürklü bayanın portresine yapışığı ve boşaltılmakta olan aile odasından bazı şeyleri saklamak için ümitsiz bir güçle başını kapıya doğru eğdiği zaman; diğer yanda Gregoire bu odadan çıkıp, kemanın titretilmesiyle yönlendirilerek, kızkardeşinin çıplak boynuna tırmanmayı düşündüğü zaman (kızkardeşinin boynu, sosyal komunu kaybettiğinden beri ne yaka ne de boyunluk taşır). Daha hâlâ Oidipusçu bir ailenin fotoğrafı üzerinde plastik *incestle* tuhafça ortaya çıkan kız kardeşle girilen şizofrenik bir incest (mahremle cinsel ilişki) arasındaki fark nedir? Sanki müzik daima bir çocuk -oluşunda veya parçalanmayan bir hayvan- oluşunda görülen anıya karşıt ses blokunda ortaya çıkar. "Lütfen, karanlık. Ayağa kalkarak, aydınlıkta çalamayacağım." ²⁷ Burada iki yeni biçimin ortaya çıkışı sandabilin İçerik biçimi olarak kalkan baş, anlatım biçimi olarak müzikalses. Aşağıdaki denklemini yazmak gerekir:

EBik bas önlenmiş arzu, boyun eğen veya boyun eğdiren, yan-
 = sızlaşmış, en az kesişmeli, çocukluk anısı, yer-yurt
 Portre-foto id en yerini yurdunu buluş.

27 Bir *kavganın tasviri* (Bir *kavganın tasvirinin* birinci bölümü sürekli boyun eğen ve kalkan başın ikü hareketini geliştirir, bunun sesle de bağı vardır).

Kalkan baş — Yükselen arzu veya yürüyen ve yeni kesişmelere açılan arzu, çocuk-bloku veya hayvan-bloku, yersiz-yurtduzlaşma.
Müzikal ses

Daha bitmedi. Kafka'yı ilgilendiren müzik biçimi kurulu bir müzik biçimi değildir (Mektuplarında ve günlüğünde, bazı müzisyenler üzerine anlamsız hikayelerden başka birşey bulamayız). Bu bestelenen, anlambilimsel olarak kurulu bir müzik Kafka'yı ilgilendiren müzik değildir; ama onun ilgisini çeken salt bir tınh maddedir.

En önemli olan sesli giriş sahneleri sayılırsa, aşağı yukarı şu elde edilir John Cage'in konserindeki gibi 1) Sofu piyano çalmak çünkü muümlük içindedir; 2) çalmasını bilemez; 3) piyano çalmaz (iki beyaz kanepayı alıp beni, odanın öbür ucuna, ısıklık çala çala uyum içinde sallayarak götürürler; 4) çok iyi piyano çaldığından dolayı kutlanır. Bir köpeğin ararışında, müzisyen köpekler büyük bir gürültü koparırlar, ama bunun nasıl yapıldığı bilinmez, çünkü müziği bir boşlukta ortaya çıkarırken ne konuşurlar, ne şarkı söylerler ne de havalanırlar. Şarkıcı kadın *Josephine'di veya. farelerde*, Josephine'in şarkı söylemesi olasılıksızdır, başka bir fareden daha iyi olmayan yahut daha iyi bir şekilde sanaünm gizilliği daha da artsın diye, sadece ısıklık çalar. *Amerika'da*, Kari Rossman ya çok hızlı ya da çok yavaş, komik veya "kendinden başka bir türkünün yükseldiğini*" hissede hissede piyano çalar. *Başkalaşım'da*, Gregoire'm sesini öncelikle ince çıkarmaya iten ses ortaya çıkar ve bu ses diğer seslerin çınlmasını bozar ve de sonra kız kardeş müzisyen olduğu halde kiracıların gelgitlerinin rahatsızlığıyla sadece kemanından ince seler çıkarmayı başarır.

Bu örnekler içerikte yukarı bakan başın eğik başa karşıt olması gibi, anlatımda sesin portreye karşıt olmadığını göstermeye yeter. İçeriğin iki biçimi arasında, spyutcasma kabul edilirse, basit biçimsel bir karşıtlık, ikili bir ilişki, anlambilimsel veya yapısal bir ifade vardır. Bu bizi "imleyenden" çıkarmaz ve köksaptan çok ikili bir ayrılış oluşturur. Fakat diğer yandan portre "eğik baş" içerik biçimine uyan anlatım biçimiyse, ses için aynı şey sözkonusu değildir. Kafka'yı ilgilendiren, daima kendinin yürürlükten kaldırılmasıyla bağıntılı şiddetü salt bir ses maddesi olan yersiz-yurdsuzlaşmış müzikal ses, hâlâ çok fazla imleyen bir zincir ortaya çıkarmak için, anlamdan, kompozisyonundan (besteden), şarkıdan, sözden kurtulan çığılık kopan bir sessizliktir. Seste, tek önemli şey, genelde, monoton ve daima anlamsız olan şiddettir. Böylece Dava'da kendini dövdüren komserin tek bir ses tonunun çığılığı, "ses bir adamdan gelmiş gibi değil de acı çeken

bir makinadan gelmiş gibidir" 28. Biçim varoldukça hâlâ yeniden yeline-yurduna sokulma mevcuttur, hatta müzikte bile bu böyledir. Josephine'in sanatı, tersine diğer fareler kadar şarkı söyleyemediğinden daha kötü bir ıslık çalarak, "geleneksel ıslığın" yersiz-yurdsuzlaşmasını oluşturan ve günlük varoluşun zincirlerini özgürlüğe kavuşturan işlemi içerir.", Gilles Deleuze ile yaptıkları bu çalışmanın sonunda "*Kapitalizm ve Şizofreninin*" ikinci cildi ortaya çıktı: *Bin Yayla*. İkili yazmalara devam eden Guattari Toni Negri ile beraber yayımladıkları "Yeni özgürlük Alanları" adlı kitaplarında "bugün" neleri yapmamahızı sorguladılar. Lenin'in "Ne yapmalı?" sorusuna karşı "Ne yapmamalı?" sorusunu ortaya koydular. Artık düşünce günceli izlemek zorunda olduğundan modernliğin Hegel'den beri gelen ve hatta Foucault'nun "Aydınlık nedir?" adlı Kant'ın bir metnine atfederek, moderniteyi Kant'a kadar götürmesiyle, Kanfa kadar uzanan bir sorun sorunsallaştırdı: "Bizim için devrim ne anlama gelmektedir?" bu soru soruldu. Ama bu sorunun kurucusu yine Foucault'nun yapıtı senteze göre^ Kant'dı: Kant Fransız devrimi üzerine düşüncelerinde eskiler ve modernler arasındaki tartışmaları aşarak güncel bir sorunu ortaya koymuştu. Şüpheleri karşısında emin olmak için düşünceyi bir diyagnostik ile ortaya çıkarmalıydı: Bu bugünkü düşünmekten geçmekteydi.

Bu kitapta Guattari ve Negri "Kapitalizmin sorununun hâlâ sürmekte olduğunu vurgularlar. Yeni alanlar "kollektif ve bireysel tekilliklerin özgürlüğünden" geçmektedir. Yazarlara göre "özgürlük eşitlik ilerleme fikirleri iki kez, iki rejimde ihanete uğradılar". Kapitalist ve Sosyalist rejimlerin ikisinde Öz ilkelerine ihanet ettiler, iki rejimde de "günlük yaşam korkuyla doldu", insanlara bir bilinç yığını olarak kendilerini ümitsizliğe bırakılmaktan başka yol tanımayan bu rejimlerden çıkış, yeni özgürlük alanlarının bulunmasından geçmektedir. Bu alanlar kökten gelen, eski arkayık bilinç dışından çıkamaz, ileriye dönük olmalıdır 1968 bunu başarmıştı.

ilk olarak devrimin ileriye doğru dönük bir biçim alması, Guattari ve Negri için 1968 eylemlerinde ortaya çıktı. Bunu şu şekilde dile getirirler:

"1968'de en şiddetli noktaya ulaşan dönemin yeniden açılmış oldu-

28 Kafka'da çılgınlığın birçok ortaya çıkışı: Bağrıldığını işitmek için bağırarak -kapalı kutudaki adamın ölüm çığlığı- ona gücünden bir şey kaybettirmeyen ve tarafsızca sonuna dek, hatta, sustuktan sonra bile yükselen, sadece bir çığlık atmak için aniden bir çığlık atmıştı" (Seyircüer).

29 Michel Foucault, *Lectures Critiques* (İngilizce'den Fransızca'ya çeviren Jacques Colson, Editions Universitaires, La Point Philosophique, De Boeck, Brüksel, 1989, sf. 122 Jürgen Habermas'ın Foucault üzerine bir makalesi: *Le présent pour cible* (Şimdiki zaman hedef).

ğunu öğrenmek için kahve markasına bakmak zorunda değiliz. 1917de bir belirtinin, ulusal bağımsızlık mücadelelerinin sürekli olarak ortaya koyamadıklarının o anlık mümkün olduğunu 1968'in kollektif praksi ve bilinci gün ışığına çıkarmayı başardı. Evet, komünizmin mümkündür. Bu dün olduğundan daha gerçektir ve dünyayı rahatsız etmektedir. 1968de, 1929 büyük bunalımını ve ikinci büyük emperyalist savaşını izleyen yüzyılın başındaki devrimci eylemleri sınırında tutabilmek için sırayla kurulan "toplular sözleşmelerinin" zayıflığı "gün ışığına çıkarıldı. Bu "olayları" hangi açıdan alırsak alalım, yeniden güncellenenlerin kapitalist sistemin bunalımcı çelişkilerini yok ettikleri veya aştıkları gösterilemedi.

İmdi, devrimci düzenlemelerin gelecek yıllarda karşılaştıkları yeni objektif "verileri" açığa çıkarmaya çaba harcayarak kapitalist "üretim" biçiminin ve boyutlarının niteliğini içeren maddi değişimlerin üç serisini inceleyeceğiz.

Üretimin kalitesi. Proleter sınıflar ve kapitalist ve/veya sosyalist patron sınıflarının mücadelesi gittikçe bütünleşen yaygın bir konumu doğurdu, iktidarın sosyal ikibaşlılığının dayanıklılığının ortaya çıkardığı bunalımların usçu olarak denetim altına alınamaması, sosyalist ve/veya kapitalist ekonomilerin kuvvetlice merkezileşmelerini ve görece planlı bir yöntemin projesini getirdi.

Bu durumda, değer yasası ve somut emeğin nicelikleri arasındaki basit orantı gittikçe dünyasal düzeyde bütünleşmiş ve karmaşıklaşmış bilgisayar, makinasal düzenlemelerin, disiplinin, oluşumun, kollektif bilgilerin, "sermayeleri"nin dolaysız olarak üretime boyun eğen insan zamanının faktörlerine sokarak ve değişik derecelerde yersiz-yurdsuzlaşarak, soyut bir emeğin yığını olarak, ekonomik ve para, göstergebilimlerinde yeniden doğdular.

Bu düzeyde işçi sınıfları da yavaş yavaş tüketici sınıfları haline getirildiler. Bu amaca ulaşabilmek için -gittikçe sosyalleşen- sermaye, emeğin kollektif gücünde korporasyon süreçlerini büyük oranda arttırmak zorunda kaldı. Toplum sendikalarında örgütlenen işçi sınıfıyla masaya oturup, maliyet oranının tartışıldığı büyük bir fabrika haline geldi. Bu üretken sürecin yersiz-yurdsuzlaşması, bu kapitalistik gelişmenin mantığıyla işleyen toplumun gittikçe artan asimilasyonu, üretimin kalitesini temelden, geliştirdi. Kaynakların garanti altına alınması sistemin çeşitliliği ve şiddeti (farklılaşan ücretler, sosyal sigortalar, işsizlik sigortası, aile ödenekleri, emeklilik vb.) belli bir süre için bir çeşit sosyal düş haline geldi. Üretim temelden sosyal kalarak, üretken bileşmelerin yersiz-yurdsuzlaşması fabrikalarda yüksek düzeyde bir soyutlama geliştirerek toplumun geri kalan kısmına transfer edildi. Tersine, üretim anı sosyalleşmeyi güçlendirici bir karaktere büründü. Toplumun değişik çarklarına ait olma derecesi temel üretimin kalitesi

haline girdi. Sosyal makinalara iştirak etme ve üretime ait anlam arasında bir denklem ortaya çıktı. Bu hem promosyonu hem de sömürüyü yerine oruttu. İştirakin politik istekleri bu denklemce derinden derine yönlenip, yeniden oluştular. Öyle bir konuma gelindi ki, geçen yüzyılın devrimcilerine doğrulanan sınıf bilinci genişledi ve sosyal bilinçte eriyip gitti. Bu sosyalleşmenin blucindeki patronların çabası bunu yeniden tutmayı içermektedir.

Ya demokratik ya da totaliter yollarla patronların emir verme konumunu güçlendirmeye ve yeniden üretmeye yarayan sosyal üretimin dağılım kuralları ve kurumlanca gerçekleştirildi. Öyle ki ekonomik olarak duran plan politik plana dönüştü. Bu emir venenin değişime uğramasının sonuçlarını incelemeye başlamadan önce, üretimin biçimlerinin değişmesinin başka temel bir cephesi üzerinde durmakta yarar var. Sosyalleşmenin temel bir kalite haline gelmesi bu şekildeki *üretimin boyutunun* da sorunun içine girmesini engellemedi. Sosyalleşme biçimsel bir nitelik olmaktan çok tözsel bir nitelik oldu. Örneğin, köylülerin bağımsızlıklarını kaybetmesi veya kab makinalaşma süreci, içinde Üçüncü sektörün de katılması ve sosyal üretimin işleve hale sokulması incelenebilir. Buraya kadar sanayi üretimine eklenen emeğin kapitalist ve/veya sosyalist biçimde örgütlenmesi yalnızca (lisandan bir şekilde sosyal katmanlaşmanın sahibi olmuştur.

1968'in çelişki içindeki büyü deflasyon yeni biçimlerin yeniden üretilmesi alanının da kapsanmış olduğunu gösterdi. Daha önce, üretim dünyası, değişim değerine ve kullanım değerinin yeniden üretim dünyasına sahipti. Bütün bunlar sona erdi. Bu bakımdan, bu dönemin eylemlerini zorunlu bir sonuç olarak kabul edebiliriz. Aile, kişisel yaşam, boş zaman ve belki de düş ve fantazma, bütün bunların aşağı yukarı biraz sosyalist, biraz faşist, biraz da demokratik işleyiş biçimlerine göre, sermayenin göstergesibilimine boyun eğdiği görüldü. Tüm dünya üzerinde sosyalleşmiş üretim yeniden üretim alanında yasalarını kabul ettirmeyi başardı ve sosyal üretim insanlığın boş zamanlarının kanını emdi.

1968 olayları emeğin yöntemlerinin ve üretimin sosyal kalitesinin değişiminin çelişkili bilincinin farkına vardı. Kaosçu bir şekilde, ama en azından inandırıcı olarak, bu değişimi omuzlarında taşıyan çelişki ortaya çıkmış oldu; insanlığa yeni bir proleter yazgı sunarak, ona büyük bir üretim gücü verildi - bu sürekli sömürülen yersizyurdsuzlaşan, hem sosyallığın içinde, hemde bilinçaltının referanslarının defterlerinde "garamsi olmayan" proletarya, işte budur. Sömürüyü toplumun ve yaşamın her düzeyinde yaygınlaştıran emeğin yeniden tanımlanması felaketin ek yüklerini doğurdu ve politik ve mikropolitik yeni tip çelişkileri ortaya çıkardı. Üretimin bu totaliter, bütüncü ve bütünlleştirici biçimleri eski ekonomik kölelik biçimlerini de

tirdi, kültürel ve politik boyun eğmeyi getirdi ve ekonomik zorunluluklar olarak sunulan pakete her türlü karşı koymayı, iktidarsızlık olarak sundu. Fakat, kesinlikle kendi hesabına, en ani düzeyde yeni direniş biçimlerini doğuran ve kollektif olduğu kadar bireysel tekilliklerin sorunsalına tüm şeklini veren, en moleküler planda bulunan bütünleştirici objektiflerin transferidir. 1968'de "yeniden gelişen" bu canlılık büyük bir kısa devre olarak ifade edildi. Olayları kendilerine çekmeye uğraşan yumuşakların yapmaya çalışmış oldukları gibi olayları gizilleştirmeye çalışmak boşunadır; bu nedenle de usdışılığın büyük muson yağınurlarını geri getirmek için stigmatlaşmak da yetersizdir. Sermaye üzerine neticelenen işlevciliğin dünyasında usçuluğa gönderimde bulunmak ayrıca ne anlama gelebilir? Sermayenin kendisi usdışılığın en yüksek noktasını oluşturmaktadır. 1968'den beri sorulabilecek soru işlevci bir akıl ve mutluluk arasındaki yaratıcı ve özgürleştirici bağı kurmak için ne yapmalı olmasıdır.

Bu tarihten itibaren sömürgecilığeve az gelişmişliğe karşı verilen bağımsızlık mücadeleleri döneminin tersine çevrildiği ve kapitalist ve/veya^ sosyalist burjuva^lerin, en dinamik sektörlerinin iç" modernleşme deneyimlerinin ortaya çıkması sömürünün gerçeklerine ideolojik denemelerden ve somut alanda yeni direnme biçimlerine uzak olması gözlemlendi.

1968, üretim biçiminin ve emek gücünün içinde oluşan değişimlerin eleştirel bilincini kristalleşmesini ve nesnel maddi yeniden-açılımı ifade eder. Bu bilinçlenme öncelikle bir başkaldırıdır, ekonomik kalkınmanın olgusunun değişik mümkünlüğünün açılması, çıkınazı bunalımı ve ona iştirak eden red etme^reflekslerini belirtir. 1968'in temel gücünün dayandığı şey şudur: insanlığın sömürüye karşı başkaldırı tarihinde ilk olarak amaç basit bir hak arama değil gerçek bir özgürleşme olmuştur. Sadece tekilleşmenin tarihi sürecinde angaje olmaya denk düşen bir bilinçlenme tipinin kaldırabileceği bir glpballık düzeyinde eylemler ortaya çıktılar. Bu aynı tehlikeli kasırganın içinde ilk defa olarak molar mal^rokozmozlar ve moleküler mikrökozmozlar bu derece şiddetli bir düzeyde çakışılar.

Öyleyse, 1968 devrimci bir dönemin yeniden açılmasını belirtir. Ama devrimci dönem eski düzen sözcüklerinin boş yinelenmeleriyle değil, toplumun ve bilincin çeşitlenmesi, zenginleşmesi olan komünizmin yeniden tanımlanması tarafından yeni eylem perspektiflerinin olaya el koymasıyla açılır. Tabii ki bu eylem eski mücadelelerin gelişmelerinden ve patronlara karşı çıkma ve direnme kabiliyetinin yaygınlaşmasından ayrı tutulamaz. Tarihi önemi büyük, kalitatif bir sıçrama üretildi. Bu noktadaki radikallik ve tekillikte dünyanın" tüm halklarının anlamlı başkaldırısının bu eylemin mümkün olabilmesi için, etkileri ve düşünceleri hızlandıran bir çeşit kasırganın oluşumunun ve kol-

lektif büyük bir enerjinin ortaya çıkarılması gerekti. 1968'de insanlığın gerçek arzulanın en değerlisi olan bir devrim doğdu.

2) *Politikanın ötesinde:*

Bu olaylar süresince canlı sosyal emek tarafınca, kâr amacıyla yapılan birikimin kapitalist ve/veya sosyalist örgütünün reddi, siyasi alanda da canlandı ve doğrulandı. Sosyal üretimin yönetimi-işletmecisi politikasına karşı yüz yüze gelen tekil çarpışmaların çokluğundan dolayı, karşı çıkma doğdu. Bu bakımdan, 1968 eylemin devrimci doğasını belirtir. Geleneksel politika kollektif özneliselliklerin değişiminin büyük eylemine göre çok arkada kaldı. Onu *dışarıdan* yakalamaya çalışmaktan başka birşey yapmadı. Bunun için de Baskı-blokaj ve daha sonra olayları kendine çekmeye ve otarşik bir yeniden yapılanmaya girişti. Fakat bu anlayışsızlık ve red ile kendi güçsüzlüğünden başka birşey göstermedi.

Bugün politika, canlı üretimin filomu üzerinde ölü yapıların hakimiyetinin anlatımından başka birşey değildir. Eskiden, büyük devrimci dönemlerde tarih, iktidar tarafından ele geçirilmiş elitlerin (seçkinlerin) yasallıktan uzak bir şekilde olayı "kapatmaktan" başka amacı olmayan politik yeniden düzenlemelerini ve benzer olayları yaşamıştır. Aynı boş ve ahlaktan yoksun sahnelerdekileri Büyük Devrimin ertesi günün kısır döngülerindeki ve Napolyon destanlarındaki (burada Parma manastırını anımsatmak yeterlidir sanıyorum) bizi karikatürel bir şekilde yöneten prenslerin geri dönüşlerini görür gibi oluyoruz.

Ve Hegel'in hayret veren anlatımı aklımıza geliyor: "Bu mabatte din eksiktir. Almanya'da metafizik Avrupa'daysa insanlık, reformculuk, hayalgücü eksiktir..."

Tersine, kollektif hayalgücü hâlâ canlıdır, fakat 1968'de başlamış olan değişim düzenlemelerinden ve paradigmalarından ayrı bir politikayı algılayamayız.

Bu öncelikle geleneksel solu içeren şeyler için bilinmelidir, eski üretim figürlerine mahkûm olmuş tarihi komünist partileri ortaya çıkan sosyal üretim biçiminin devrimci güçlerini incelemekten yoksundur. "Kitlelerden" ayrı "avant-garde" paradigma ve merkezi örgüt modellerinden kurtulamadıklarından sosyal eylemin beklenmeyen bu tipinin örgütünün kendi kendisini üretmesi karşısında korkuya kapılmış ve yönlerini kaybetmişlerdir.

Reformist eylemin tekboyutlu yazgısına sadık, üretim ve yeniden* üretim alanında yeni arzuların başgöstermesi komünist partilerince bir felaket olarak yaşandı ve bu onları kelimesi kelimesine paranoyak kıldı. Sosyal-demokrasî için de aynı şeyleri söylemek mümkün.

"Gerçek Sosyalizm" olan ülkelerdeki reaksiyon en sertti oldu, halbuki

Batı ülkelerinde bu reaksiyon daha hilekâr, daha düzenbaz ve uzlaşma dolu olarak yaşandı.

Herşeye rağmen, aynı değişmelere rastlandı:

-*Sosyal tutuculuk* mücadeleleri rayına oturtmak için sistematik olarak korporatizmin yoluna başvurdu.

-*Politik reaksiyon* sistematik olarak devletin iktidarına ve eski "elitle-rin" meşruluğunu yeniden sağlamak için eski yapılara sığındı.

-Kollektif özneliselliklerin tel örgüüerce sınırlanması, kitle iletişim aygıtlarına, kollektif ekipmanlara ve Refah Devletine daha fazla sığınmasını sağladı.

Yani sol partiler 1968 eylemlerinin yıkıcı sonuçlarıncâ, dahası, sosyal değişimlerin mücadelelerini karakterize eden tekil-kollektif eylemlerde derinden derine kat edildiler. Yasallığın tek temelini oluşturan ve on yıllardan beri uzlaşmalar ve çalışmalar ayarlayan eski ilişkiler, solun geleneksel devletçi vakalarının yakasına yapışıkça yıkıldılar.

Ama buna paralel olarak, bu yapıların kendileri de 68 darbeleriyle derinden derine etkilendiler. Bundan böyle siyasetçi politikanın, tümü kadavrasal çehresini maskesiyle saklayamaz hale geldi. Batı ve Doğu ülkelerinin anayasal ve kuramsal yapılan iki şekilde mayımlandı: Yeni koşullara uyumsuzlukla *içeriden* dışlanmışların ve yaşam garantisiz olmayanların büyük kitlesinde cisimleşen yeni biçim proleter karşı koymalar ve bu toplumu etken olarak reddeden azınlıklar tarafından *dışarıdan* mayımlandılar. Hiçbir tarafta yenilenme denemesine gidiler medi. Halk kitlelerinin yoğun olarak katdima iştirakıyla tüm "ilerici" kapitalist perspektifin yolu sistematik olarak tıkandı. Şüphesiz kapitalist ve/veya sosyalist, totaliter veya demokratik anayasal yapılar bir lakım değişmelere maruz kaldılar, fakat olumsuz terimlerle konuşulursa, hepsi sonucundan etkilendikleri eylemle ayrımlarını aynı kayıta yazıya döktüler ve daima politik lemsiliyetin işleyiş kriterlerini gizilleştirdiler.

Popüler güçlerin temsiliyetinin yıkımının bu durumunda, iktidar sembolik benzeşme, denetleme ve uygulama rolünü oynadı, öngörme ve yerine koyma mekanizmalarına karşı yanıt vermeye çalıştı.

Tüm toplumun üretime doğru kaydığı her yönüyle emeğin ve günlük yaşamın tamamen politik doğasının ortaya konduğu anda, bu doğa yadsındı, oynatıldı ve baskı altına alındı. Kendi ufku gibi sadece şato ve saray görüntülerini tutmaktan başka birşey yapmayan her türlü gerç#k yaşamdan kopuk, etrafında oluşan yeni özgürlük arzulanını ve yeni alanları görmekten aciz küçük aristokratik evrenin görüntülerini taşıyan gotik bir iktidar özerkliğe sahip çıktı.; Ama bu siyasi aristok-rasiyi kendi fildişi kulelerinden her ne pahasına olursa olsun ilkelerin tüm doluluğunu yitiren sosyal katmanlar biçimini yönetmeye kalkan,

ona korkunçluğu ve evrensel bir kibiri ekleyenlerden ne beklenebilir? Hastalık, üçkağıtçılık, veba, çılgınlık tıpkı eski rejimin hakim evle-
rinde olduğu gibi, bu kapalı dünyada çoğalddar. Ama zamanlan artık
saydılar: "Onların sıkıntıları ve yeni tarihi gizliliklerin güncelleştire-
cekleri an arasındaki zaman birimi saltanatlar arası bir andır. Politik
yapıların paralize olması ve onlan izleyen hükümet bunalımlan hem
septomlan (belirtileri) hem de toplumun eylemleri ne olursa olsun
bazı politikaları uygulamaktan aciz ölümcül iktidar oluşumlarının öz-
gül karakterlerini oluştururlar."

Guattari'ye göre, bütün bunlar 1960'lı yıllardan itibaren aydınlığa ka-
vuştular. Tarih sahnesinde karmaşık sosyal mücadeleler izlendi. Top-
lumda yaşayanlan denetim alüna alma biçimleri sonsuzlaştı. Fakat
bunlanh hiçbirinin tam bir etkisi olmadı, çünkü politik bunalım en re-
aksiyoner sağın inandırmaya çalıştığı gibi, politikadan bağımsız basit
ekonomik işleyişsizliklere indirgenmek istendi. Bu politikanın buna-
lımı kökünü sosyal yaşamdan alır. "Sözde-politikanın ölümü" söyle-
miyle kulaklarımıza fısıldanılmakta ve kafamız şişirilmektedir. Hal-
buki oluşan kültürel, maddi değerlendirilmelerin çeşitli biçimlerine
ağırlık verilmekte, ister dışardan ister hakim iktidar oluşumlarının
kenarlannda, her türlü durumda çatışma halinde yeni bir dünyanın
ifadesidir. Demek ki, 1968'de başlayan ve tamamen değişim içinde
olan ve böylece bitmek bilmez değişiklikler, yenilikler ve her türlü
basanlar boyunca değişimime bağlı kalan tekil bileşkelerin çeşitlili-
ğinde şimdiye kadar görülmemiş ittifaklar ağma giren yeni bir dünya-
dır bu. Guattari buna "yeni bir politika" adını verir. Demokrasi yaratı-
cılık alanlarını Özgürlük alanını sürekli işgal etmek amacıyla temel
mücadelelerin yeniden niteliklendirilmesi zorunluluğu vardır. Bütün
bunlan "bir kenara bırakmış olan aydınlar ve militanlar ne derlerse
desinler, bu perspektifte analronik, anarşik hiçbir şey yoktur" der
Guattari. Yeni politika çağdaş sosyal değişiklikleri anlamaya çalış-
malı ve ortada gözükten gerçek ihtiyaçlan arzı üretimlerini eyleme ge-
çirmelidir.

1960'lılardan itibaren sosyal değişimler sahnesinde yeni kolektif öz-
nelsellikler ortaya çıkmıştır. Bunların emeğin örgütlenmesinin gelişi-
mine ve sosyal niteliğinin değişimine bağlı Olduğunu anımsatan Guat-
tari, bunların taşıdıkları çatışma ve çekişmelerin geleneksel politik
ufukta yeniden kurulamayacağını anımsatır. Şöyle yazar: "Ve bize
68'ci buluşun aslında bilinçler, arzular ve eylem tarzlarının dünyasın-
da algılanması gerektiğini göstermek kaldı. Oluşan değişiklikler bu
düzeyde tersyüz edilemez. Onlara değiştirimci bir istenç eylemini ve-
ren bilinçlenmelerin yüzünü değiştiren bilgisel ve imgelemsel kökleri-
ne üretimin yeni boyutlanını yerleştiren yeni öznelilik biçimleri eski
sınıf mücadelelerin senaryosunu kelimesi kelimesine tıkadı. Böylece,

DUVARLARIN ARKASINDAKİ SUSKUNLUK ÜZERİNE

Ali Akay-ÖzgürUçkan

Doğu Avrupa'yı birbirine katan beklenmedik dönüşümlerin neredeyse unutturduğu, ama Fransız toplumunu yakından ilgilendiren "küçük" bir haber: Delilerin kapatılmasıyla ilgili 151 ydık bir yasa nihayet değiştirilecek. Sağlık bakanı Claude Evin tarafından, "eskimiş, geçerliliğini, yitirmiş" olarak nitelenen 30 Haziran 1838 yasası, 19 Ekim 1989'da Devlet Konseyi'nde incelenen ve Meclise sunulan "akdsal bozukluklar nedeniyle hastaneye yatırılan kişilerin korunmasını ve haklarının geliştirilmesini" amaçlayan bir yasa tasansıyla yürürlükten kaldırılacak¹. "Fransız Devrimi'nin ve insan ve yurttaşlık hakları bilirdgesinin ikiyüzüncü yılını kutlama şenlikleri, toplumumuza, hastalann, özellikle akıl hastalarının durumunu soruşturma fırsatını sunuyor," diyen C. Evin şöyle sürdürüyor: "Toplumumuzun demokrasi düzeyi, aynı zamanda akıl hastalarını ele alma biçimiyle de ölçülür"².

Louis-Philippe'in monarşik yönetimi altında Meclis'e getirilen ve 16 aylık şiddetli tartışmalar sonunda kabul edilen "Delilere (Alienes) dair yasa"³, tedavinin temeli olarak "yalıtım" ilkesini kabul ediyordu, 1970'li yıllarda Fransız anti-psikiyatrisinin merkezlerinden biri olan Cour-Chevenny'deki Laborde Kliniğinde çalışan ve Gilles Dejeuzele birlikte 1972'de büyük yankılar uyandıran "*L'Anti-Oedipus: Kapitalizm ve Şizofreni*'yi yayınlayan Felix Guattari, 1838 yasasını değiştirmek için yapılan hukuki çalışmalar üzerine 1976 yılında kaleme aldığı bir makalde "... 1838 yasasının ilk işlevi, aslında, 'delilere ayrılmış Kamu kuruluşları'nın yasal statüsünü saptamak, yani *deliler için özel yalıtım mekanlarının varlığını meşrulaştırmakta*" diyerek, o sırada sözü geçen, "ortak özellikleri ikincil noktalardaki çok görelî farklılıklarında toplanan" tasanları, "30 Haziran 1838 yasasının sap-

1 **Le Monde**, 18.10.1989.

2 Aynı Makale.

3 "*Lei sun les Alienes*": 14. yüzyılda "ruhun alienation'u" olan, 19. yüzyıl başında "akıldan alienation"a uzanan terminolojik tarih, "aliene'yi şöyle tanımlıyor: "Kişiyi kendisine ve içinde normal olarak davranma yeteneğini yitirdiği topluma yabancı kılan sürekli ya da geçici akılsal bozukluk". Psikiyatrları da "alieniste" diye niteleyen aynı tarih, Deli'yi "öteki" olarak düşündü ve farklı olanı kapatma yolunu seçti.

tadığı hukuki çerçevenin dışına çıkmadığı" için eleştiriyordu 4. Bugün de durumun pek farklı olmadığı söylenebilir. 1960'lı yılların sonundan beri tümüyle kaldırılması için mücadele verilen bu yasanın, Fransız Devrimi'nin 200. yıldönümü şenlikleri için demokratik bir cila ile yeniden piyasaya sürüldüğünü düşünen Çok.

1838 yasası, psikiyatrinin hukuki yönleriyle ilgili kitaplarda bir "otorite yasası" olarak tanımlanıyor: "... (yasa), akıl hastalarının tedavi kurumlarına yerleştirilme biçimlerini öngörür, *iradi yerleştirme*, hastaneye yatırma hakkını hastanın ailesine ya da yakınlarına bırakır. Kamu düzeni ya da kişilerin güvensizliğinin sözkonusu olduğu durumlarda, kamusal otorite, *zorunlu yerleştirmeyi* yürürlüğe sokarak toplumsal savunma önlemleri alma hakkına sahiptir. Bu bağlamda, yasa, *toplumun korunmasıyla ilgili bir yasadır*"⁵. Yasa, anladığı gibi üç tip "kapatma"dan söz ediyor: 1) Gönüllü olarak hastaneye yatma. Hastaneye, aklından zoru olan biri olarak, kendi isteğinizle gidip "teslim" oluyorsunuz. Psikiyatr uygun görürse de yaşıyorsunuz. 2) İradi yerleştirme. Bu çelişkili deyim, "hasta"nın "irade"sinden değil, ailesi, yakınları (bu "yakın", herhangi bir "dost" ya da komşu olabilir) ya da bir kamu yardım kuruluşu (hoşnutsuz işçilerin "sorunlu çocuklar"ın da deli olarak kapatılmaları olasılığı düşünülürse bu "insani" kuruluşların yarar ve etkililikleri kuşku **götürmez**) iradesinden söz ediyor. Yakınlarınız, toplum için "tehlikeli" olmasanız bile, genellikle sizin iradenize karşı olarak kapatılmanızı isteyebiliyor. Bu iş, bir doktor raporuyla bitiyor. Yeni tasarının en iyi yanlarından biri, "İradi yerleştirme" deyimini, "bir üçüncünün isteğiyle yerleştirme" olarak değiştirmesi. "Üçüncü" sizi hâlâ kapatabilecek, ama bir yerine iki doktor raporuna gereksinimi var! 3) Zorunlu yerleştirme. Eğer üçüncü kişiler ya da toplumsal düzen için tehlikeliyseniz (sinirlenip vitrinleri kumaya, insanların üzerine yürümeye vs. başlamışsanız), Paris'te Emniyet Müdürlüğü, taşrada valiliklerce verilen bir kararla, önce Emniyet Müdürlüğü tıbbi servislerinde 24 ya da 48 saat tutulup, gerekli görülürse en yakın akıl hastanesine gönderilebilirsiniz. Yasa, bu tip kapatma için bir doktor raporunu bile gerekli görmüyor. Gerçi, Fransa'da yüzyıld başından beri doktor raporu almak "alışkanlık" haline gelmiş. Yeni tasarım bu raporu zorunlu kılıyor. 1838 yasa metninde, "keyfi" kapatılmaları denetlemek görevi Devletin ilgili denetim organlarına ve hakimlerine verilmiş. Her altı ayda bir, Cumhuriyet Savcısı, Mahkeme Başkanı ve Acil Yargı Hakimi tımarhaneleri denetlemekle yü-

4 F. Guattari, "Pour le 138e anniversaire de la loi 1838," 10-18, Paris, 1977, sf. 281-282.

5 B. Cordier, G. Masse-F. Petitjean-J.P Tachon, Aspects Législatifs et Administratifs de la Psychiatrie, Maloine Ed., 1981, Tome I, sf. 11.

kümlü. Ancak, anlaşıldığı kadarıyla, bu yılda bir yapılabilir. "Hasta" ya da bir yakını Büyük Acil Mahkeme Başkanlığı'na denetim başvurusunda bulunabilir. Ama tüm mektuplarınızın hastane yönetiminin denetiminden geçtiği unutulmamalı. Yasa tasarısı bu denetimi zayıflıyor. Bir doktora ya da avukatınıza mektup yazabilirsiniz. Bu mektup konusu Fransız toplumu içinde garip bir konum taşımaktadır; çünkü komşuların ya da aile üyelerinin şikayetleri üzerine kapatılmalar Fransız toplumuna içkin. Fransız Devrimi öncesi Kraliyetçi monarşist düzen içinde "şikayet mektupları" (lettres de cachet) bir kişinin hapisaneye yollanmasını yeterli kılıyordu. Bu şikayet mektuplarının en güzel örneklerini Michel Foucault, 1977'de yayımlanan bir makalesinde⁶ incelemiştir. Ayrıca Marki de Sade, *Juliette'in öyküsü* adlı⁷ üç ciltlik eserinde, Juliette'yi bekleyen ve ona toplu seks partileri düzenlemesi için para veren bakan Saint-Fond'un ağzından yazdığı tümcelerde, bu şikayet mektuplarının doğasını belirtiyordu. Suç ve cinayete susamış sapkın bakanlar, aristokratlar ve sarayın ileri gelenleri istedikleri kişiler hakkında şikayet mektupları hazırlatıyorlar ve onları hapisanelerde çürütüyorlardı. Saint-Fond'un konuğu bakanlık mensubu kişi, Juliette'in canice düşünceler üretmesi fikriyle yapıp tutuşarak, Juliette'in hayalgücünü çalıştırması karşılığında, ona "asla cezalandırmamayı" vadeder. Yani onun hakkında şikayet mektupları hazırlamasını önlemeye söz verir. Aslında bu şikayet mektupları, kraliyetçi iktidarın kraliyet düzeni içinde sona emmesi anlamına gelmektedir. Çünkü o' zamana dek suçlu sanık, kralın otoritesini çiğnediği için yargılanıp, ceza alıp, kralın bedenine karşı kendi bedenini hatayla sunduğu halde, şikayet mektuplarıyla iktidar > piramidimsi biçimden yatay biçime geçmektedir. Yani artık "kralın keyfiyeti" ile değil, onun "halkının keyfiyeti" ile, ki bunlar Cumhuriyet düzeninde "yurttaş" adını alırlar, şikayet edilenlerin iktidarla beden bedene karşılaşmaları ortaya çıkar. Böylelikle Foucault'nun terimini kullanırsak, "aşağılık insanlar" iktidarla karşılaşp, tarihi arşivlere geçerler ve tarihselleşirler. Psikiyatrik hastaneler üzerine çıkarılan yasaları, kraliyet düzenindeki şikayet mektuplarıyla bağını kumamak güçtür.

Yeni yasa tasarısı, bağımsız yerel komisyonlarının kurulmasını öngörüyor. Bu "tıbbi-hukuki komisyonlar" son iki tür kapatma kurbanlarının dosyalarını düzenli olarak inceleyecek ve hastalardan gelen her

6 M. Foucault, "La vie des hommes infâmes," *Les Cahiers du Chemin*, no. 29, 15.1.1977, sf. 12-29. Foucault, bu mektuplarla "tekil yaşamların birden bire hangi rastlantıyla olduğunu bilmediğimiz bir biçimde 'garip şürlere' dönüştüğünü yazar.

7 Marquis de Sade, *Histoire de Juliette ou les prospérités du vice*, 10-18, 1969, sf. 70 ve devamı.

türlü isteđi dinlemek zorunda olacak. Zorunlu yerleřtirilme ile kapatılanlar, eđer psikiyatır karşı çıkmazsa, onbeř gün sonunda otomatik olarak řerbet kalacaklar. "Tıbbi otorite" ayın fikirde deđilse, kapaülma ilkin bir üç ay daha, sora da her altı ayda bir yeniden uzatılabilir. Eski yasaya göre, iradi yerleřtirmeyle kapatılan hasta ancak doktorun izni ve yakınlarının onayı ile hastaneden çıkabiliyor. Zorunlu yerleřtirme durumunda ise, hastanın çıkışı kendisini kapatan makamın karama bađlı. Alıřkanlık olduđu Üzere, "tehlikeli" hastaların durumunda bir "düzelme" görülrse, resmi makamların izniyle zorunlu yerleřtirme statüsü iradi yerleřtirmeye çevriliyor ve çıkış iřlemi buna göre yapılıyor. Yeni tasarının öngördüđu "deneme çıkışı" ise, hastane yönetimi ve resmi makamların ortak onayı ile hastanın bir haftayla üç ay arası bir süre için geçici çıkışını olası kılıyor. Bu tip çıkışta, hasta kapaülma statüsünü koruyor, ama geceleri dıřarıda kalabiliyor, Bu süre boyunca sürekli tıbbi denetim altında tutulan hasta, hastalığın yeniden bařgöstermesi halinde tekrar kapatılıyor. Tasarının, "hastanın yeniden topluma kazandırılması ařamasında bir yenilik" olarak sunduđu bu iřlem, yaklařık kırk yıl önce yayımlanan bir genelge ile zaten yürürlükte bulunuyordu**. Yine de haksızlık etmemek gerek: Gönüllü olarak yatanların gönüllü olarak çıkışlarını engelleyen mevcut uygulama, tasarıyla deđiřtiriliyor ve bu hastaların kendi istekleriyle çıkışları olası kılıyor.

"Akıl hastası" olarak nitelenenlerle ilgili en önemli toplumsal ve yasal sorunlardan biri, bu kiřilerin gerek akıl hastanesinde iken, gerekse çıktıktan sonra, yurttařlık haklarının hemen hemen ortadan kalkması... Fransız Yurttařlık Yasasının 1123, maddesine göre: "Herkes, yasa tarafından yeterlilikten yoksun ilan edilmemiřse, yasal aktlarda bulunabilir". Akıl hastaları, müebbet cezaya çarptırılanlar yada 18 yařından küçükler gibi, "yasal yeterlilikten yoksunlar" arasında sayılıyor. 1838 yasası, kapatılan akıl hastalarını devletin koruması altına sokuyor ve haklarında "yasal yasaklama" ve "yasaklı" deyimlerini kullanarak, mallarını yönetimi dahil her türlü sivil yürütmeyi, geçici yönetim kurumlarına bırakıyordu. 3 Ocak 1968 yasası bu konuda bazı deđiřiklikler getirdi; yukarıdaki iki deyim, "eriřkenlerin vasiliđi" ve "vasilik altodaki eriřkenler" olarak deđiřtirildi; "kapatma" ve "sivil koruma" kavramları birbirinden ayırarak, sadece akıl hastanesinde bulunanların deđil, akli dengesi hakkında herhangi bir kuřku bulunanların, yani psikiyatrik kurumlardan geçmiř herkesin (kendi isteđiyle tımarhanelik olanlar dahil) "yasal yeterlilikten yoksun" olarak düřümlenmesini sađladı 9, Psikiyatır, "bilimsel" otoritesi yanında, yasalarla (aslında zaten sahip olduđu) "hukuki" bir otorite de kazandı. Seçmek, seçilmek, vasiyet bırakmak,

8 J.D. Guelfi, Psychiatrie de l'Adulte-Legislation et Psychiatrie, Ellipses, 1988, sf. 393; Le Quotidien de Médecin, 9.10.1989, sf. 58.

9 B. Cordier..., a.g.e., sf. 41-45; J.D. Guelfi, a.g.e., sf. 394-396.

mülkiyet hakkı gibi en temel yurttaşlık hakları, daha ilerde göstereceğimiz gibi, "akli denge" ya da "anormallik" gibi, bırakın hukuki, "bilsimsel" geçerliliği de kuşku götürür yargıdan insafına bırakıldı. Sağlık Bakanının deyimiyle, "hükümet, akıl hastalarının bireysel özgürlüklerini korumaya ve iletmeye kararlı"¹⁰, ama sunduğu tasarı bu konuda dilsiz. Hukuki alanın dışında kalan hakları bir yana bırakalım: Fransa'da akıl hastanesinden çıkmış biri olarak iş aramaya kalkın, "bireysel özgürlüklerinizin ne ölçüde kısıtlanmış olduğunu anlarsınız, psikiyatri, "tıbbi sn" ilkesinin kolaylıkla çığnenediği bir alan.

1838 yasaının çizdiği çerçeveden çıkmamasına ve onun gibi "yalıtım" ilkesini tedavinin merkezi kılmasına rağmen, yeni tasarı bir eleştiri yağmuruyla karşılaştı. Özellikle eski yasaya 151 yıldır (yani "alienist" "psikiyatri" olmaya başlayalı beri) bir hayli alışmış bulunan psikiyatrlar tarafın Ulusal Hastane Psikiyatrları Sendikası (SNPH) Başkanı Jean Ayme, "1838 yasaının, tedaviye saygıyı ve hastanın korunmasını güvenlik altına almak için yeterince dengeli olduğunu düşünüyoruz. Tek eksiği çağdaş psikiyatrik görüntüye uygun düşmemesidir" diyerek¹¹ meslektaşlarının görüşünü bildiriyor. Psikiyatrların eleştirileri, bir yerine iki doktor raporu alın zorunluluğu (bunun hastanın kapatılmasını geciktireceği düşünülüyor), acil vakalar için tasarıda yeterince açıklık getirilmemesi (acil zorunlu yerleşirmede belediye başkanlarının yetkisi kaldırılıyor, ama valilerinki korunuyor), yerel denetim komisyonları kurularak bürokratik işleyişin ağırlaştırılması ("ikinci plana atılan" psikiyatrlarının bu denetim için yeterli olduğunu söylüyor Dr. Ayme) ve tasarınn "uzmanlar"a danışılmadan oluşturulması gibi noktalarda toplanıyor. Kısacası kendilerine gösterilen "güvensizlik" psikiyatrları çok kaygılandırıyor. Yeni tasarınnın meşruiyeti özellikle "keyfi" kapatılmaların önüne geçilmesinde odaklanmış durumda. Bunun bir "efsane" olduğunu söyleyen Ayme, bu efsanenin akli dengelerinin sarsılmazlığından emin olmak ihtiyacını duyan hastalar için bir gereklilik olduğunu, bu yüzden uydurulduğunu ileri sürüyor. Bir kısım psikiyatrlar ise, tasarıya "unutulmuş ve pek uygulanmayan, bir azınlığı ilgilendiren" bir yasayı "yeniden canlandırdığı" için karşı çıkıyorlar. Eski yasa reforme etmek yerine akıl hastaneleri, insani bir duruma sokmanın "Fransız Devrimi Ruhu"na daha uygun düşüğünü düşünüyorlar¹².

Yasaın bir "azınlığı" ilgilendirdiği *istatistik olarak* doğru: 1986 yılında, akıl hastaneleri nüfusunun (burada sadece geceleyen hastalar

10 **Le Monde**, 18.10.1989.

11 **Le Figaro**, 3.11.1989.

12 **Le Mondé**, 18.10.1989.

sözkonusu) %89,6'sı gönüllü olarak yatanlardan, %8,4'ü iradi yerleştirmeyle, %2'si zorunlu yerleştirmeyle kapatılanlardan oluşuyordu¹³. Bu, gerçekliğin yalnızca bir bölümü. Çok daha çarpıcı bir olgu da, büyük tımarhanelerin 1970'li yılların başından bu yana boşalmaya başlamaları ve birer birer kapanmaları. Bunun bir nedeni çok pahalıya mal olmaları (gerek binaların, gerek teknik malzemenin, gerek personelin, gerekse hastaların gecelemelelerinin devlet bütçesinde açtığı gedikler), bir diğer nedeni 1960'ların sonunda başlayan yeni bir akıl sağlığı politikası: İlk olarak Sağlık Bakanlığının 15 Mart 1960'da yayımladığı bir genelgeyle ana çizgileri belirlenen ve 14 Mart 1972 tarihli bir karar ve genelgeyle amaçlan kesinleşen bu politika "psikiyatride sektörizasyon" adıyla anılıyor. Sözkonusu kararla oluşturulan "akıl hastalıklarına, alkolizme ve uyuşturucu düşkünlüğüne karşı savaşta eyaletler yönetmeliği"nin 2. maddesi, "Halk Sağlığı ve Sosyal Güvenlik Bakanlığı tarafından oluşturulan sağlık haritası çerçevesinde, eyaletlerin, çocuk ve gençlik psikiyatrisi temelinde coğrafi genel psikiyatr sektörlerine bölünmesini" belirtmekte ve "alkolizm ve uyuşturucu düşkünlüğüne karşı, savaşın özel gereklerine uygun belirli tarzlar öngörmekte"dir¹⁴.

Psikiyatrik kurumlaşmanın nüfus koşullarını gözönünde tutarak (bir psikiyatrik bölge 60-70 bin nüfusludur) bölgelere ayrılması ve her bölgede bir psikiyatr bölge şefine bağlı olarak çalışan, çeşidi türde merkezlerden oluşan bir bakım ve *denetim* ağının oluşturulması olarak özetleyebileceğimiz bu politika, akd hastanesinin tedavi kurumlarındaki merkezi rolünü ortadan kaldırmaktadır, en azından kurumsal olarak. Bu politikanın temelinde tımarhanenin yayılması, evlere girmesi amacını da görebiliriz: Her mahallede açılacak küçük merkezler, psikiyatr-danışmanlar, tedavi sonrası klinikleri, disiplinler-arası ekiplerin (psikiyatrların yanısıra psikologlar, psikanalistler, eğitim uzmanları, her türlü "psi") özellikle okul çocukları üzerindeki sürekli *gözetim ve denetim*, aşın uzmanlaşmış kurumlar ("tehlikeli" deliler, uyuşturucu düşkünlüğü, alkolikler, şizofrenler, sapıklar", "sorunlu" çocuklar, "suça eğilimli" çocuklar için ayrı ayrı klinikler) vb.... Sektörizasyon, çeşidi ekonomik güçlükler, halkın "anlayışsızlığı" ya da "güvensizliği" gibi nedenlerden ötürü henüz tam olarak amacına ulaşamadı. Ama Guattari tehlikeyi daha 1976'da haber veriyordu: "'Sektör' politikası, en iyi durumlarda hiçbir şey vermedi, ama en kötü durumlarda, nüfusun dayanılmaz bir biçimde güvenlik karelerine ayrılmasıyla sonuçlandı. Bu, çocuk psikiyatrisi alanında şimdiden çok

13 Le Quotidien du Médecin, 9.11.1989. sf. 59.

14 ID . Guelfi, a.g.e., sf. 396.

belirgin."^ Yine onun deyimiyle, psikiyatri kurumu minyatürize olmak aşamasında, diğer kurumlar gibi: "... yakından herkesin kendi özel baskı aygıtı, özel okulu, özel ordusu olacak. Üst-Ben her yerde. (...) Bence, psikiyatrinin sektörizasyonu politikası ve psikanaliz - şimdi birbirleriyle pek yakın ilişki içindeler- ilerlemiş teknokratik karelere ayırma biçimlerine tekabül ediyor."¹⁶

Timarhaneler giderek boşalıyor. Foucault'nun tarihini yazdığı "Büyük Kapatma", "Büyük Bakıcılığa" dönüşüyor. İktidar, kurumların aracılığıyla her yerde hazır ve nazır "mikro iktidarlara" dönüşme yolunu tuttu bir süredir. Nofm-al ve Anorm-al gibi, salt "bilimsel" değil sosyo-politik yatırımları da olan kavramlarla bütün bir nüfusun, çocukluktan başlayarak deneşmesi, yönlendirilmesi ve *Öteki* olmaktan direnenin yalıtılması sözkonusu (bunun zorunlu olarak bir akıl hastanesinde ya da bir hapisanede kapaşılmalan biçiminde olması gerekmiyor, sürekli gözetim altında bulundurmak ya da toplumsal ayırım - bir tür ırkçılık / deli korkusu- daha etkili yöntemler). *Portatif psikiyatri*: "Neuroleptik ilaçların yaygın dağıtımını birçok kişiyi hastaneden uzaklaştırdı -evde 'kimyasal deli gömleği'... (...) Geleceğin çözümü, Fransa için hâlâ fütürist olan bir çözüm, Amerika Birleşik Devletlerinde şimdiden bir gerçeklik. Biri iyi değil mi, cam mı kırıyor, uyuşturucu mu kullanıyor, şizofren teşhisi koyuveriyorlar, neurptiklerle, methadon'la dolduruyorlar, hepsi bu."¹⁷

Sosyalist hükümetin meclisten geçirmeye çalışacağı "reform" tasarısı bu noktalardan söz etmiyor, tersine mevcut duruma hukuki bir kılıf uydurarak, 1838 yasasını sektör politikasına göre düzenlemeyi amaçlıyor. Yasanın tamamen ortadan, kâldınılması, devrimin ikiyüzüncü yıldönümünde bile fazla "devrimci" bulunuyor olmalı. C. Evin, "psikiyatri biliminin bugünkü durumu (buna) izin vermiyor ve görevimiz, aynı zamanda sivil özgürlükleri en üst düzeyde koruyarak, tehlike içinde ya da başkası için tehlikeli olan herkese yardım etmektir" diyor¹⁸. "Tehlike"nin ölçütü nedir? Bu ölçütü yargı organları mı belirleyecek, yoksa "bilimsel nesnellığı" tartışılır psikiyatri mi? Bu, tıbbi-hukuki bir sorun değil. Yasa "tehlike"nin doğasını ve nesnesini saptamayı yargıca bırakıyor, yargıç ise psikiyatrinin "teknik uzmanlığı"na başvuruyor^ Bir hastane psikiyatrinin açıklaması ilginç: "Gerçek-

15 F. Guattari, "Anti-psychiatrie et anti-psychanalyse," *Le Magazine Littéraire*, N. spéciale: *Le Mouvement des idées* - Mai 1968/Mai 1976, 2. Baskı: *La Revolution Moléculaire*, 10-18,1977., sf. 266.

16 Guattari, a.g.e., sf. 269.

17 Guattari, a.g.e., sf. 266-267.

18 *Le Monde*, 18.10.1989.

19 F. Guilbert, *Liberté Individuelle et Hospitalisation des Malades Mentaux*, Lib. Techniques, 1974, özellikle sf. 45-46.

ten de bazı anlarda tehlikeli olan hastalar varsa da, özü itibariyle tehlikeli olan hasta yoktur" diyen Dr. Gourevitch şöyle sürdürüyor: "Bazı durumlarda, tanımı itibariyle, hiçbir önlem alınamaz, bilim-kurgu romanında olduğu gibi, tüm nüfusun fişlenmesini düşlemezsek"²⁰. Bu eski ütopya, bir anlamda gerçekleşme yolunda.

Deliler için bir yasanın, ardında "eşcinseller için bir yasa", "yahudiler için bir yasa", "metekler (ya da göçmen işçiler) için bir yasa"yı da saklayabileceğini söyleyen Guattari için, "aslında, hiçbir yasa, tanımı gereği, tıbbi kararların üstünde temellendiği önu sürülen 'bilimsel' Ölçütleri kumak ya da değerlendirmek yeterliliğinde olamaz. (...) Akıl sağlığı sorunları, uzmanlardan* yargı organlarından ve yönetici iktidarlarından önce, olduğu gibi toplumsallığa bağlı olmalıdır. O halde, özgürlükler üzerinde evrim sağlayabilen bir yasa, devletin ve çeşitli ilgili toplumsal-uzmanların iktidarlarının dengeleyerek, yurttaşlara yeni bir iktidar içinde oluşmalarının olanaklarını vermelidir. Bu durumda, bir denetim etkinliği, kamu oyunun duyarlaştırılması ve etkin dayanışma biçimlerinden ayrılamaz. (...) Ne olursa olsun, bir süre sonra, seçim olanaksız hale gelecektir. Ya toplum, şimdiye dek üretmekten kurtulamadığı akli sorunların 'ele alınması' için kendi özel ortaklaşa yollarını bulacak, ya da, yalnızca, temel arzu ve özgürlük sorunlarına yaklaşımda baskıcı makinaların sürekli olarak devreye sokulmasından ayrılmaz olduğu ölçüde içinde bulunduğu kötü durumu ağırlaştıracak olan uzmanlara, uzmanlanmış kurumlara kendini teslim etmeyi sürdürecektir" **21**.

Psikiyatri, doğduğu andan, 19. yüzyıddan bu yana doğal bilimlerden çok, politikayla, hukukla, çeşitli iktidar biçimleriyle ilişki içinde gelişti, "nesnellik" miti altında: "... insani, polisiye, hukuki vb. talepler, zorlamalar arasında sıkışmış olarak doğdu; gerçek bir tıp dalı olmamakla suçlandı, deli olmayanları deli olarak almasından, delileri de görmemesinden kuşkulandı; son güzelim hegelci ruh, bilinç dramlarıyla karşı karşıya kaldı"²².

Kapatılmanın tarihi psikiyatrininkinden çok daha eski. Psikiyatri, iktidarın, polikitanın, hukuğun, polislin, ahlakın zaten var olduğu *kapalı* bir dünyada, tımarhanede doğdu: "Tımarhane, dinsiz bir dinsel alan, salt ahlakın, etik tek-biçimleştirmenin alanı. Kendisinde eski farklılıkların izini koruyan herşey silindi. Kutsal olanın son anı kırılmaları

20 Lc Figaro, 3.11.1989. Aynı doktor, sapıklar için şunu düşünüyor: "Biz psikiyatrlar için, bu hastalar tedavi edilemezler: Eğer kimyasal hadımı etkili ve güvenilir bir tedavi olarak düşünmezsek." "iyi ki yasalar var" diyesi geliyor insanın.

21 Guattari, "Pür le 138e anniversaire de la loi de 1938," a.g.e. ,fs 295-289.

22 G. Deleuze-F. Guattari, Mille Plateaux - Capitalisme et Schizophrenic n, Minuit, 1980, sf. 151.

söndü. Bir zamanlar, kapatma-evi, sosyal mekanda, cüzzam-evinin hemen hemen mutlak sınırlarını miras almıştı; yabancı bir ülkeydi. Şimdi tımarhane, toplumsal ahlakın büyük sürekliliğini betimlemeliydi. (...) Tek ve aynı bir hareketle, tımarhane, Pinel'in ellerinde, bir ahlaki tekbiçimleştirme ve toplumla ihbar aygıtı haline geldi. Pinel'in ideal tımarhanesi, hakim ve celladın delinin ruhunda sürekli mevcut olduğu hukuki bir mikrokozmostur. Pozitivist çağın tımarhanesi, Pinel'i kurmakla onurlandırdığımız gibi, özgür bir gözlemlene, teşhis ve tedavi alanı değildir; suçlandığımız, yargılandığımız, mahkum edildiğimiz ve ancak bu yargılamanın psikolojik derinliklerindeki çeşitlemesiyle, yani pişmanlık getirerek kurtulabileceğimiz hukuki bir mekandır. Delilik, dışarıda masum olsa bile, tımarhanede cezalandırılacaktır. Uzun bir süredir, en azından günümüze dek, ahlaksal bir dünyada hapsolünmüştür. (...) Tuke ve Pinel, tımarhaneye, bir bilim değil, güçleri yalnızca kılıklarını ya da en fazla meşruiyetlerini bu bilgiden alan bir kişilik soktular. Bu güçler, doğal olarak, toplumsal ve ahlaksal bir düzendedirler. Eğer tıbbi kişilik deliliği kuşatabiliyorsa, bu onu taradığı değil, egemenliği altına alabildiği içindir."²³.

23 Michel Foucault, Histoire de la Folie à l'Age Classique, Gallimard Tel, 1982,1. baskı, 1972D), sf. 513-514-519-522-523-525.

KAPATILMANIN TARİHİ

Kapaülmalann tarihi, Michel Foucault'ya göre, birden bire şöyle başladı: Aniden cüzzam ve veba yerlerini deliliğe bıraktılar. "Hemen hızlanmayalım. Cüzzamın yeri ilkin zührevi hastalıklar tarafından alındı. Zührevi hastalıklar üpkı bir mirası devir almış gibi cüzzamı izleyip yerine geçtiler."²⁴

Daha sonra "Narrenschiff (Nef de fous/Deüler teknesi) Argonotların eski devrinden bu yeni edebi bileşkeyi ödünç aldılar. Deliler, Avrupa'nın nehirleri boyunca, kenderin dışında, "yollarım en açık ve en özgür ortamında" mahkum durumuna girdiler. Gemilerle, sakin sulan boyunca flamanların kanallannı ve Renan nehirlerini tuhafçasına kat ettiler. Böylece, "deliler muhteşem bir yolcu, yani geçişlerin mahkumu oldu" (sf. 22). Michel Foucault, su ile delilik arasında kurulan ilişkinin mitolojisini bu yolcularda bulur.

Ortaçağın sonuna doğru, edebi eserler ve ahlaksal hikayelerle "deli" önemli bir yer kazanır. Yalnızca uçlarda yaşayan gündelik ve komik bir siluet olmakla kalmaz, gerçeğin taşıyıcısı olarak tıyatronun ortasında bulur kendini (sf. 24). Ortaçağı deliliği ahlaksızlıklar hiyerarşisi içine yerleştirmişti (s.33). 13. yüzyüdan bu yana, *Psikomani* ordusuna dahil işe yaramaz askerlerin arasında görülmeye başlar. Paris ve Amiens'de ordunun işe yaramazları içine girer.

1656 yılında Paris'te Genel Hastane kurulur, ilk bakışta reformdur bu. Her cinsiyetten yoksulları, sakadan, evsiz barksızları, iyileşebilir hastaları ya da amansız hastalığı yakalananları ve aklından zoru olanları buraya yerleştirmek ve onlara yiyecek ve yatacak bir yer bulmak öngörülmektedir. Bu kişilerle uğraşma görevi yaşam boyu atanmış müdürlere verilmiştir. Bu müdürler hem hastane binasındakiyle hem de Paris kentinin sokaklarında dolaşanlarla uğraşmak görevini yüklenirler. Genel Hastane, übbi bir yerden çok, yan-hukuki bir yapıda olan,

24 Foucault, a.g.e., (Bu esere yapıdan göndermelerin sayfa numaraları metin içinde belirtilecek.

önceden varolan iktidarların ve mahkemelerin dışında bir yönetim bütünlüğüdür ve kararlarını kendi alır ve yürütür. Kralın kurduğu garip bir iktidar biçimidir bu; yasalann sınırında, adalet ve polis iktidan arasında bir yere sahiptir. Bastanım üçüncü düzenidir²⁵. Genel Hastane, işleyişinde ve içeriğinde hiçbir übbi düşünceyle uyuşmamaktadır. Bu, yalnızca monarşik düzenin ve burjuvazinin Fransa'da örgütlendikleri döneme denk düşen bir kuruluştur. Bu hastane sivil hükümetin otoritesi altında kraliyet iktidarının etkisinde olan bir kurumdur. 16 Haziran 1676'da Kral, kraliyetin her kentinde bir genel hastane kurulmasına karar verir. Kraliyetin yanı sıra, Kilise de kendi kurumlarını kuma işlemlerini yürütmektedir. Kendi bakımevlerinin reformuna girer, "vakıf" kurumları düzeni kurulur ve bunların amaçları genel hastanelerinkilerle aynıdır, Vincent de Paul, Paris'in en eski cüzzamevi olan Saint Lazare'i düzene sokar (7 Ocak 1632). Taşra kenderinde de laik kurumların aynı biçimde örgütlendikleri görülür: Yönetim kurulunda bir papaz, bulursa bile işletme tamamen burjuvazi tarafından yürütülmektedir (sf. 62).

Kapatılma pratiği, giderek artan sefalate karşı bir tepki olarak ortaya çıkar. Yoksul, sefil, kendi kendine bakmaktan aciz kişiler, Ortaçağ'ın bilmediği yeni bir insan türünü ortaya çıkarır. 1657'de Vincent de Paul, "yoksulların tümünün temiz bir yerde toplanıp bakılmaları ve eğitilmeleri"ni sevinçle karşılar. Kilise, adına "Büyük Kapatılma" denilen 14. Louis'nin kararını onaylar. Böylece, "yoksul ve sefiller Tann'nın onlara verdiği cezaya karşı af dilemek ve hristiyan yardım severliğine dua etmek olanağına kavuşurlar" (sf. 72). 1693'de Roma'da yayımlanan ve Fransızcaya da çevrilen bir kitap bu dönemin ana fikrini yeterince ortaya koyar: "Yok edilen dilencilik". Yazar, İsa'nın iyi yoksullarıyla Şeytan'ın elinde oyuncak olan kötü yoksullar birbirinden ayırmaktadır. Ama iki türlü yoksulun da kapatılmalardan yararlıdır; çünkü birincilerin sıcak mekanlara ve yiyeceklere sahip olmaları güzel, ikincilerinin ise toplum düzenini bozup, kanşıklık çıkarmalarını önlemek gereklidir. Böylelikle kapatılma iki kez aklanmış olur.

17. yüzyılda tüm Avrupa'da kapatılmanın en önemli nedenlerinden biri Baü'yü tehdit eden ekonomik bunalımdır ve bu gelirlerin düşmesine, işsizliğe, paranın azalmasına yol açmıştır (sf. 77). Alman tüm önlemlere rağmen yoksulluğun önüne geçilememektedir. Kapatılmanın übbi önlemlerden çok toplumsallıkla ilgisi vardır. Genel Hastane, işsizleri, serserileri ve aklıdan zoru olanları aynı mekana kapatır:

25 Dumezil'in üçlü ekoloji sistemi içinde egemenlik, savaşçılık, köylülük tipinde özetlenecek bu düzen. Adalet (egemenlik), Polis (savaşçılık) ve Genel Hastane (üretkenlik) tiplerini yüklenir, bk. G. Dumezü, *Idéologie tripartite des Indo-Européens*, Brüksel, 1958.

Kapatılma mekanlarında yeni iş olanakları yaratılır. Genel Hastane- nin baskıcı rolünün yanı sıra yeni bir yarar sağlamak arzusu da vardır: Ucuz emek gücünü belirli yerlerde toplayıp çalıştırmak (sf. 79). İlk kapatılma evleri İngiltere'de açılmıştır: Worcester, Norwich, Bristol. Daniel DeSo&, *Workhouses'lard&* toplananlar hakkında şu gözlemde bulundu: "Başka yerlerdeki yoksulları ortadan kaldırmak için, yoksul- ların toplandığı yeni bölgeler icat ettiler" (sf. 80). Colberte zamanın- dalı8. yüzyd), genel hastaneler, işsizlerin zorla çalıştırıldıkları yerler haline gelir.

Foucault'ya göre, Rönesans döneminde hâlâ hayali bir özgürlüğün simgesi, *Kral Lear* ya da *Don Kişot* olan deli, bir yarım yüzyıl içeri- sinde, Akıl ve Ahlak'ın monoton geceleri boyunca kapatılma meka- nizmasının tutuklusu olarak buluverir kendini (sf. 91). Kapatılma, toplumdışıann yavaş yavaş yok edilmeye ya da denetlenmeye çalı- şıldığı yerlerin ilkesi haline gelir: Hapishaneler, bakım evleri, psiki- ya tri hastaneleri ya da modern zamanların psikanaliz kabineleri vb.

Aynı dönemde, Rönesans'ın kabul ettiği eşcinsellik de toplum düzeni- ni bozanlar ve kapatılması gerekenler kategorisine sokulur (sf. 102- 103). Bundan böyle, akıldışılık ve aşk arasında yeni bir bağıntı ku- rulmakta gecikilmedi. Klasik çağ, iki türlü aşkı ortaya koyarak, Pla- ton'dan beri süregelen bir geleneğe son verdi: Aklın kabul ettiği bir çılgınlık olan aşk (sf. 103). Bu biçimde, eşcinsellik de akıldışı aşk içine konuluyor, deliliğin sınırları içine hapsediliyordu. Modern zamanların "bilim" i, psikanaliz, bu hastalığın kökünü cinselliğin karma- karışıklığında bulur. Cinsellikte normal olan ve anormal olan diye bir "büyük ayırım" yaratıldı.

Burjuva tipi ailenin gelişme dönemi olan 19. yüzyılın başlarında, de- lilik aile ilişkileri ağında belirdi (sf. 105). örneğin Espart Markizi, kocasının başka kadınlarla olan ilişkisi karşısında, ailenin varlığına zararlı hareketlerinden dolayı onu deli ilan ederek kapatılmasını sağ- ladı (*Bourgeois Gendllhomme*, acte III, sahne III). Böylece eskiden ka- mu düzenini bozduğu söylenen delilik, özel bir konu olmaya başladı. Eskiden evrensel bir ahlak konumu korunurken, artık aile yapısını ve hukuku ilgilendiren bir alan haline geldi.

Klasik Çağ, zührevi hastalıklara tutulanların, eşcinselleri, yoksul ve sefilleri, eziyet eden ve görenleri biraraya kapattıkça, delilik ile bu in- sanlar arasında bir ilişki kuruyordu. Kilisede dua etmeye gitmeyenler ve Tann'ya küfür edenleri de kapatılan deliler arasında bulmak olasıy- dı (sf. 106). Kapatılanlar arasında libertenlerden sayılan Marki ve Sa- de i da sayabiliriz.

18. yüzyılın ilk yansı ile ikinci yansı arasındaki tıbbın bedene bakış açısı değişti: Michel Foucault'ya göre, dile dökülebilen, mitolojik ve betimlemeli bir anlatım yerini fantazmlardan arınmış "görülür" bir

bakışa bıraktı. Doktor ile hasta arasındaki ilişki dilden çok bakış ile belirlenmeye başlandı. Hastaların, delilerin, mahkumların üzerinde dolaşan denetleyicilerin gözleri, bir bakıma, yeni bir *mimarinin* ortaya çıkışını belirlemekteydi: *Panopticon*. Görmeksizin görülenler. Klinik hastanede, görülen ve bilinme tarzının yerine tanınan nesnelere dünyası: Semptomların bilinmesinden hareketle yapılan bir sınıflamaya göre, hastalık (ya da delilik) çözümlenmeye başlanır.

"Pozitif bilimsel ve tıbbın ortaya çıkmasıyla *sözcükler şeylerden* ayrılmaya başlar. Görülen ve görülmeyen arasında bir ilişkisizlik ilişkisi kurulan "Göz aydınlığının çıkış noktası ve taşıyıcısı haline gelir"²⁶. Böylelikle hasta, kapalı tutulduğu alanda "bireysellik" kazanır, insanın kendi dili ile şeyler arasındaki ilişkide, akılcılık ve bireyin somut dili en önemli olay haline gelir. Soumia'nın demiş olduğu gibi, "hastanın durumunda nesne ve tam bir fikri aranır ve kendisine ait bir dosyada bunun öğeleri toplanır."²⁷

Doktorların ve gözetleyicilerin hastayı ya da mahkumunu "bireyselleştirme" bugünkü konumu yakından ilgilendirmektedir. Claude Evin'in yasa tasansı, "bireysel özgürlüklerin korunması ve geliştirilmesi"ni amaçlar. Bireyin sorunudur bu, çünkü hastane hastayı bireyselleştirir, buna karşı bireyin öznel özgürlük haklarının korunması günümüzün sorunudur. Bunun yanında, 14. yüzyıldan beri geçerli olan bir söylemde bir eklenme de sözkonusudur. "Aydınlanma" felsefesinin sürekliliği bağlamında, yardım ve himayeye muhtaç olanlara "aydın" bir fikir verilerek durumlarını iyileştirmek sözkonusudur. Akıl hastası bireylerin kendi istekleri ile psikiyatri hastanelerinde tedavi altına alınmaları, zoraki kapatılmaları göre aydınlatıcı bir düşüncedir.

Böylece hastanın yatağı, bugün de olduğu gibi, doktorların sabah ziyaretlerinin bilgi nesnesi durumuna gelir. Tarihsel koşullarda klinik olarak üp, kendi akılcılığının yapısını ve deney alanını tanımlayarak ortaya çıkar. Bu, Kani'nin açmış olduğu dönemin söyleminin koyduğu koşullara göre, eleştirel bakış açısını belirler. Kant, ilk olarak sınırsızlık düşüncesinden, sonsuz anlıktan sonlu anlık anlayışına (Tanrı'dan insana) geçişi belirleyen filozoftur. Bu, tıpta patolojik anatomi dönemine denk düşer (19. yüzyıl).

1778-1780 yıllarında yayımlanan bir kitaba göre* (Tissot, *Traité des nerfs et de leurs maladies*, t.11, sf. 332-444), "toplumsal sınıflar düzeyinde yükseldikçe, bireyler arasındaki toplumsal şebekeler sıklaştıkça, sağlık gitgide, derece derece geriler, hastalıklar birbirilerinden ay-

26 M. Foucault, *Naissance de la Clinique*, PUF, Paris, 1963, sf. DC

27 J-Ch, *Soumia*, *Logique et Morale du Diagnostic*, Paris, 1962, sf. 19; bk. Foucault, a.g.é.

nlırlar ve bileşimlere uğrarlar; burjuva seriyörlerinde sayılan artarken, basit köylülerde genellikle sınırlı hastalıklarına raslanmaz" denilmektedir.

Hastane, uygarlığın yaratığı bir mekan olarak, hastalığın asd yüzünün yok olmaya başladığı bir alandır. Adına hastane ya da hapisane dedikleri bir karmaşıklık biçimine dönüşür giderek. 18. yüzyıl kurumlarına ekonomik çözümlenmelerinin ortak alanı olarak Hastane kurumu, Devlet'in elinde kamuoyu hizmet rolünü yüklenir. Aile yapısından kamu yapısına geçmeye başlayan hastanın yerleştirildiği yer, artık ev değil, hastanedir. Turgot'ya göre, yoksullar hastanelere konuldukları zaman, "bakım alına alınmış" olacaklardır. Kimseye zarar vermeden yoksullara yardım etmek için önlenmeli çalıştırmak gerekir 28. Devletin egemenliğindeki kurumlarda tıp, ulusal sorun haline gelir. Memuret* Fransız Devrimi sırasında yoksullara "bedava sağlık yardımını" önerir. Devlet böylece "gerçek bir iyileştirme sanatının yöneticisi konumuna bürünür.

18. yüzyılda birçok kişiyi etkileyen hastalıklara "epidemik (salgın) hastalıklar" adı verilir. Artık bulaşıcı gruplar sözkonusudur. Epidemilerle birlikte inceleme ve göz altında bulundurma ön plana çıkar. Böylece çoğul bir bakış sürecine geçilir Doktorun hastalıklara, bakıcının hastalara, polisın bireylere, ceza hukukunun suçlulara bakışı. Olaylar en küçük ayrıntılarına kadar kayda geçirilir. 18. yüzyılın sonunda bu tip bir deneme biçimi kurumsallaşır.

1776 yılında Versailles'de hükümet epidemik görüngeleri incelemek üzere bir komisyon kurulmasını öngörür. Bu komisyonun üç rolü vardır: Anket yapmak ve diğer epidemilerden haberdar olup kıyaslamalara girişmek; uygulananları tamamlayıp ayrıntılı olarak incelemek; deney ve tedavi biçimlerini kayda geçirmek, denetlemek ve doktorlara en uygun yöntemleri göstermek. Komisyonda sekiz doktor bulunur. Bir müdür, bir genel komisyon ve altı fakülte doktoru". Bu biçimde ikili denetim mekanizması kurulmuş olur; üst düzeyde tıbbın, pratisyenler üzerinde seçkin doktorların denetimi. Bu kurum, Kraliyet Tıp Cemiyeti adını alır. Bu cemiyet, fakülte üzerinde bir denetim ve egemenlik mekanizmasıyla üstünlük sağlar.

Askeriye de bu mekanizmada yerini almakta gecikmez. Hautesierok'e 31 göre Choiseul'de askeri operatör ve doktorlara kollektif bir çalışma planı sunulmuş Topografik araştırmalar (alanın durumu, su ve hava ko

28 Turgot, article "Fondation de l'Encyclopedie," in M. Foucault, a.g.e., sf. 18.

29 J. Memuret, Essai sur les moyens de former de bons medecins, Paris, 1791.

30 M. Foucault, a.g.e., sf. 26.

31 Hautesierok, Recueil d'observations de medecine des hôpitaux militaires, Paris, 1776.

sullan, bölgede yaşayanların alışkanlıkları); meteorolojik araştırmalar (hava basıncı, hava ısısı, rüzgarların esme biçimleri); ve hastalıkların, epidemilerin olağanüstü durumlardaki betimlemelerinin karmaşasında destek ve dayanışma planlaması. Bu sırada *Ansiklopedi teması* yerini *İletişim* temasına bırakmaya başlar³².

Hastane yoksulların bakılması, epidemilerin denetlenmesi için politik, ekonomik, tıbbi ve toplumsal vazgeçilmez bir kurum durumuna girer. Çünkü Aydınlanma düşünürlerine göre, "zenginlerin yaşamı yoksullarınkinden daha önemli değildir. Bu şekilde doktorlar, 19. yüzyılda, kamu sağlığının vazgeçilmez ahlak denetleyicileri durumuna bürünürler"³³. Denetlemeyi düzeltmek amacıyla hastanenin yeri ve önemi ön plana çıkar: Ailesi olmayan yoksul hastalar ve kötü hastalıklara yakalananlar hastanelere konulmaya başlanır. Hastane, sağlıklı imsanları da sağlığının korunma altına alındığı yer olur.

Böylece, 18. yüzyılın ikinci yarısında, yeni bir söylemle hümanist reformcular ortaya çıkarlar. Bu yeni söylem, kraliyetçi mutlakiyetçiliğe ve iktidarı kötü kullanımına karşı çıkar. Hümanizm adına, "işkence ve işkencenin korkunç yapısını" kınarlar. Bu, toplumda tedavi edilmesi gereken bir yaradır. Adalet ve daha akılcı bir iktidarı yeniden halka dağıtılması adına kaldırılması gereken bir fazlalıktır. Fransız Devrimi'nin ilk yıllarında, "cezalara azaltılmasını ve suçlara göre verilmesini" öngören söylem ölüm cezasının yalnızca katillere verilmemesinden yanadır. Böylece, halkın gözü önünde verilen cezaları şiddetten başka birşey olmadığını ve cezaları gözlerden uzak yerlerde uygulanması gerektiği vurgulanır. Artık, toplu "toplumsal sözleşmelere" göre insani bir adalet biçimi dönemi başlarken, bazı suçların cezalandırılmaları saklı, karanlık yerlere gönderilir. 1791 ceza hukukuna göre "cezanın doğası ile suçun doğası arasında gerçek bir ilişki kurulması" amaç haline gelir. Suç ve ceza birbirleriyle teketek bireysel ilişkiye girerler. Hümanist için ideal ceza, "işkence ya da hapis etme" değil, kamu yararına çalıştırmaktır. Kanal ve yol yapımlarında mahkumlar kullanılmalıdır. Kapitalist sistemin devletçi yapısı ekonomik akılcılık manüjını adalete uygular. Kapatılan mahkumlar, artık yersiz-yurdsuzlar ve katiller birlikte çalıştırılırlar ve topluma kazandılmaya çalışılırlar. Sosyo-politik ve sosyo-ekonomik birlikte işleme başlar. Hapishaneler ve hastaneler pahalıya mal olduklarına göre, mahkumlar ya da çalışabilecek durumda akıl hastaları çalıştırılmalarıydılar, böylece kapatıldıkları yerden çıkırlar zaman yeni işçiler olarak toplumun üretimine yararlı olacaklardı. O halde onlara "çalışma aşkı" aşılanmalıydı. Kapatılma mekanlarında eko-

32 Foucault, a.g.e., sf. 28.

33 Foucault, a.g.e., sf. 41.

nomi, ahlak, bireysellik ve toplumsal politika birlikte uyum sağlamak-
taydılar, örneğin, Rochefort Askeri Hastanesi, "disiplinci alanın" ilk
deneylerinin yapıldığı yerdi. Burada, bedenlerin birleştiği alanda, ge-
miciler, asker kaçakları, yersiz-yurdsuzlar, serseriler, hastalıklarını,
epidemilerini beraberlerinde getirip birbirlerine geçiliyorlardı. Askeri
Hastane, bu "tehlikeli karşıdan" denetlemek ve kurula bağlamak iş-
levin yüklendi, önce ilaçların denetimi yapıldı, sonra hastalıkların de-
netimine doğru disiplinci yapıda bir genişleme oldu. Bu tehlikeli be-
denler üzerine analitik bir inceleme tarzı kuruldu. Yönetim ve politika
alanı askeri ve tedavi alan ile uyum içinde, disiplinci toplum diyagra-
mını ortaya çıkarttı 54. Ama, 19. yüzyılda, hastalar, deliler ve suçlular-
ın birbirlerinden ayrı oldukları ortaya çıktı. Hastalar hastanelere, suç-
lular hapisanelere, deliler tımarhanelere konulmaya başlandı,

34 M. Foucault, *Surveiller et Punir*, Gallimard, Paris, 1975, sf. 146.

NESNELLEŞTİRME

Akıl hastalığını dönemlere göre epistemolojik paradigmlar içerisinde anlamak olasıdır. Aydınlanma düşüncesi, akıl hastalığı hakkında varolan dogmatizmi aşmak amacıyla, delilikten bir deney oluşturarak onu kendi suskunluğuna itti. Artık, norm'un kurallarna göre patolojik olanı göstermek, normal ve patolojik olan arasındaki koşutluğu belirlemek pozitivist düşüncenin amacıydı. Pozitivist düşüncenin kurucularından sayılan Auguste Comte, tıpkı Claude Bernard gibi normal ve patolojik arasındaki özdeşlik ne kadar kuramsal kalırsa kalsın, patolojik olanın düzeltilmesi gerektiğini olumlar³⁵.

Comte'un düşüncesinde patolojik olana gösterilen ilgi aslında normal bulmak içindir. Hasta, sistemli bir araştırmaya nesnesi olarak kabul edilir. Comte'un etkisini Renan'ın şu tümcesinde bulabiliriz: "Birey, psikolojisinde, uyku, delilik, çılgınlık, uyurgezerlik, halüsinasyon, kurallı durumdan daha ayrıntılı bir deney alanı sunmaktadır. Hasta, ancak bir deney nesnesi olarak ilginçtir, öte yandan, Claude Bernard'ın uzantı etkisini Nietzsche'de bulmak olasıdır: "Patolojik olan normal olan ile bağdaştırılır"³⁶.

Pozitif Felsefe Derislerinde, Comte üç döneme ilişkin patolojik ve fizyolojik görüngülerin gerçek özdeşliğini belirtir 1824'de *Broussais Sistemi* adını verdiği, biyolojik, psikolojik ve sosyolojik görüngüler düzeninde evrensel bir çıkış aramıştır. 1828'de Broussais'in *De l'imitation et de la folie* kitabından yola çıkan Comte, aslında Bichat'ya ait olanı Broussais'ye atfeder (hatta aslında Pinel'e de uzanmak gerekirdi): Bu, kabul edilen tüm hastalıkların birer semptomdan ibaret olmasıdır. Comte'a göre, fizyolojik olan ile patolojik olan arasındaki ilişkiyi Broussais kadar tamini edici bir şekilde kimse göstermemiştir³⁷. Broussais'ye göre, tüm hastalıklar belli değişik dokularda, normal altı ya da üstü hatalar ya da fazlalıkların oluşmasıdır. Comte bundan evrensel bir belit yapmaya kalkar ve kendi asıl sosyo-

35 Georges Canguilhem, *Le Normal et le Pathologique*, PUF, 1966, sf. 15.

36 Canguilhem, a.g.e., sf. 16.

37 a.g.e., sf. 18.

lojik ilkesini ortaya koyar: "ilerleme düzendeki bir gelişimdir". Bunun gibi, devrimlerin çözümlenmesi, toplumun pozitif açıklanmasından başka birşey değildir. -

Comte, Broussais ile Descartes'den beri süregelen Cogito'nun sarsmaya uğradığını yazar, ve aynı şekilde bir Cogito psikolojisini de eleştirir³⁸: Bacon'dan bu yana işlem ön plana çıktığı için, Comte zamanı psikologları da inceleme ve işleme dayanarak dış ve iç olguların birbirlerinden ayrı olduklarını ortaya koydular. Oysa, Comte'agöre, Broussais'nin çalışması bunun ne kadar yersiz olduğunu yeterince göstermektedir³⁹. Çünkü insan ancak kendi dışında olanları inceleyip izleyebilir. Yani kendi akılsız ve entellektüel eylemlerini izleyemez. Çünkü burada inceleyen ve incelenen organ aynıdır. Psikologların hatası, tıpkı eski fizikçiler gibi, vizyonu açıklamak için ışığın gözün retinasinde dış nesnelere halinde imgeler çizdiğini sanmalarıdır. Fizyologlar, bu imgelerin varolması için onlara bakacak bir "başka gözün varolması gerektiğini göstermişlerdir. Aynı biçimde kendi akımı incelemek için, insanın aklının ikiye bölünmesi gereklidir. Ancak bu şekilde birinci, ikincisini aklını inceleyebilecektir. Yani insan kendi akımı inceleyebilecek biri olamaz". Ancak burada fizyologların hatasının da Broussais tarafından düzeltilmiş olduğunu vurgular. 17. yüzyıl metafizikçileri arasında Condillac ve Helvetius metafiziği eleştirenlerdir. Jacques Derrida'nın Condillac üzerine yaptığı bir çalışmaya dayanarak⁴⁰, Condillac'ın iki türlü bir metafizik aşamasına girip Descartes'in düzeltilmediği Aristoteles metafiziğini düzeltmeye giriştiği metninde, töz ve nedenler metafiziğine karşı, Condillac ilişkilerin metafiziğini sunar, aynı biçimde kapalı bir metafizik yerine açık bir metafiziği öne sürer. Çünkü Aristoteles, bir bilim kurduğunu düşünerek, tüm genel ve soyut fikirleri bir araya toplamıştır. Varlık, töz, ilkeler, nedenler, ilişkiler benzerleri. Buna *teoloji felsefesi* adını vermiştir. Daha sonra Theophraste buna *metafizik* adını verir. Bu herşeyin genel düzlemde tartışıldığı bir bilimdir. Condillac, bu tip bir metafiziğe karşı çıkararak, ampirizmde olduğu gibi tekil gerçeklerden hareket edip yöntem olarak genel ilkelere yükselmeyi düşünür⁴¹. Condillac'ın metafiziği dilin gramerinden önce gelen dilsiz bir metafiziği içerir. Yani bu bir fiziktir⁴². Condillac, buna aşıl metafizik adını verir ve Comte'un söylediği gibi metafiziği değiştirmiş olur.

38 A. Comte, *La Science Sociale, Idees/Gallimard*, 1972, sf. 111-112.

39 Comte, a.g.e., sf. 113.

40 Comte, a.g.e., sf. 115.

41 J. Demida, *L'Archéologie du Frivole-Lire Condillac*, Galilée, 1973, sf. 11.

42 Derrida, a.g.e., sf. 14.

43 Derrida, a.g.e., sf. 16.

Fizyolojistler arasında Charles Bonnet ve Cabanis gibileri de sorunu daha yerli yerine oturtmayı bildiler, diye yazar Comte. Ama, Cabanis ahlaki görüngüler üzerine incelemesinde birey ve toplum arasındaki farkı iyi irdeleyememiştir. Cabanis için birey ve toplum aynı bilimin konusudurlar. Bu hatayı Gali ve Spurrheim de tekrarlarlar **44**. SözkonuSu hatayı düzelten Broussais'dir. Çünkü toplum ve birey arasında her ne kadar bir bağ olsa da, bunlar birbirlerinde ayırırlar. Her biri kendi kendisini yeniler. O halde bunları iki ayrı bilimde incelemek gerekir: *Fizyoloji* ve *Sosyal fizik*. Nasü normal ve patolojik arasında bir süreklilik sözkonusuysa, bu iki bilimde de bir ayrılık vardır.

Normal ve patolojik arasında bir süreklilik olduğunu Claude Bernard gösterdi. 1866'da Paris Tıp Fakültesi'nde profesör olan Jaccoud diyabet üzerine yaptığı araştırmalarda şu sonuca vardı: Diyabetli durumdan harekete varolmayan fizyolojik bir işleme varabiliriz, ama diyabeti, kurallı ve sürekli bir işlemin abartılması olarak almak olanaksızdır. Bu, yaşama çok yabancı bir anlatım olur. Bu işlemin kendisi hastalığın tözüdür. Bu sava dayanarak C. Bernard süreklilik savını ortaya atar ve çelişki yerine bir uyundan sözeder. Ona göre, normal ve patolojik, yaşam ile ölüm arasında çelişki değil, uyum, süreklilik vardır. Bir bakıma, Bichat'ın orijinal yaşam ve ölüm temasıdır bu. Blanchot'un dediği gibi, "hergün ölünür." Yani organizmanın içinde yavaş yavaş yıkınlar baggösterir ve birey hergeçen gün biraz daha ölmektedir. Sağlık ve hastalık aslında aynı şeyler degillerdir. Aralarında bir *derece farkı* vardır. Abartılar, normal görüngelerdeki uyumsuzluklardır hastalığı oluşturan ⁴⁵.

önceden herhangi bir farklılık taşımadığı düşünölen kişiler bir araya kapaöılırken, 19. yüzyılda aynı ayrı birçok hastalığın varlođu kısmı yaygınlaşır. Marjinal adı verilenler, yani suçlular, dilenciler, yersiz-yurdsuzlar, serseriler ve diđer "hasta"lar, kendilerini kabul ödecek yeni bir kuruma bağlanmaya başlayıp, delilerden aynı bir "tedavi"nin konusu olmaya başlarlar. 19. yüzyıl psikiyatrisi tamamen bütöncü ve sistematik bir müdahale biçimini gerçekleştirmekteydi. Kendisine "spesiyal üp" adını vermişö **46**. Psikiyatr yeni bir uzmandı. Böylece akıl hastalığı üzerine kurulu üp, hem "hastalar" ve "normaller" arasında bir aynı yapıyor, hem de hastalar arasında "sapkınlar"ı aynı bir yere oturtuyordu. 19. yüzyılda yaygınlaşmaya başlayan psikiyatri başansım özellikle übbi-hukuki alanda gösteriyor ve patolojik edim ile suç olan ödim arasındaki farkı göremiyordu. Adalet ile psikiyatri arasında bir yanşma ortaya çıkmışö. Tıpkı bir delinin suçlu olarak

44 A. Comte, a.g.e., sf. 117.

45 G. Canguilhem, *Le Normal et le Pathologie*, sf. 36.

46 Robert, Castel, *Le Psychanalısme*, Flammarion, 1981, sf. 203.

kabul edilmesi gibi, bir suçlunun da deli olarak kabul edilmesi skandalı; suçlu kendisine deli süsü vererek cezadan kurtulamazdı 47.

Bu yolla hapishaneden psikiyatrik hastane kurumuna doğru bir kayma olmuştu. Sık sık, aynı kişi, ubbi-pedagojik aygıttan hapishaneye, oradan gözetim alımında eğitime, psikiyatrik hastaneden tedavi sonrası dispensere, yani *sektöre* gidebilmekteydi. Aynı kişi karşısında değişik uzmanlar, bilirkişiler bulunmaktaydı: Yargıç, psikiyatr, eğitimci, sosyal asistan. Bunların herbiri, bu kişi için, kendi uzmanlık dallarında düşünce üretmektedirler.

Böylelikle, "yeni toplum", eski kurumlara bağlı olmaktan kurtulmaya çalışarak, akıl hastalarından, uyuşturucu kullananlara, topluma uyum sağlayamayanlardan hiçbir işe yaramaz kişiler oluşturmaktadır; ve arak eski farklılıkları silmeye kalkarak, denetim alana alınacak yeni halk kategorileri ortaya çıkarmaktadır. Öyleki, marjinal dununda bırakılanlar, bu terime sarılarak Marjinallik bayrağını açmışlar, bu etiket olmaktan çıkmıştır. Artık marjinal kültürün politik anlamından söz edilebilmektedir. Kurumların dışında bırakılanlar, yeni denetim mekanizmalarında psikolojik denetim sürecini güçlendirmektedir: Herkesin ağzında "stres" sözü. "Stresliyim", "alkoliğim" yb. demek nerdeyse bir prestij haline geliyor, hatta "deliyim" demek büe.

Bu kurumlaşma keyfilik sorununu ortaya çıkarmakta ve psikiyatrların, adalet makamına bağlı bilirkişiler karşısındaki yengilerini göstermektedir. Dün cezaevi gardiyanlarının, polis, yargıçların, savcılarının karşısında ifade verirken, bugün psikiyatrların, rjsıkanalistlerin karşısında itirafta bulunmaktayız.

Daha 18. yüzyıldan itibaren cinsellik tarihi, yapılaşmış, yani iktidar pratiğine ve söylemine bağlı olarak farklılaşmış bir söylemdi. Cinsel etkinlikler, yaşam endişesinin geniş metninde, görgül ve bilimsel sınıflandırmalara boyun eğmiştir. Foucault bu itiraf mekanizmasının kökünü hristiyan ahlakının "günah çıkarına" pratiğinde görmektedir: "Yavaş yavaş demograflar ve yönetim polisleri, fahişelik sorunu ile, halkaların istatistiğimle ilgilenmeye başladılar: Kamış (seks) yalnızca yargılanmaz, yönetilir de. Kamu gücünden ortaya çıkan işletme yöntemlerine muhtaçür." 48.

Filozof Gilles Deleuze, aynı biçimde, psikiyatri ile psikanaliz arasındaki farkı, kapaulmalar ve "duvarların yıkılması" açısından inceler. Psikiyatr duvarlarının arasına kapatılanlara "bakan", psikanalist ise,

47 Milos Forman'ın Guguk Kuşu filmi, bir suçlunun kendisine deli süsü vererek bir psikiyatri kliniğine kapatılmasının, delüelere *dostluk* yoluyla tedavi uygulanmasının ve bu yüzden, bir lobotomi işlemiyle, bu kurum tarafından "cezalandırılmasının" öyküsünü anlatır.

48 M. Foucault, *La Volunte de Savoir*. Gallimard, 1976, sf. 35 (Cinselliğin Tarihi, çev. Hülya Tufan, Afa Yay., 1986, sf. 30).

onların "dillerini" dinleyen kişi olmasına karşın arzu üretimini kesen ve açık havada işlem görendir. Psikanalist bir bakıma, Marx'ın feodal toplumdaki tilccar için söylediği konuma sahiptir. Toplumun özgür deliklerinde işlem gören, sadece kendi özel kabinesinde kalmayıp, kurumlarda, sektörlerde, okullarda çalışan kişidir. Psikanaliz bize bol bol *bilinçdışından* söz etmesine karşın, bunu onu indirgemek, yıkıma uğraunak için yapmaktadır 49.

Fransa'da 1838 yasasını ilk eleştirenlerden biri Paul Bolvet olmuştur. Montpellier'de Fransız Nörologistler Kongresinde (1942), genç psikiyatrları uykudan uyanmaya çağırıyordu. 1947de *Psikiyatri Bildirisi Dokümanları No. 2*'yi yayınladı. Bu küçük makale 1838 yasasını ve kurumun eleştirisini, psikiyatrik bilginin göreceliğini, hasta/normal ikilemini aşmayı, psikiyatrinin rolünü içermekteydi.

Bu biçimde, psikiyatır içerde psikanalist dışarda, bir mıknotis gibi çektikleri kişilere nesnellik yargısını uygulamakta ve kendilerinde hem yasayı hem übbı toplamaktadırlar. Psikiyatır, dışarısının içerisini temsil etmektedir ve deliliğin ekzotik alanlarının elçisi, deliliği akla doğru yönlendirecek bir misyonerdir 51. R. Castel, Freud'un Uygarlıkta Rahatsızlık (*La Malaise dans la Civilisation*) kitabından yola çıkarak, birey ve toplum arasında yapağı kıyaslama ile uzman eksperlikten genel kitle uzmanlığına geçiş arasında bir bağ kurar. Birey ve toplumun aynı şeyler olduğunu belirleyen Comte'a karşı, Freud ikisi arasında bir bağlılığın varolduğu savını ortaya atmaktaydı. Castel'e göre bu düşünce, toplumun kendi patolojisinin bir normalleştirme eğilimine dönüşmesi demektir.

49 G. Deleuze-F. Guattari, *Politique et Psychanalyse, Des Mots Perdus* Yayınevi (tarihsiz ve sayfa numarasız)

50 P. Bob/et, "Asüe Psychiatrique: Expérience d'un établissement rural," *Congres des Alienistes et Neurologistes Français, Masson, 1943.*

51 R. Castel, a.g.e., sf. 212.

KURUMLAR LABİRENTİNDE ALTERNATİF ARAYIŞLARI

"Kokuşmuş bir toplum, kehanet yetileri kendisini rahatsız eden bazı Üstün aydınların sorgulamalarından konumak için psikiyatriyi icat etti."⁵²

Antenin ARTAUD

"İşte sekiz yıldır, dört tımarhenede zehirlemeler, hücre hapisleri, deli gömlekleriyle ve burada, Rodez'de elektroşok kornalarıyla beni çalışmaktan alıkoyuyorlar. Son elektroşok dizisi geçen kış yapıldı, bir yenisine başlamak akıllarımdan geçer mi bilmiyorum, ama kendimi bıçakla bile olsa savunmaya kararlıyım; çünkü her elektroşok öldürdü beni ve bir cinayete kurban gitmek istemiyorum. (...) Dr. Freidere'e dediğim gibi, eğer bütün bunları bir sahnede yaptığımı görseydi, belki de, bu Artaud'nun yeni bir sahnelemesi, derdi (yine de sevmezdi, çünkü varlığım yeni vahiylerine ve bu tür çalışmalara hep karşı oldu); ama bunları bir tımarhane de yapıyorum ve bir doktor, yaptığımı sevmediği için, tıpkı bir şairin kıskanç eleştirmeni gibi, beni deli olarak ele alabilir ve kapatabilir."⁵³

Antenin ARTAUD

18. yüzyılın sonundan beri "yeni bilim" in kapalı mekanının susturduğu delilik, Hölderlin'in, Nietzsche'nin, Van Gogh'un, Nerval'ih, Artaud'nun eserlerinde konuşmaya ve gerçeğini, insana dair bir gerçeği

52 A. Artaud, "Van Gogh Le Suicidé de la Société," in Oeuvres Complètes T.Xm, Gallimard, 1974, sf. 14.

53 A. Artaud, "Lettres de Rodez(1945-1946)," in Oeuvres Complètes, T. XI, Gallimard, 1974, sf. 127-128.

bildirirneyi sürdürdü. Dokuz yıllık tımarhane yaşamının başından yine bir tımarhane odasında sefalet içindeki ölümüne dek Artaud'nun suçlamaktan vazgeçmediği psikiyatri kurumu, ancak 1960'lı yılların sonuna doğru toplumsal ve kültürel alanda eleştirilmeye başlandı. 1968 başkaldırısının alevlendirdiği anti-kurumsal hareket, Okul'un, Aile'nin, Ordu'nun yanında Tımarhane'ye de yöneldi ve o zamana dek bazı hoşnutsuz psikiyatrların çevresinde kapalı kalan *anti-psikiyatrinin* yaygınlık kazanmasında yol açtı. "Normal" ve "anormal" ölçütleri sorgulanmaya, "akıl hastalığı" politik bir sorun olarak ele alınmaya, psikiyatri bir toplumsal deneyim ve tekbiçimleştirme aygıtı olarak-eleştirilmeye başlandı. Ronald Laing'in, David Cooper'ın, Basaglia'nın kitapları, Marcuse'inkiler ve yeniden gündeme gelen Reich'inkilerle birlikte başuçlanndaki yerlerini aldılar. Yapılan, radikal deneyimler, alternatifler birbirlerini izledi⁵⁴.

Anti-psikiyatrinin temelinde, "hastalık"ın, übbi-bilimsel bir sorun olmaktan çok, kuramlarıyla yargıdayan, dışlayan, aynı yapan, **sınıfa** landıran, kapatan toplumun şiddetine karşı politik bir tepki, bir yanıt olarak görülmesi yaüyor. İngiliz anti-psikiyatrisi (Laing, Esterson, Cooper vb.) delilikte, "mutlak, varoluşsal bir özgürlüğün simgesi"ni görürken, İtalya'da Basaglia ve grubu (*Psyciatria Democratica*), tedaviyi hastanenin, kurumun dışına, topluma taşıma ilkesini benimsedi. Bu, anti-psikiyatrinin, dönemin benzeri hareketleri gibi, çok çeşitlilik karakterini gösteriyor. Yine de Basaglia'mın şu saptamasını hareketin genel ilkelerinden biri sayabiliriz: "Hastalıkla gerçekten yüz yüze gelebilmek için, onunla kurumların dışında karşılaşabilmek zorundayız. Şimdiye dek hastalığın bildiğimiz yüzü hep kurumsal yüzü oldu"⁵⁵.

Anti-psikiyatri, Fransa'ya, 1968'de İngiltere ve İtalya odaklarından yansıdı. 1960'ların başından beri sektör politikası daha çok kuramsal düzeyde kalmış, pratikte ise Paris'in bir pilot-bölgesinden Öteye geçmemişti. Bu politika ancak 1968'den sonra yaygınlık kazandı. O zamana dek son derece tıbbi-organik eğilimli olan psikiyatrinin bünyesinde kimi değişiklikler oluştu⁵⁶. O zamana dek dışlanan psikanaliz, giderek sektör politikasındaki yerini almaya başladı. Mayıs 68 olayları hastanelere de yansıdı, öğrenci-hemşire grevleri patlak verdi. Bu

54 Örneğin, Trieste'de "Ospedale Psichiatrico"nun 1971'de kapatılarak yerini bağımsız sağlık servislerine bırakması (Basaglia ve Psyciatria Democratica grubu); Heidelberg Kliniği'nin hastalarca ele geçirilerek 'Sosyalist Hastalar Birliği'nin (SPK) kuruluşu (bu deneyim şiddetle bastırıldı) vb.

55 Aktaran: Gianni Basaglia, "La Raison de la Folie," in La Majorite Deviante, F. Basaglia-F.B. Ongaro, 10.18.1976, sf. 167.

56 1968'e dek Fransız psikiyatrlarının tıbbi statüsü "nöropsikiyatri"ydi. Ancak bu tarihten sonra nöroloji ve psikiyatri birbirinden ayrıldı.

eylemler 68 olaylarının yatışmasıyla birlikte söndü. Anti-psikiyatri hareketinin bir bölümü, kuramsal boyutta Lacan'ın "yılacı" psikanaliziyle ilişki kurdular. Marksizm ve psikanalizin bin türlü sentezleri yapılmaya başlandı. Quartier Latin'in kahvelerinde,

"insan varlığı deliliğe gönderimde bulunmaksızın anlaşlamaz. İnsan, deliliği özgürlüğünün sınırı olarak içinde taşımaksızın insan olamaz" diyen, "düvanlı", bürokratik psikanalize saldıran^ ego kuramlarını eleştiren, deliliği "bir tür iletişim ya da ifade edilmiş arzu", bilinçdışını "yapılaşmış bir dil" olarak gören Lacan, Althusser dahi birçok çizgi dışı marksistin psikanaliz ve delilik sorunuyla tanışmasına neden oldu. "Deliliğe söz hakkı" bağlamında Lacan'ın katkıları küçümselemeyecek ölçüde olsa bile, Lacane psikanalizin (yine şu ünlü sektör politikası içinde aldığı yaygın yer ile) ne kadar "yıkıcı" olduğu tartışılabilir, tartışıldı. "Freud'a dönüş", Büyük "S"'in (Signifiant/imleyen) "yapılaşmış" ipoteğine, Büyük Baha'nın (Oedipus-Freud) Söz'üne dönüşten başka bir anlam taşıdı mı?58 Lacancılıkta "özünde arzuyu gerçeklikten koparmak eğiliminde olan, matematiksel-dilbilimsel bir bilinçdışı anlayışı" gören Guattari'ye göre bu akım "yalnızca Freud'unTrir yeniden okunusundan ibaret değildir; kuram ve kurum bakımından çok daha despotik, kendisine katılan insanların semiotik uyruklaştırılması açısından çok dahakattı-. Ve belki de, psikanalizin, Amerika Birleşik Devletleri'nden başlayarak tüm dünyada yeniden ortaya sürülmesi Lacancılık'la olacaktır. Lacan gettosundan çıkmakla kalmadı, ama pnun ya da izleyicilerinin günün birinde gerçek bir uluslararası psikanalitik kurabilmeleri olasığını dışanda tutmuyorum: . . . Yeni iktidar biçimlerinin prototipi... (...) Bugün psikanalist hastasına tek bir sözcük bile söylemek zorunda değil. Öyle bir libido denetim sistemine ulaştı ki, sessizlik yetiyor"". Lacane söylem ve pratiğin, Amerika'yı bir yana bırakın, çeşitli üçüncü dünya ülkelerine bile yayılmaya başlaması, Guattari'nin pek de haksız olmadığını gösteriyor. Bugün lacane psikanalist, gerek özel gerekse kamusal sektöre en aranan ve en pahalı analist. Yeni lacane ortopedik-ortodoksluk...

Zamanında Guattari'nin de katıldığı, lacancılık ağırlıklı Laborde Kliniğinden bir grup, "delilere söz hakkı" ekseninde, 1970'lerin başında, Deliler için Defterler (*Les cahiers pourra folie*) adında bir dergi yayınlamaya başladı. Derginin ilk sayısı, "dünyada, toplumsal düzene karşı çıkan, şimdiye dek delilikle suçlanmış herşeyin yayımianaea- >

57 Lacan, *Ecrits*, Seuü, 1966, sf. 176.

58 Bk. Deleuze-Guattari, *Anti-Oedipe-Capitalisme et Schizophrénie*, Minuit, 1975, sf. 290-291,435.

59 F. Guattari, *La Révolution Moléculaire*, sf. 271-272.

ğmı" bildiriyordu. Aşın estetiğnleri, "parizyen elitizm*"leri ve Laborde Kliniği'yle olan yafan ilişkilerinden Ötürü hayli eleştirilen dergi, 1971'de Sainte-Anne hastanesi'nin işgal girişimi, 1972'de başansızlıkla sonuçlanan bir özgür anti-psikiyatrik klinik tasansı, 1973'de hastalann maddi ve manevi sonmlanna çözüm arayacak bir "deliler için birlik" kuruluşu gibi eylemlerden sonra 1974'de kapandı. Aynı yıllarda birçok akıl hastanesinde grevler patlak verdi. Vouvnay'de, üç yıl süren bir anti-psikiyatrik merkez deneyimi yaşandı. Brechcs'de "delilik için komünler" adıyla anti-psikiyatrik topluluklar deneyimlendi. Çeşitli uluslararası kongreler düzenlendi.

1973-75 yıllan en zengin, en ilginç oluşumların dönemi oldu. Bunların en önemlisi, "Tımarhaneler için bilgilendirme grubu" (*Group Information Asiles*)ydu. Foucault'nun kuruculanndan olduğu "Hapishaneler için bilgilendirme grubu" (Group Information Prisons)nun örneğini izleyen ve 1972'de bir grup genç psikiyatri tarafından kurulu GIA, öncelikle tımarhaneler çevresinde oluşturulan sessizlik ağını bozmaya ve kapıulanlan yaşadıkları koşullar ve hakları konusunda bilgilendirmeyi, gerek moral gerekse yasal yardımlarda bulunmayı amaçladı. Sektör politikasının yeni bir genelgeyle iyice hızlanmaya başladığı bir dönemde, GIA bir karşı-sektör politikası izleyerek küçük gruplara ayrıldı ve "psikiyatri bölgeler"e yerleşerek, özellikle bu bölgelerde hastaneden çıkanlara sorunlarıyla ilgilendi; iş bulmak, polis dosyalarıyla işten çıkarılan, sürekli denetim altında tutulan tehlikeli hastalar"a yasal yardımlarda bulunmak, davalar açmak, sektör programının baskıcı kullanımını açığa çıkarmak vb. Kısaca GIA, "psikiyatrise edilen"i "tedavi"si sırasında başına gelenler konusunda aydınlatmaya, bunu kendi denetimleri dışında birşey olarak görmekten vazgeçmeleri için yüreklendirmeye çalıştı. "GIA, hastalan, birinin psikiyatrine karşı savunma konumu almasının paranoid bir belirti değd, iyi bir sağduyu olduğunu öğretir. Bu, 'tedavi'yi olanaksız kıldığı için psikiyatrları öfkelenendiriyor, ama GIA, eğer güven tedavi için önemliyse, psikiyatrlara, herkes gibi, bu güveni kendileri adına kazanmak zorundu oldukları yanıtını veriyor"™. 1975'de zayıflamaya başlayan, küçük grupçuklardan ibaret kalan hareket, "Psikiyatrise edilenler mücadelede" dergisini ve daha sonra "Kapatılanlara bildirgesi"™ yayımlayarak son nefesini verdi. Ama oluşturduğu örnek, birçok hareket tarafından yenide ele alındı (Belçika GIA'sı; Psikiyatri'ye Alternatif Uluslararası Şebeke vb.).

1973'de eski politik militanlar çevresinde kurulan "*Gardes Fous*" dergisi, "devletin baskısına karşı mücadeleden ayrılamaz" birşey olarak

gördükleri psikiyatrik kurumlaşmaya karşı mücadele amacıyla çeşidi bölgesel gruplar oluşturdular ve hastalarla sağlık işçilerinin birliğini sağlayarak "kurumu içinden vurmaya" amaç edindiler. Greve çağrısıyla, psikiyatriyi "yönetici sınıfın incelikli, 'bilimsel' bir toplumsal denetim biçimi" olarak eleştirmeleriyle, Marx ile Freud'u birleştirmeye çalışan yoğun kuramsal çabalarıyla belirli bir etkinlikleri oldu.

1974'de çıkmaya başlayan "*Marges*" dergisi ise daha geniş bir küeyi, marjinalleri hedefliyordu: "Bu özellikle, örgütlenemeyenlere, tüm kliklerden uzak, onlardan bıkıp usanmışlara, düzensizlik içinde kalanlara, tüm evcilleştirilemeyenlere ve başkaldıranlara, tüm yolculara, kodlardan çıkanlara ve yersiz-yurdsuzlaşanlara, tüm göçebelere ve söz dinlemeyenlere, tüm boyun eğmeyenlere ve zavallılara, marjinal olan tüm ahlaksızlara seslenmektedir". Asd eylemi olaylar yaratan ani müdahalelerde bulmaktı (SPK'nın bastırılmasına karşı Alman Konsolosluğu önünde eylem, Sovyet Konsolosluğu'nun, politik tumarhaneleri »protesto için işgali vb.).

1975'de ise ilk kez uluslararası bir oluşum, yukarıda sözünü ettiğimiz "Psikiyatriye Alternatif Uluslararası Şebeke" kuruldu ve önce Brüksel'de sonra da Paris'de toplandı". Özellikle sektör politikasına karşı bir alternatif oluturmayı amaçlayan grup, ilke olarak "deliliği psikiyatri dışına çıkarmayı" belirledi. Amerika ve Avupa anti-psikiyatrlarının bünyesinde toplanan şebeke, Lacancılık dahil olmak üzere, giderek psikiyatrinin yerini almaya başlayan ileri bir denetim ve normalizasyon teknolojisi olarak psikanalize karşı aldığı kesin tavırla da kendisini tanımladı. Bünyesinde Guattari, R. Castel, Giovanni Jervis, F. Basaglia, D. Cooper, Mario Tbmardini gibi isimleri toplayan şebeke, uluslararası bir forum olma isteğiyle ortaya çıktı ve "anti-psikiyatri"den psikiyatriye "alternatif olma yolunda bir dönüm noktasını temsil ediyor, "iktidarın gerçek gruplara teslim edilmesi" ve "öz-yöneti" ilkesi alında psikiyatrik kurumlaşmaya karşı en geniş taban örgüdemek amacım güdüyordu. Şebeke, çokçeşitli dokusunda belirlenmiş bir alternatif sunmuyordu: "Alternatifden söz ederken, alternatif bir psikiyatri arayışı, kötü bir psikiyatri karşısına iyisini, kötü bir psikanaliz karşısına iyisini çıkarmayı öngörmüyoruz. Deneyimin gösterdiği gibi, psikiyatrilere ve psikanalizlere, nasıl olurlarsa olsunlar, olgularda, aldatmaca ve baskı aygıtları olarak iş görüyorlar. Alternatifi, toplumsal ve politik mücadeleler, gündelik mücadeleler bağlamında, yani kendisini uzmanların ve uzmanlaşmış kurumlarının sonucu olarak sunan bir psikiyatriden kopuşta aramak gerek."⁶²

61 Bk. Resau-Alternative a la Psychiatrie - Collectif International, 10/18, 1977. •

62 "Texte propose i l'issue des journées de rencontre du 'réseau' à Paris en Mars 1976 et adopté par le secrétariat international," a.g.e., sf. 90-91.

Fransa'daki sektörizasyon politikası ve yeni "devrimci" psikanaliz daha 70'li yuların oralarında, İtalya, İspanya gibi ülkelere sızmaya ve buralardaki radikal deneyimlerin karşısında bir tehlike olarak belir-meye başlamıştı: "Öyle görünüyor ki, Fransa'da, sektör ve uyumsuz çocuk psikiyatrisi alanında, modern kapitalizmin hemen her yerde kurumlaştırmaya çalıştığı önceden simgeleyen gerçek bir ileri iktidar teknolojisinin yürürlüğe konmasıyla karşı karşıyayız: İlgili kişilerin kendilerini yarışmaya süren bir solun politik ve sendikal yöneticilerince de onaylanan genelleştirilmiş bir uyruklaştırma yöntemi. Psikanalitik kuramın (ve, belli bir ölçüde dinbilim ve anlambilim) bu ileri teknolojiler için kuramsal bir gönderim oluşturduğu düşünülürse, mevcut psikanaliz dalgasının Fransa'da kolaylıkla söneceğim düşün-mekte acele etmemeli. Dahası, tarzını değiştirerek, zengin mahallelerden çıkıp üniversiteye, çocuklara yönelik kuruluşlara, iletişim aygıtına yerleşerek, belli ülkeler için 'French way of life'yi taşıyan bir ihraç maddesi haline geleceği düşünülebilir"⁶³.

Alternatif Şebeke de, benzeri akımlar gibi taşanlarını olgunlaştıramadan, 70'lerin sonuna doğru, ardından bazı isimler, tek tuk deneyimler, yoğun bir kuramsal üretim bırakarak yavaş yavaş söndü. Yürürlükteki mikro iktidar mekanizmaları, her zaman olduğu gibi, bu radikal deneyleri kitle iletişim araçlarıyla boğup etkisizleştirmeyi başardı. 1980'li yılların başında anti-(ya da alternatif) psikiyatri akımının giderek "edebi" bir kimlik kazanmaya, kamu oyununun bu konuya duyarlılığını giderek yitirmeye başladığını görüyoruz. Aslında "Alternatif Şebeke" etkinlikleri konusunda tümüyle yanılısama içinde değildi: "Yıllardan beri alternatiflerden ve anti-psikiyatrilerden konuşuluyor. Ama gerçek alternatif deneyimlerle, gerçekten başka mekanlarla ne kadar karşı karşıyayız? Hepimiz, güçsüzlüklerimizden yeni moda bir söylem yaratan bir süreçle oyuna getirildik, hepimiz bu sürecin hem yürütücüleri hem de kurbanlarıyız" diyordu Robert Castel⁶⁴,

Fransa'da kısaca tarihini anmaya çalıştığımız bu söylem, ilkin bir moda haline getirildi ve her moda gibi yerini başkalanna bıraktı. Deliler delirmeye, psikiyatrlar ve psikanalistler de onları giderek daha küçük mekanlara kapatmaya devam ediyorlar. Psikiyatri kurumu anti-psikiyatriden çok şey öğrendi yine de; yeni yeni meşruiyet söylemleri geliştirmek zorunda artık, varlığını huzur içinde sürdürebilmek için. Alternatif söylemin, politik yaşamdaki yerini yitirmesine rağmen, bizlere, kurumlar içindeki bireylere öğretecek pek çok şeyi var: Deliliğe

63 Guattari, "L'alternative politique face aux techniques," par Ri Castel, M. Elkaim, F. Guattari, G. Jervis, a.g.e., sf. 97.

64 R. Castel, "Postface", a.g.e., sf. 437.

bir başka, ırkçı, ayrımcı ve korku dolu olmayan bir başka gözle bakabileceğimizi kanıladı en azından, önerdiği, kısa süreli de olsa yaşama geçirdiği deneyimler, birçok ülke için hâlâ geçerliliklerini koruyor. Bir bölüm insanın en temel haklarından soyularak toplumsal ayrıma kurban edilmelerine sessiz kalıp kalamayacağımız, yaşamımızın en derin, eh karanlık bölgelerini iktidarın uzmanlarına, kurumlarına teslim etmekte devam edip edemeyeceğimiz sonucu ortadan kalkmış değil. Dahası, "insanın insandan da eski gerçeğini söze döken" delinin diline kulaklarımızı tümenden yapatacak mıyız? Bu bilmecemsi sözden öğreneceğimiz hiçbir şey kalmadı mı? Kurunlar delilik sorununu "çözdüğü", tamamen denetim altına aldığı gün, gözümüz ve dilimiz bir daha açılmamak üzere bağlanacak.

1980'ler için Not:

Güllümüzde psikiyatrinin geldiği yer genel söylem içinde bir yere oturtulabilir, ama 1970'li yılların hızlı hareketlerinin sönmekte olduğunu, marksist söylem gibi "modasını" yitirdiğini söylemek biraz haksızlık etmek olacaktır. Çünkü bir yandan yeni bir psikanaliz hareketi canlanmaya başlarken⁶⁵, öte yandan bir *şizoanaliz* gündemdedir. İlerde üzerinde ayrıntılı olarak duracağımız şizoanaliz'in kurucuları sayılan Deleuze ve Guattari, *Chimere* dergisini çıkartmaktadırlar. 1988 yılı sonunda Centre Georges Pompidou'da Sanat ve Delilik üzerine yapılan bir haftalık toplantı ye gösteride, deliler ve onların çitgmlüğünün terapatik deneyimlerinin sınırlarında dolaşan bir dilin çözümlemeleri yapddı ve bu konu üzerine video filmleri gösterildi. Şizofrenlerin kendilerinin yaptıkları filmlerin imgesel kaliteleri kadar psikiyatrik deneyleri de sözkonusu oldu. Salonda, *Brüt Sanat* (l'Art Brüt) aknnının kurucusu olarak bilinen ve delilerin sanatsal yaratımlarıyla ilgilenen Dubuffet'nin resimleri ve kendisine bazı şizofrenlerin gönderdikleri resim ve edebi yazılar sergilendi.

Bu sergiden harekede, sanat eseri ve delilik arasındaki ilişki sorgulandı ve her delinin yaratımının, her şizofrenin resminin ya da yontusunun mutlaka sanat eseri sayılmayacağına karar verildi. "Sanatçı olmak için hasta olmak koşul değildir" dedi Henri Maldiney, Jean Oury ile yaptığı söyleşide⁶⁶. Maldiney'e göre, sanatçı, deli olsun ya da olmasın, belli bir anda dolaylımsız olarak kendisine kavuşabilen kişidir. İşte delilik ile sanatsal yaratım arasındaki ilişki bu ada düğümleir; yaratım sürecinde deli öyle bir an yaşar ki, bilincini yitirerene dek

65 *Le Monde*, 15.12.1989 ("Mettre de l'ordre dans la psychanalyse").

66 "Entretien entre Henri Maldiney et Jean Oury," (28.1.1988-Centre Pompidou) in Jean Ottry, *Creation et Schizophrénie*, Galüee, 1989, sf. 186 ve devamı.

kendisinden geçer. Sanatçı ve delinin ortaklaşa yaşadığından bu anda, Heidegger'in anladığı anlamda bir "varoluş" sözkonusudur. Dilbilimci Gustave Guillaume buna "işbiririci (operatif) an" adını verir. H. Maldiney bu durumu "dilden söze geçiş anı" olarak yorumlar. Yaratım sürecinde bu an yaşayarak kendisine kavuşan hasta, aşkın bir konuma girer ve böylelikle hastalığının negatif boyutunu aşmış olur. Bu anda hasta "varolma erkine erişir", Heidegger'in deyiimiyle "kendisini ortaya atar" (*Geworfenheit*), nesnelere dünyasının orta yerindedir artık. Hasta o anda hasta olma durumundan yaratma durumuna geçmektedir. Bu an bittiğinde yine hastalık durumuna dönebilir, ama yaratımının sonucu ortaya çıkmıştır bile. Böylelikle hasta "kendini varetmiş" olur, yani bu bilincin yok olduğu an, bu yaradın anı "varolma" sürecine içkindir.

Resim ile hastalık arasındaki ilişki, ilkel topluluklardan bu yana sözkonusu olmuştur. Claude Lévi-Strauss'a göre, Bastal Devleirde (Hindistan), Moğol toplumunda hasta, bir ressam çağırıp duvarlara resim yaptırır. Bu duvar resimleri dinsel ve büyüsel bir nitelik taşır ve hastanın iyileşmesinde önemli bir işlev yüklenir. Bu toplumda ressam aynı zamanda büyücüdür. Resim ve hastalık arasında büyüsel bir ilişki kurulur⁶⁷.

Daha 1975 yılında "Sektöre alternatif" politikası üzerine yazısında F. Guattari, yapılan yeni deneyimlerin yanı sıra tiyatro gösterileri, video filmlerini vb. sanatsal etkinlikleri bir alternatif olarak sunuyordu". Guattari 1989'da iki kitapla yeniden gündeme geldi. Kitapların büyük bir yankı yapmamasının nedenini, bir yandan dil zorluğunda, öte yandan toplumun geçmişten çok geleceğe yönelik bir kaygı pratiği içine girmesinde görebiliriz. 1979'da Şizoanaliz denemelerini ele alan *Makinasal Bilinçaltı* kitabından sonra, Guattari 1989'da *Şizoanalitik Haritacılık*'iTM yayımladı. Guattari aynı yıl *Üç Ekoloji* kitabıyla ve dergilerdeki yazılarıyla gündemde kalmasını bildi⁷¹!

Bu arada toplumsal olarak psikiyatri ve uyuşturucu sorunu arasındaki bağ gündemde tutuldu⁷². Bir yanda psişik acı çekenlere uyuşturucu verilirken, hızla ilerleyen liberal kapitalizmin içinde toplumsal yerini koruma kaygısı genelleşti. Tüm toplumsal sektör politikası içine girmişçesine ilaç kullanımını arttı. Yapılan anketlerde psikotrop ilaçların

67 G. Charbonnier, *Entretien avec C. Lévi-Strauss*, Gallimard, 1961, sf. 82.

68 Guattari, "Le Réseau: Alternatif à la psychiatrie," *Collectif Int.* sf. 29.

69 Guattari, *L'Inconscient Machinique*, Éncre, Ed. Recherches, 1979.

70 Guattari, *Cartographies Schizoanalytiques*, Galilée, 1989.

71 Guattari, *Trois Ecologies*, Galilée, 1989.

72 *Esprit* dergisi 1989 Temmuz-Ağustos sayısında "Doping altında yaşayan Fransa," adlı altında özel bir dosya düzenledi.

artışı izlendi. *300 İlaç Rehberi*⁷³ kitabında psikotroplann özgüllüğünü belirlemek için "doping yapmak uyuşturucu kullanmak değildir" sloganı kullanıldı; çünkü bu sava göre, uyuşturucu kullanan toplum dışı bir yaşantı sürdürürken, "doping yapmak uyuşturucu kullanmak değildir" sloganı kullanıldı; çünkü bu sava göre, Uyuşturucu kullanan toplum dışı bir yaşantı sürerken, doping yapan toplumun içinde kalabilmek savaşı vermekteydi. Uyuşturucu gerçeklikten uzaklaşmaya yararken, doping "gerçekle" birlikte yaşamaya yarıyordu. Anonim doktorların tezine göre., "varolmak, başarmak, ayakta kalabilmek için doping yapmak zorunlu hale gelmiştir". Toplumun işyerlerinde çalışan "emekçiler eskiden hastalık yüzünden işe gelmezken, şimdi sakinleştirici ilaçlar almaktadırlar" ⁷⁴ Tüm toplum sektör politikasının egemenliği altına girmektedir. Buna karşı, yok olduğu söylenen bir anti-psikiyatrik hareketin tüm potansiyel varlığı hazır durumda, eylemlerini beklemektedir.

Anlaşılacağı gibi, "kapatmak" artık toplumun dışına atmaktan geçmiyor. Her birey, kendi kendini, kendi bireyselliği içinde, uyuşturucu ya da uyarıcılarla dolu bir atmosferde kapatılmış durumda. Michel Foucault'nun belirtmiş olduğu gibi, artık en özgür yerde bulunan halkların işletilip yönetilmesi devrinde yaşıyoruz. Sözkonusu yeni yasa tasarısı da, iktidarın eski yüzünden yeni yüzüne geçiş aşamasında, yeni bir pratikten başka birşey gibi gözüküyor.

73 *300 Médicaments pour se surpasser, physiquement et intellectuellement*, Ballard, 1988.

74 Dr. Damaud, *Le Monde* 24.7.1988.

DELİLİĞİN GÖÇEBE DÖLİ

"Kimdir, gerçek deli? Toplumsal anlamda, belirli üstün bir insani onur düşüncesine alçaklık etmektense delirmeyi yeğlemiş kişidir. Belli yüksek pisliklerde suç ortağı olmayı yaşımış kişilerden kurtulmak ya da kendim savunmak için, toplum, işte böyle boğdu onları tınarhanelerinde, Çünkü deli, toplumun duymak istemediği ve dayanılmaz gerçekleri yaymaktan alıkoymak istediği kişidir." 75

Antonin ARTAUD

"...(Deli), şiirsel bir tarz kullanır, yaşadığı felaketin kendisini sürekli geri döndürdüğü, ama ötekilerin anlamadıkları, ayrıcalıklı ve yalnızca bir 'uzmanlık konusu' olarak hoşgörölükleri bir tür temel-ölü. Dahası, deli bu tarzı, bu " deli yaşar. Metaforu gerçekleştiren o; kendisinin metaforları duyulduğu hayranlığa burak verir." 76

Henri MICHAUX

"Delilik, modern dünya için gerçek günü karşısında gece olmaktan başka bir anlam taşıyorsa, konuştuğu* dilin en gizli derinliklerinde, insanın, insanları daha eski gerçeğinden, kurduğu ama yıkabileceği de gerçeğinden söz ediliyorsa, işte bu gerçek, ancak delilik felaketinde kendini insana açar ve bu karşılaşmanın ilk ısıtılarında kaçır onları. Ancak deliliğin geçesinde olasıdır, yayıldığı gölge silindiğinde yitiveren bir ışık. insan ve deli, modern dünyada, Bosch'un yanan değirmenlerini aydınlatan güçlü hayvani döntüşmelerinde olduklarından daha sıkı bağlanırlar: Karşılıklı ve karşıt bir gerçeğin dokunulmaz bağıyla; tam da biri ötekine söylediği anda yok olan, sözlerinin gerçeğini/Söylerler birbirlerine. Her ışık doğurulduğu günde söner ve böylelikle, yitildi, buna rağmen çağırıldığı ve korkunçcasına beliriverdiği geceye kavuşur. Günümüzde, hem olduğu hem olmadığı delinin birnesindedir insanın gerçeği; her deli, insanlığının düşüşünde çirliçplak kıldığı insan . gerçeğini hem taşır hem taşımaz." 77

Michel FOUCAULT

75 A. Artaud, "Van Gogh Le Suicidé de la Sociéte", "Oeuvres Complètes tJOn.sf.17.

76 H. Michaux, Connaissance par les Gouffres, Gallimard, 1967, sf. 183.

77 M. Foucault, Histoire de la Foile A l'Age Classique, sf. 548.

Batı'da Akıl gerçeklik üzerinde hegemonyasını kurmadan önce, Deli, kendisi ve insanlık hakkında konuşma hakkına sahipti. Deli, yer yer, meczub, kâhin, ermiş, tanık, ikiyüzlülüğün bulaşmadığı bir gerçeğin sözcüsü, ya da sapkın, sürgün, mahkum ve korku verici bir canavar oldu. Ama söz hakkım yitirmedi, 18. yüzyıla, sessizlik kapatılmanın giriş ritüeli olana dek. Deli, sistemli bir biçimde susturuldu. "Rönesans boyunca akü ve deliliğin sürekli diyaloguyla karşılaştırıldığında, klasik kapatılma bir suskunlaşmıydı. Ama bu hiçbir zaman tümden olmadı: Dil, gerçekte ordadan kaldırılmış şeylere bağımlı durumdaydı. Kapatılma, hapishaneler, hücreler, hatta işkenceler, akıl ve akddışılık arasında, aslında bir mücadele olan dilsiz bir diyalogu düğümlüyordu. Bu diyalogun kendisi şimdi çözülmüş durumda; sessizlik mutlak; delilik ve akıl arasında ortak bir dil kalmadı; çdgmliğin diline ancak bir dil yokluğu yanıt verebilir, çünkü çılgınlık akıl ile diyalogun bir parçası değildir, hatta bir dil dahi değildir, sonunda susmuş bir bilinçle, yalnızca hataya gönderimde bulunur. Ancak buradan hareketle ortak bir dil yeniden olasıdır, onaylanmış suçluluğun dili olduğu ölçüde. (...) Tımarhane yaşamımın temel yapısı olarak dil yokluğu, itirafın gün ışığına çıkarılmasıyla bağlantılıdır. Freud, psikanalizde, alışverişi dikkatle yeniden düğümlediğinde, ya da bu dili yeniden dinlemeye (hemen sonra bir monolog içinde dağdıveren bir dinleyiş) koyulduğunda, dile getirilenlerin hep hatayla ilgili olmasına şaşırmalı mı? Bu kökleşmiş sessizlikte, hata, sözün kaynaklarını bile kazanmış durumda." 78

Deli, deliliğinin suçluluğu içine gömüldüğü, kendine ait olmayan bir dili konuştuğu, yani kendine dair sustuğu ölçüde "iyileşir" ye toplum içine çıkmaya hak kazanır. Etrafındaki özgür, oyuncu alan daraldıkça dili düğümleir. Deli bir "bilim nesnesi" olur çıkar, üzerine konuşulabilen, ama kendinde dilsiz olan birşey.

Daha 19. yüzyılın başlarında, bu yaralı söz, yeni bilimin henüz kuşatmadığı, kapatamadığı alanlara sığınır. Doğu mistisizmine duyduğu yakınlıkla, düş, imgelem, vizyon gibi "akıl-dışı" bölgelerde giriştiği yolculukla, romantik düşünce ve edebiyat bu dili ve taşıdığı gerçeği yeniden keşfetmeye başlan "Böylece, çdgmlik ve düşün ortak söyleminde, bir arzu lirizmi ve bir dünya şiiri olasılığı birbirine bağı bir biçimde ortaya çıkar, bunda bir karşılık yok, çünkü delilik ve düş, aynı zamanda uç öznellik ve ironik nesnellik anıdır" 79. Romantik şiir, deliliğin dilini "nihai sonun ve mutlak yeniden başlayışın dili" olarak yenien kuran Son Gecenin şafağında beliren İlk Gece'nin ışığı. Artık "Büyük Dönüş"Un lirik dilidir konuşan; hem ilksel hem de çok

78 M. Foucault, a.g.e., sf. 517.

79 a.g.e., Sf. 536.

yakın bir gerçeği dillendirir.

Böylelikle, deliliğin dili lirik bir patlama içinde yeniden doğdu. Delilik, aklın hapishanelerinde yitirdiği dilini, 19. yüzyılın sannlı, vizyoner, mistik, peygamberimsi dilinde yeniden buldu. Hölderlin, Nietzsche, Goya, Nerval ve daha sonra Von Gogh, Artaud, Roussel gibi "aydınlanmışlar", uçurumun kıyısında' gezinip derinliklerde saklı bir gerçeği bildirmekten çekinmediler. Çoğu, psikiyatri ya da psikanalizin "nesnesi" olarak yaşamlarını sona erdirdiyeler, gövdeleri dışına sü' rüldüyseler de, sözleri bu klinik indirgemeye boyun eğmedi. "... Deliliğin keşfettiği insan gerçeği, insanın ahlaki ve toplumsal gerçeğiyle dolaysız karşıtık içindedir. O halde, her tür tedavinin başlangıç noktası, bu kabul edilmez gerçeğin basılması olacaktır" '°. Deliliğin kaınılmaz sözü, dünya ve arzunun, anlam ve anlam-dışının, son gece ve ilk şafağın düğümlendiği "henüz paylaşılmamış" bir dilde parlayıp sönen nice mutluluk anları yaşadı, yaşıyor.

"Şimdi Deli, sürekli yeniden başlayan bir Aynı-öteki diyalektiğinde beliriyor. Klasik deneyimde ise, kendini hemen ve başka hiçbir söyleme başvurmaksızın, yalnızca varoluşuyla, varlık ve varlık olmayanın görütür -ışılı ve gecemi- paylaşımında belirtiyor. Bundan böyle, bir dilin taşıyıcısı, asla tükenmemiş, hep sürü gelen ve karşılanın oyunuyla kendisine geri döndürülen bir dilde, insanın kendisinden baka birşey olarak ortaya çıktığı bir dilde kuşatılmış; ama bu başkalıkta, belirsizce, *yabancılaştırmanın* konuşkan hareketiyle, tam da kendisi olduğu bir gerçeği vahy ediyor. Artık deli, klasik akıldışdığın paylaşmış mekanındaki saçma kişilik değil; modern hastalık biçiminde yabancılaştırılmış kişi. Bu delilikte insan, artık gerçek karşısında bir tür mutlak geri çekilme içinde düşünülüyor; gerçeği ve gerçeğinin karşıtı bu delilikte yatıyor, hem kendisi hem de kendisinden başka birşey orada; gerçeğin nesnellüğünde sıkışmış, ama gerçek öznelüğün ta kendisi; olduğu şey olmadığından dolayı masum; ve olmadığı olduğundan ötür suçlu... (...) Zamanı düğümlen ve paylaşan, dünyayı bir gecenin çemberinde eğimleyen bu delilik, çağdaşı deneyimlere böylesine yabancı bu delilik, kendisine kucak açabilmeyi bilenler -Nietzsche ve Artaud- için, klasik akıldışdığın hiçlik ve geceden konuşan şu ancak duyulur sözlerini iletmiyor mu? Ama onları çılgılık ve öfke düzeyine yükselterek? onlara bir ifade, bir site hakkı, Batı kültürü üzerinde, tüm karşı koyuşları ve genel başkaldırıyı olası kılan bir tutunma noktası sunarak? Onları ilkel yabancılıklarına yeniden kayuşturarak?"⁸¹

"O" olmadan "biz" olamayacağımız öteki, deli: Metaforun dili değil

80 a.g.e., sf. 539.

81 a.g.&, sf. 546-547-551.

konuştuğu. S(im)ge duvarını kıran, metafor "gerçekleştirip" yıkan canlı gövde. Tek-biçimleştirici nevroz üreten kapitalist makinanın, gövdesi üzerinde bin türlü simya işlemlerine giriştiği çoğul arzu makinası: Birliğe gelmeyen, "Aynılığı yadsıyan, yersizyurdsuz, organ-sız gövde: Soluğu tükenmeyen Göçebe.

II

"O kararlık çukura bakıyor / ta içine bakıyor / üzüm salkımı gibi ciğerlerini görüyor / üzüm salkımının arasında saklanmış / o dibine bakıyor / ta ağzını görüyor / insan ağzı gibi açılıp kapanıyor / o dipte insan ağzı gibi açılıp kapanan ağız ne söylese örtülüyor / ne söylese örtülüyor / denizin dibindeki yosunlar sallanıyor / o yosunların arasında saklanmış / büyümüş mor damarlarını / kılcal çizgilerini / üzüm salkımı gibi mor ciğerlerinin arasında saklana büyük süslü ağızdan damla damla kan geliyor / sonra ağızdan damla damla kan geliyor / ağız kapanıyor / kırmızı bir kan denizi içinde kayboluyor. "82

"Canlıydım / ve oradaydım her zaman yiyor muydum? / Hayır, / ama acıktığımda gövdeyle geriledim ve kendimi yemedim / ama hepsi parçalarına ayrıldı / garip bir işlem gerçekleşti... / Uyuyor muydum? / Hayır, uyumuyordum, / yememeyi bümek için lekesiz olmak gerek / Ağzım açmak, kendini miyazmalara sunmak / O halde, ağız yok! / Ağız yok, / dil yok, / diş yok, / gırtlak yok, / yemek borusu yok, / mide yok, / karın yok, / anüs yok. / Kendisi olduğum inşam yeniden kuracağım. "83

Antonin ARTAUD

Sevim BIJRAK

Soluk, Çılgılık, Dans, Mimik... Bir Gövde-Dil/Canlı-Söz. Delinin (özellikle şizofrenin) dili, "mutlak bir gövde-mekan"da ifadesini bulur. "Modern hastalık biçiminde yabancılaşmış" olan gövdedir çünkü. Deli, gövdesinin "çalındığından", gizli mikroskopik güçlerin gövdesi üzerinde çalıştığından, "yersizyurdsuzluğundan", "dışlanmışlığından", "sürgünlüğünden" dem vurur. Psikiyatride ya da psikanalize edilmiş şizofrenin gözünde, gövdesi ağırlığını yitirir, saydamlaşır ya da ona ait olmayan bir başka gövdenin içinde bulur kendini; dü, ruhuyla ilksel birliğin yeniden kurulacağı bir gövdeye dönüş yolu kimliğini kazanır.

82 Sevim Burak, Afrika Dansı, Adam, 1982, sf. 9.

83 A. Artaud, in 84, Kasım 1947 sayısı, sf. 102.

Acılı bir yolculuk. "Niçin, ama niçin gövdesine dönemiyor? Bunun bir nedeni olmalı, onu bu korkunç, insanlık dışı muameleye, boyun eğdirmeye çalışan alışılmadık bir güç. Aklını kullanan her insanın yapacağı gibi sorgular bu durumu. Bir insanı gövdesine sahip olmaktan alıkoyan, bilinmeyen yollara başvurulmaktadır. Hangi yollar? Bilmiyor. Trajik olan, bunu başkalanm, çok daha güçlü, çok daha bilgin, çok daha ileri insanların bilmesi"⁸⁴. Şizofren, başına gelen durumun nedenlerini akılsal olarak kuşanmaktan uzak da olsa, bir kıyıma kurban edildiğinin derin bilincine sahiptir. Bu bilinç, onu, klinik söylemi başkaldıncı bir söylemle karşılaştırmaya yöneltir. "Sahte bir gövdede bulunan ruhun hastalığını sorgulamakta ve kendime sormaktayım: Bu ruh nerede buldu kökenini, başlangıç^öncesinden bu yana? Bir Ben'in eski köleleri olduğumuz bu gövdeye kim koydu onu? Ben, asla varolmadı; bu yanılısamanın nedeni, tam da, varlığın bu karanlık saatlerinde gövdelerimizi yitirdiğimizin farkına varmamız. Çünkü yaşamak gövdesini yitirmektir, işte böyle yürüyoruz mezara doğru, yaşlılık, hastalık ve ölümle; Ruh-Gövdenin sonsuz başkaldırısına yöneleceğimiz yerde..."⁸⁵.

Gövde, özne ile yasa (ahlak, akü) arasındaki savaşa şahne oldu hep. Gövdesiyle birlikte, ruhunu, dilini, soluğunu da **yitirdiğini** farkeden özne haklarını geri istediğinden, toplum, yasının gövdesindeki yayılımından hareketle, *fiziksel olarak*, kapattı onu. Şizofrenin gövdesiyle olan derin sorunu, bir "patoloji"nin değil, tersine, ruhu gövdeden sözü gövdesel ifadeden (Gestus) ayıran toplumsal, ahlaki, metafizik sınırların ötesinde, öznel bütünlüğü peşindeki zorlu yolculuğunun sağlıklı imidir. Yasa gövdelerde bıraktığı izlerden, kanayan yaralardan alır gücünü, içinde yaşayan sözü keşfeden özne yahtır ilkin, gerekirse de ortadan kaldırılır. Artaud, bir klinikte sefalet içindeki ölümünden bir yıl önce, kısa süren ve en az tımarhanedeki kadar acılı "özgürlük" döneminde yazdığı "Toplumun intihar ettirdiği Van Gogh"da açıklıkla bildirir bunu: "Günahları bağışlanmış, / kutsanmış / ve şeytana karışmış / bu toplum, / gövdesine sokuldu, / kazandı doğaüstü bilinci sildi Onda, / ve kara kargaların içindeki ağacın liflerine üşüşmeleri gibi, / son bir hamleyle istila etti, / ve yerine geçerek, / öldürdü O'nu..."⁸⁶ Artaud'ya göre, kimse bir başına doğmadığı gibi, ölürken de yalnız değildir. Öteki hep hazır bulunur intihar anında.

Baü akılcılığının temellerinden birini oluşturan ruh-gövde ayrımı ve

84 H. Michaux, a.g.e., sf. 183.

85 Artaud, "Jean Paulhan'a Mektup (10.11.1945), "Lettres de Rodez, O.C.LXL, sf. 101.

86 Artaud, "Van Gogh Le Suicidé de la Société," O.C. t.XJH, sf. 21.

ruhum "akıl'a indirgenmesinin, insanın öznel bütünlüğünü yitirip gövdesinin belirli bir noktasına çekilmesine, tin, düşünce, kavram gibi kategorilerin etrafında kurduğu benlik yandsamasıyla yetinmesine yol açtığını düşünen Artaud'ya göre, ruh gövdenin bir yayılımından ibarettir. Ruhun tözünden soyulup aşınmasına, yıkımına neden olan bu aynm, dili dolaysız bir biçimde etkiler. Gövde ile birlikte dil de çalınır **öz**neden; sürekli "yinelenen", "birbaşka ses"in kendisine fısıldadığı, sözü "sorumsuzlaştıran", "iküdersizlaştıran" sözcüklerdir kullandığı: Sahte bir gövdede sahte bir dil. "ötekileri duyuyorum bilinçdışında" der Artaud, özne "askıya alınır", "kendi adına" konuşamaz olur. Bu "kökensel bilmece"nin, sözün ve harfin çalınmasının ardından İMLEYEN gizlidir. Klinik ya da kritik (eleştirel) söylemlerin bir "olgu" ya da "örnek" düzeyine indirgemekte güçlük çektiği Artaud'yu, gövdesinin ve dilinin derinliklerine yapdığı yolculukta anlamaya çalışan Jacques Derrida'nın, önemli bir çalışmasında belirttiği, gibi, tin, sözlü ya da yazdı imi hep "çakturmada aşırma" becermiştir 87. imin, gönderen ya da gönderilen öznelere dolaysız olarak ait olmaması, açık doğası izin verir buna. Sözün tarihselÜği "imleyen bağımsızlığı" olarak tanımlamak; "benden önce, bir başına, söylemek istediğimi sandığımdan çok daha fazlasını söylemiş olan ve, kendisine göre, söylemek istediğimin, davranacağı yerde boyun eğerek, bir tür eksiklik, edilgenlik durumu içinde bulunduğu "imleyenin bağımsızlığı üzerine kurulu tarihsel bir anlam sistemi: "Çalınmış im", "aşınılmış soluk", "varoluşumun, aynı zamanda gövdemin ve ruhumun, etimin etimden alınması" (sf. 267).

Bu anlam sistemi şizofren için gerçek bir acı kaynağına dönüşüm içinde deliliği de taşıyan tohumundan dışan sürülmüş, bir simgeler ve metaforlar sistemi içinde sınıflandırılmış, varlığı allegoriye dönüştüren bir yaşamdan duyulan acı... "Nedir delilik? Tözden, iç-dış uçurumlarına, çevrimlerine doğru bir kayma... Töz? -gövdede oluşan bir delik, sahte bir sözdizimi,' eskil bir sözdiziminin beyinlerimizde iskeleüerinde sürünen küçükler..." 88

Artaud, bu sistemin karşısında, her tür metinde, örgüüenmiş eklemli sözden önce gelen ve bu yüzden kendisine zorla bir şeyin dikte edilemeyeceği, sözü gövdesine, özneyi kendisine geri verecek "yaşam soluğu"nu çıkarın "Varlığı yaşam, ruhu öz gövde, düşünceyi yalıtım dışı olarak belirleyen bir ten metafiziği" (sf. 267). Soyut, düşünsel

87 J. Derrida, "La Parole "Sofflé, "in L'Écriture et Différence, Seuil, 1967, sf. 253-292. sf. 266. (Yapılan almaların sayfa numaraları metin içinde belirtilmiştir.)

88 A. Artaud, "O. Le Breton'a mektup tasarısı," (73.1946), Lettres de Rodez, O.C., tXI, sf. 188.

bağlamda değil, gövdesel, fiziksel olarak deneyimlenen, yaşama geçirilen bir. "metafizik".

Gövdenin de dilin de bütünlüğünü bir ve aynı örgüenme ortadan kaldırır. Gövdenin organlarına ayrılması dilin eklemelerini karşılar^ Eklemelenmiş gövde/Eklemelenmiş dü-Organ/Sözcük... "Çünkü gövdenin yapısıdır eklemelenme ve yapı, her zaman, bir kamulaştırmanın yapısıdır. Gövdenin organlarına bölünmesi, tenin iç farklılaşması, gövdenin kendisini terketmesine, tinle özdeşleşmesine yol açan bir boşluğu ortaya çıkarır. Oysa 'tin değil / yalnızca gövdenin farklılaşmalan vardır' (Artaud)" (sf. 279). "Hasta", "kendisi üzerine katlanır", sürekli "kendisini dinler", "içine kapanır"; klinik söylemin bir, hastalık belirtisi gördüğü yerde, gövdenin iç bütünlüğüne doğru doğal hareketlerini de görmek olası. Organ, gövdeye "farklı olan"ı, "yabancı"yı söker. Dilin sözcüklerine bölünmesi gibi, can merkezini yüreğe, cinselliği cinsel organlara indirgeyen, gövdeyi farklı bölgelere ayıran bir eklemelenmedir sözkonusu olan. insanın cinsel organı yoktur, kendisi baştan aşağı cinseliktir. Cinseline gövdeden ayrıldığı, bir organ haline geldiği an yabancılaşır ve hadım edilebilir hale gelir (sf. 280).

III

"Gövde gövdedir, / tekdir / ve organlara gereksinimi yoktur, / gövde asla bir organizma değildir, / organizmalar gövdenin düşmanlarıdır, / edimlerimiz hiçbir organın yardımı olmaksızın gerçekleşir, / her organ bir asalaktır; asalak bir işlevi vardır / orada olmaması gereken bir varlığı yaşatmak için. 90

Antonin ARTAUD

"Hayerde işliyor, bazen sürekli olarak, bazen aralıklı. Soluklanıyor, ısıtıyor yiyor. Dışküyor, düzüyor. İd etmek ne yanlış. Her yerde makineler, metaforik olarak değil: Birletmeleri, bağımlılarıyla makina makineler. Bir makina-organ, bir makina-kaynağa bağlı: Biri bir akm yayıyor, diğen kesiyor. Göğüs süt üreten bir makina, ağız ona takılı bir başka makina. Anoreksik'in ağzı, bir yeme makinası, bir anal makina, bir konuşma makinası, bir soluklanma makinası (astım krizi) arasında kararsız. İşte böyle, hepimiz ufak tefek onarılanız, herbirimiz kendi küçük makinalarıyla. Bir enerji-makina için bir Organ-makina, hep akmalar ve kesintiler. Başkan Schreber'in kıçında gök şimlari var. Güne/si onüs. Emin olun ki işliyor, Başkan Schreber birşey dıyuyor, birşey üretiyor, ve bünün kurarını yapabilir. Birşey Üretiliyor, makina etkileri metaforlar değil..." 91

G. DELEUZE - F. GUATTARI

Neden Artaudnun sözü, deliliğin diline kıyısından köşesinden yaklaşılmaya çalışan bir metne bu denli egemen oldu? Artaud bir "örnek", bir "prototip" oluşturduğu için değil; psikiyatri kurumunun yüreğinde yaşadığı deneyimin belki de anti-psikiyatrik söylemlerden daha etkili olabildiğini, sözünde delilik tohumunu, bu "yaşam soluğu"nu koruyup ilettiğini, radikal olarak indirgemenez olduğunu düşündüğümüz için. Keyfi bir kapatılmaya kurban gitmiş bir sanatçıdan çok, tam da gerçek bir şizofren olduğu ve söz hakkını elinden bırakmadığı için. Söylemi, şizofreni sürecinde kökleştiği ölçüde devrimci olduğundan dolayı. Bu sava yönetilecek en "hafif eleştiri, bunun romantik bir abartıdan başka birşey olmadığı yolunda olacaktır, doğrudan "delilik" suçlaması getirenleri bir yana bırakırsak!

Artaudnun bir "Eser" olmadığı bile yadsınan sözü, özellikle gövdesel bir dil arayışı ve şu "çılgın", "organsız gövde" anlayışı, ümarhane duvarları ve sanat eleştirisi kitaplarını aşmayı bildi: Yolcu Artaud / Sözcü Artaud...

"Günün birinde deliliği bir üst-yapı olarak ele alacak bir çalışmaya girişilmelidir -özgürleşmiş ve yabancılaşmasından kurtuluş, bir anlamda kökensel diline kavuşmuş delilik"92. Foucault'nun 1954'de dile getirdiği bu dileği, Gilles Deleuze ve Felix Guattari, 1972'de, devrimci yapıtları "Anti-Oedipus: Kapitalizm ve Şizofreni"yle bir anlamda gerçekleştirdiler. Foucault'nun kitabın İngilizce çevirisine yazdığı önsözde, "Fransa'da hayli uzun zamandan beri yazılmış ilk etik kitabı" olarak nitelediği ve "anti-Oedipus olmak bir düşünce ve yaşam biçimine dönüştü" dediği yapıt, Nietzsche'ye, Marks'a ya da Reich'a olduğu kadar Artaud'ya da çok şey borçlu, "Organsız gövde" anlayışı kitabı başından sonuna dek kabttığı gibi, daha sonra d^, Deleuze ve Guattari'nin düşüncelerinde can alıcı yerini korudu. Bunun nedeni, Artaudnun, tam da şizofren olmasından dolayı, "psikiyatrinin parçalanmasını, "edebiyatın sona ermesi"ni göstermesi ve "imleyenin duvarlarını delmesi" 94.

89 **Organisation-Articulation: Eski Yunâncada *artta* organ anlamını da kapsar.**

90 A. Artaud, in 84, no: 5-6,1948, sf. 101.

91 G. Deleuze-F. Guattari, L'Anti-Oedipe, Minuit, 1972, sf. 7.

92 M. Foucault, Mental Illness and Psychology ing. çev. A. Sheridan, Harpet & Row, New York, 1976. sf. 76, (Fransızca 1. baskı: Maladie Mentale et Psychologie, PUF, 1954).

93 M. Foucault, "L'Anti-Oedipe: Une Introduction A La Vie Non Fasciste," (fr. çev. F. Durand), Magazine Littéraire (Deleuze özel sayısı), No:257, Eylül1988, sf. 50.

94 G. Deleuze-F. Guattari, L'Anti-Oedipe, sf. 160. (Bu kitaptan yapılan alınular metin içinde belirtilecek)

"1968 ruhu"nun en derin ifadesini bulduğu bu yapıü anti-psikiyatri kuramlarının çizgisine indirgemek yanlış. Alaycı ve güler yüzlü polemikleriyle özünde "anti" olan bu kitabın, anti-psikiyatrik deneyimler üzerindeki önemli etkisi kuşku götürmese de, psikiyatri ve psikanalizin yanında anti-psikiyatrinin de eleştirilmesi, Oedipus kavramı etrafında kapitalizmin ve Baü toplumlarının çok daha köklü "mikroskopik" çözümlmelerine girişmesi, şimdiye dek ayak basılmamış bilinmeyen yolların yolcusu olması bunu yeterince kanıtlıyor. Oedipus anlayışı ve psikanalizin kökten ve sert bir eleştirisinden harekede kapitalizm ve şizofreni ilişkisini sorgulayan ve "arzu, arzulayan öz-nede kendi öz bastırılmasını arzulamaya nasd yönlendirilebilir?" sorusu etrafında düğümlenen yapıt, Foucault'ya göre üç ana hasımı hedefliyor "1) Politik çilekeşler, somurtkan militanlar, kuram teröristleri, politikanın ve politik söylemin saf düzenini korumak isteyenler. Devrim bürokrasüan, Gerçek'in memurları; 2) Arzunun acınacak teknisyenleri -her imi, her belirtiyi kaydeden, arzunun çoğul düzenlenmesini yapı ve eksikliğin ikili yasasına indirgemek isteyen psikanalüsür ve anlambilimciler, 3) Nihayet, büyük düşman, stratejik hasım (Anti-Oedipus'un diğer hasımlar karşısındaki durum daha çok taktik bir yükümlülük): Faşizm. Yalnızca -kitielerin arzusunu harekete geçirmeyi ve kullanmayı iyi bilmiş olan- Hitler ve Mussolini'nin tarihsel faşizmi değil, içimizdeki, tinlerimiz ve gündelik tutumlarımızın yakasını bırakmayan, bizi, egemenliği altına alan ve sömüren iktidarı sevmeye kışkırtan faşizm... (...) Hristiyan ahlakçılar, ruhun kıvrımları arasına sıkışmış ten izlerin arıyorlar. Deleuze ve Guattari ise, faşizmin gövdede bıraktığı en küçük izlerin peşindeler." 95

Makina, "oniki saat boyunca* giderek daha da derin izler bırakarak yazar, ilk altı saat, hükümlü eskisi gibi yaşar, yalnızca acı çeker (...). Ama alüncü saatin sonunda, nasıl da sakinleşir! öyle ki budala kafa aydınlanıverir. İlk gözlerinin çevresinde başlar ışıltı ve söner. Sizi de sürgünün altına yatmaya kışkırtan bir gösteri. Olağanüstü birşey geçmez artık. Adam, sanki heceliyormuşçasına yazıyı sökmeye başlar. Yaralarıyla çözer, gözlerle okumanın kolay olmadığı bu yazıyı." "

Kapitalist kültür, faşizmi gövdeye yasasını kazıyarak, "yazarak" sokar, tınleyenin anlam sisteminde, düzen-kültür-yasa üçlüsü anı düzleme yerleşir. "Kültürün temel edimi damgalamadır. Gövdede ve gövdeye yazılan yazıdır, Yasa. (...) Sözsöl tasarımı, gövdedeki yazımından ayınlamaz."97. Deleuze, kültürü bir kayıt makinası olarak

95 Foucault, a.g.e., sf. 50.

96 Kafka, La Colonie Pénitentiaire, Livre de poche, sf. 14.

97 Deleuze'ün 20.2/13.3.1971'de Paris, rue d'Ulm, Ecole Normale Supérieure'da verdiği derslerden. (Aktaran: France Berçu, "Sed Perseverare Diabolicum," L'Arc (Deleuze özel sayısı), no. 49,1980, sf. 24-26.

görür,"... tin aradığıyla harf ve sözcükleri değil, gövdeden geçerek kod ve yasaları kaydeden bir makina. Her kültür süreci, çığ eti bile ısırın vahşi bir süreçtir. (...) Gövdeye yazılan, bir yersiz-yurdsuzluğun, bir ait olmanın işaretidir. Ben, damgalandığımda, yerli-yurdlu, eğitilmiş (yani ekilip biçilmiş) bir yurttaşa dönüşür, yarasında yasayı, amansız "yapmalısın" formülünü yineleyen bir saban izini taşıyorum gövdemde. Tekillikleri öğüten korkunç biçer-döverden, kültür makinasiından geçtim."»

Anti-Oedipus, tanımlanması güç, karmaşık bir kavramla, arzu makinası kavramıyla "işler" (yazarları, kitabın kendisinin bile, "devrimci/şizofrenize edici bir makina" gibi "kullanmasını" öneriyorlar): Metaforik değil, fiziksel olarak, yaşamın her alanında, her boyutta (moler/moleküler, mikro/mikro, birey-altı, bireysel, birey-üstü düzeylerde) arzu akımları üreten/kesen, kodlaştıran/kod dışına çıkaran sayısız arzu makinaian...

Deleuze ve Guattari için, Bilinçdışı (ya da Arzu), Oedipus'un at koşturduğu bir tiyatro sahnesi değil, çalışmaktan ısınmış, neredeyse patlayacak hale gelmiş bir fabrika, arzu akımları, toprak, insan, insan ilişkileri, çoğul olası oluşlar üreten bir malcinadın psikanalizin görmek istediği gibi Anne-Baba-Ben üçgeni üzerine değil, ırklar, topluluklar, kıtalar, tarih ve coğrafya, politika üzerine "çddıran" toplumsal bir makina... Oedipus, bilinçdışının bir üretimi yş> da psikanalizin bu buluşu olmaktan çok, arzu makinaian üzerine sistemli bir biçimde iş gören» tekillikler çoğulluğunu tekbiçimli bir toplamda eritmeye çalışan bir baskı aygıtıdır ve kapitalist sistemle sanüdüğünden da derin bir ilişki içindedir.

Tedavi edilemez aileciliğiyle psikanaliz, Foucault'nun da belirtmiş olduğu gibi, 19. yüzyıl psikiyatrisinin gerçekleştirmeye başladığı tasarımı sürdürerek, yani deliliği "ailenin yan-gerçek, yan-imgesel diya lektiği"ne bağlayarak, onu bir "baba kompleksinde eriterek, "burjuva toplum ve değerlerinin büyük masif yapılan"m -Aile/Çocuklar, Suç/Ceza, Delilik)üzenlilik- simgeleyen bir mikrokozmos oluşûrarak, bilinçdını Oedipus'a kelepçeler, "arzu üretimi"ni ezer ve "hasta"yı baba-ana ikilisiyle beslemeye koşullar. Psikiyatir-psikanalist çiftinin ah-laksal otoritesi, Baba, Yargıç, Aile ve Yasanınkiyle özdeşleşir (sf: 110). Psikanalizin, yalnızca "ailenin küçük, kirli gizi" içinde çalışan bir güç olarak göstermek istediği Oedipus, başta cinsellik olmak üzere, her türlü toplumsal alanda politik bir işleve" sahiptir. Çünkü oedipuslaştırılması amaçlanan "arzu, özünde devrimcidir".

"Arzu bas tınılıyorsa, bunun nedeni, ne kadar küçük olursa olsun her ar-

zu konununun bir toplumun yerleşik düzenini sorgulanabilir kılmasıdır. Arzunun toplum-dışılığından değil, tam tersine, altüst ediciliğinden ötürü. Birkez yerleştiğinde, toplumsal sektörleri tümüyle havaya uçurmayacak arzu makinası yoktur. Bazı devrimciler ne düşünürlerse düşünsünler, arzu özünde devrimcidir -arzu, şenlik değil! -ve hiçbir toplum, kendi sömürü, köleleştirme ve hiyerarşi yapılarını tehlikeye atmaksızın gerçek bir arzu konumuna katlanamaz. (..•) O halde, bir toplum için, arzuyu bastırmak, hatta baskı, hiyerarşi, sömürü ve köleleştirmenin kendilerini arzulanır kılacak, baskıdan da iyi bir yöntem bulmak can aha bir öneme sahiptir." (sf. 138).

Arzu üretiminin devrimci akımlarını kesmek, kodlaştırmak ve toplumsal üretimin köleleştirici döngüsüne kapatmak için kapitalist toplumun bulunduğu en gelişmiş yöntemlerdendir psikiyatri, özellikle de ünlü Oedipus üçgeniyle (Baba-Anne-Ben) psikanaliz... Oedipuslaşırma süreci, deüliğin "akıl hastalığı"na dönüştürülmesi sureciyle birlikte işler. Bilinçdışındaki toplumsal Oedipus yatınmları yaygın bir nevroitik ve paranoyak üretimiyle sonuçlanır. Deleuze ve Guattari için, delilik kendini iki kutapta açılar: Tepkisel ve faşistleştirici paranoyak kutup ve devrimci şizofren kutup. Biri üretim ve arzu makinalarının iktidarca köleleştirilmesiyle, diğeri iktidarı yıkılmasıyla karakterize eder kendini; biri tekillikleri ezen ve kodlaştıran molar bir toplumda, diğeri tekillerin moleküler çoğunluğunda yer alır; paranoyak üstün ırk ya da sınıf deliliğine saparken, şizofren kendisini kökten marjinal (hayvan, zenci, yahudi vb.) oluşlarla tanımlar. "Oedipus, nevrozumun çocuğu duygusu olmaktan önce, yetişkin paranoyağın düşüncesidir" (sf. 325). Nevrozlu ve paranoyak oedipuslaşırma sürecinin bir sonucu olarak, şizofren yapısı gerçeği bu sürece karşı koyar. Toplum-dışı bir "organ-sız gövde"den özür arzu akımlarını geçirmesi bağlamında, Şizofreni, kapitalizmin "muüak sım"ını oluşturur (sf. 292). Şizofreni kapitalizmde "farklı olan"dır.

"Birey" ve "Ben", kapitalist iktidarın bir üretimidir. Ben'in parçalanmasına yönelik aşkın bir deney, organ-sız gövde içinde ürkütücü bir yolculuktur şizofreni süreci. Organ-sız gövde kozmik bir yumurta, dev bir moleküldür, "yersiz-yurdsuzlaşırılmış" arzusunun çoğul "içfincilik alanı"- Organ-sız gövdenin düşmanları organları kendileri değil, onların "organizma" âdını verdiğimiz özel bir biçimde örgütlenmeleridir. Deleuze'ün "bilinçdışı spinozacılığı" diye adlandırdığı Anti-Oedipus'un devamı olan Bin Yayla'da, Spinoza, Artaud'nun "taçlı anarşist"i *Heliogabale'm* ta kendisidir: "*Heliogabale ve Tarahumaras'm* yeniden okunuşu: Yeniden doğmuş Heliogabale'dir Spinoza. Tarahumaras ise deneyim, peyotl. Spinoza, Heliogabale ve deneyim aynı formülü paylaşırlar Anarşi ve birlik, bir ve aynı şeydir. Bir'in birliği değil, kendisini çoğulluk olarak adlandıran garip bir birlik". Bu iki kitap, "organlarda, 'teni sapsan eden karaciğerde, frengiye tutulan

beyinde, pislik atan barsaklarda' çakılıp kalırsak, organizmaya, ya da akımları tıkayan ve bizi dünyamızda, burada sabiüestiren bir katmana kapanırsak, bu taçlı anarşi evrenine ulaşmanın güçlüğü"nü dile getirir W.

Arzuyu kapatıldığı moler toplamlardan organsız gövdenin moleküler zincirlerine kaydırarak, akımların imleyen duvarından sızmasına neden olur şizofrenik süreç. Merkezi olmaya çoğul içkinlik alanında, organsız gövdede işleyen bir "akımlar mantığı" Dil, bu sürecin sürekli kendisinden geçmek zorunda kaldığı bir alandır; çünkü arzuyu önceden belirlenmiş bir anlam sisteminde "eklemleyen", ona bir "organizma" atfeden, bir "ego"ya bağlayan imleyen'in tiranlığı, Oedipuslaştırma süreciyle birlikte yürür. Anti-Oedipus, İmleyen'e de karşı olmak zorundadır. Kitabın yayınlanmasından hemen sonra kendileriyle yapılan bir söyleşide, Guattari bu noktayı şöyle aydınlatıyordu: "İmleyen ve imlenen arasındaki ayrıcalıklı ve zorlayıcı karşıtlık, yazı makinası ile ortaya çıktığı biçimde İmleyen'in emperyalizmiyle belirlenir. Herşey doğrudan harfe bağlanır. Tam da despotik üst-kodlaştırma yasasıdır bu. Şu varsayımdan yola çıktık: Geri çekilirken, ardında, en küçük öğelere ve bu öğeler arasındaki ayarlanmış ilişkilere ayıntılabılır bir kumsal bırakacak, Büyük Despot (yazı çağı) imi. Bu varsayım, en azından, imleyenin tiran, terörist, hadım edici karakterini ortaya koyuyor. Büyük imparatorluklara gönderimde bulunan devasa bir eskilik bu. İmleyenin dilde gerçekten çalışıp çalışmadığı bile belli değil. Hjelmslevle bu yüzden ilgilendik: Uzun bir süre önce, içerik ve ifade akımlarının imleyenden vazgeçtiği bir tür spinozacı dil kuramı oluşturdu. Aralıklı ve süreksiz figürlerin makinalar düzenlemeyle kesişen içerik ve ifadeyi sürekli kılan bir akımlar sistemi olarak dil".¹⁰⁰

imleyen'in kapalı anlam alan, "ne demek istiyor?", "hangi anlama gelir?" gibi sorularla sınırlanırken, Deleuze ve Guattari'ya göre, ne bilinçdışı ne de dil herhangi birşey "demek istemez". Bir "dilbilim makinası" gibi, şu ya da bu özel niteliklere sahip makinalar değildir sözkonusu olan. Her rhakinada birçok öğenin yamsıra dilsel öğeler de

99 Deleuze-Guattari, *Mille Plateaux, Minuit*, .1980, sf. 196 (*Heliogabale ou l'Anarchiste Couronné*, in *Oeuvres Complètes*, t,VU, GaUimard: Roma'nın kısa bir süre için de olsa ortalığı birbirine katan anarşist imparatoru Heliogabale üzerine Artaud'nun yazdığı bir deneme; Artaud, *Les Tarahumaras, L'Arbalète*, 1963: Artaud'nun, Meksika'da aynı ad taşıyan topluluk arasında yaşadığı yoğun deneyimi anlatan, elyazmalan tımarhanelen tımarhaneye aktarılırken yitirildiği için yemden kaleme alınak zorunda kaldığı olağanüstü bir kitap.

100 "Sur Capitalisme et Schizophrénie," (Guattari ve Deleuze'le söyleşi), in *L'Arc*, no.49, sf. 53.

bulunur. Aslı sorun, herhangi bir anlama gelmeyen, önceden belirlenmiş bir anlam sisteminde tutuklanamayacak akımlar, yoğunluklar ve mikro süreçleriyle bir moleküler makina olan bilinçdışının nasıl çalıştığı sorunudur. Bu sorunun karşılığını, psikanaliz değil, yine mikropoksi/moleküler düzeyde çalışan, bilinçdışı yorumlamak yerine işbaşındaki çoğullukları anlamayı amaçlamış bir analiz, yani "Şizoanaliz" verecektir. Devrimci ve işlevsel bir teknik...

Şizoanaliz'in negatif görevi, bilinçdışını, Oedipus'dan, hadım edilme trajedisinden, "uğursuz kişilik dramı"ndan, imleyen'in hegemonyasından temizlemek, "psikotik alanın oedipuslaşırılması"nın karşısına "analitik alanın şizofrenleştirilmesi"ni çıkarmaktır (sf. 369). İlk pozitif görev ise, "her türlü yorumlamanın dışında, bir öznedeki arzu makinalarının doğasını, oluşumunu ve işleyişini keşfetmek" olacaktır (sf. 385). Aynı zamanda yıkıcı ve kurucu olabilen bir tekniktir şizoanaliz. Birkez Oedipus bilinçdışında kazındı mı, "yersizyurdun" arzu akımları saydamlaşmış imleyen duvarlardan sızarak, organları gövdenin moleküler zincirlerinde göçebe yolculuklarına başlayabilirler. Arzunun serbest dolaşımı, toplumsal kodların yıkılmasını, kapitalist dünyada gerçek bir devrimi beraberinde getirecektir.

Anti-Oedipus yazarlarına göre, "devrim arzuyla yapılır, görevle değil" (sf. 412). Kitabı "romantizm"le, "şizofreni devrimci yapmakla" suçlamakta pek acele edilmemeli. Devrimci olanın, şizofreninin kendisi değil, psikiyatrik ya da psikanalitik anlamının tümüyle dışında, politik balamda kapitalist toplumun "mutlak sınır"ını, "farklı olan"ı canlandıran bir şizofrenik süreç olduğu işaretleniyor. Daha doğrusu, bir süreç olarak şizofreni devrimci bir gizilgüç barındırır, bir varlık olarak şizofren değil. "1 Şizofrenik süreç, bir hastalık, bir 'çöküş' değil, ne kadar ürkütücü ve serüven dolu olursa olsun, bir 'geçit'in Bizi arzu üretiminden ayıran duvarı ya da sınırı aşmak, oradan arzu akımlarını geçirmek..." (sf. 434). Şizoanaliz, ekonomi politikadan daha az politik olmayan bir "libidinal ekonomidir"dir. Çünkü, "her yatırım toplumsaldır ve her biçimde toplumsal/tarihsel bir alana açılır" (sf. 409). Ama "toplumsal yatırımlarda, grup ya da arzunun bilinçdışı yatırımlarını sınıf ya da çıkarın bilinçöncesi yatırımından ayırmak" gerektir (sf. 411). Bu toplumsal arzu yatırımlarını ulaşmadığı hedefler şizoanaliz, onları iki kutba ayırarak: Mevcut tepkisel, faşist paranoyak kutup, bir gizilgüç olarak devrimci şizoid kutup. Çılgınlığı kuran, tam da bu iki kutup arasındaki çekim alanında oluşan titreşimlerdir. Şizofreni üreten, hatta kuramsallaşmasını, ya da nevroikleşmesini, bunu reddedenlerin de kendi sonlarını hazırlamalarını ("toplumun intihar ettirdiği Von Gögh" -Artaud) sağlayan da bu aynı titreşimlerdir. Bu terörist şiddetten şizofreni kurtaracak olan, yine şizoid sürecin arzu akımlarının özgürleştirme olanağından

başka birşey değildir.

Psikanaliz, olsa olsa nevroz üretebilir; libidoyu aile yatırımlarına indirgediği, dolayısıyla kendi tuzağına düştüğü, Oedipus yapılarına kapandığı için, şizofreni, onun arzu makinalarını anlayamaz. Göçebe/şizofren, yersizyurdsuzlaştırılmış bir mekanda gezinirken, nevrozik, "nihai ve verimsiz toprak, son tükenmiş koloni" olan "divan"da, "dışarıyla, gerçeklikle ilişkisini tümünden yitirir. Psikanalist, ölümün, yasanın sarkışım söyleyen bir rahiptir, "ölümüne bir yanşar Oedipus" (sf.430).

Psikiyatrinin yapay bir aile olan kapalı ümarhanesindeki atmosferin toplumun bütününe yayılmasında başlıca etkenlerden biri olan psikanaliz, bunu, ilkin aileyi Oedipus'a sokup sonra da Oedipus'u simgesel, kurumsal düzenlerde, topluluklar, sektörlerde vb. dışlaşılarak becerdi. Aile, hala tedavinin merkezi olma özelliğini sürdürüyor. Deleuze ve Guattari'ye göre, anti-psikiyatri bile, politik düzlemde getirdiği önemli katkıya rağmen bu tuzaktan kurtulamayarak, ailelerde "hem toplumsal hem de şizogen bir nedenselliğin gizi"ni aradı durdu (sf. 431); sektör psikiyatrisinin, aile terapisinin alanda at oynatmak zorunda kaldı; normal egonun çözülmesi savıyla başlattığı yıkıcı süreç Oedipus'a dek ulaşamadı, özellikle, "Lacan'ın simgesel düzeninin, psikoza uygulanabilir yapılaşmış bir Oedipus'un yerleştirilmesi ve aile koordinatlarının gerçek ve hatta imgesel alanların dışına yayılması için kullanılması"ndan sonra, psikanaliz daha da güçlendi (sf. 431). Lacan'ın başlangıçta ilginç savları çok geçmeden kuru bir üniversite söylemine dönüşerek psikanalizin yapısalcı kuramla desteklenmesine yol açtı. Bu gelişim salt Fransa'yla sınırlı kalmadı. Lacancılık hızır gibi yetişerek, psikanalizin dünya çapında geçerliliğini yitirmeye başladığı anda, üçüncü dünya ülkelerinde olduğu kadar çok gelişmiş ülkelerde de yeniden gündeme gelmesini sağladı. Bugün örneğin Arjantin'de, Lacan en az futbol oyuncular kadar ünlü bir superstar! Amerika Birleşik Devletleri'nde, psikanalizden vazgeçmeden, Lacan ve Anti-Oedipus'un birleştirilmesi çabaları göze çarpmakta.

Psikanalizde yapısalcılık, "arzu makinalarına, onları bir molar toplumda birleştirecek yapısal bir birliğin dayandırılmasıyla eşanlamlıdır: "İmleyenler toplamına Bir'in içkinliğiyle simgelenebilir Büyük İmle-

101 Bk. LeNouvel Observatoir. no. 1313,4-10 Ocak 1990, "Dossier: Le Pouvoir des Psycanalyses," sf. 13.

102 Deleuze ve Guattari'nin sürekli tersini söylemelerine rağmen, Sherry Turkle'm, Antinöedipus'un bir Freud-Marks sentezi olduğunda ısrar etmesi ve -şizoanaliz'in lacancığa politik bir katkı olarak okunması gerektiğini iddia etmesi bunun tipik bir örneği. Bk. S. Turkle, "French Anti-Psychiatry," in Critical Psychiatry, ed. D- Ingleby, Penguin, 1981, sf. 168.

yen" ... (sf. 365). Büyük desriot/imleyen/Oedipus... Lacancılığın "yapı", "simgesellik", "imleyen" gibi kavramların bir yana bırakın şizoanaliz, yapısalcılığı yalnızca psikanalizde değil, dilbilimde de kökten bir biçimde eleştirir^{10^}: İmleyen dilbiliminin karşısına bir "akımlar dilbilimi"ni çıkarır (sf. 289). Foucault ve **Jean** François Lyotard'm saussurien imleyen anlayışı konusunda getirdikleri eleştirilerle buluşan Anti-Oedipus, hiçbir aşkınlık tarafından kuşatılmayan "saf bir cebirsel içkinlik alanı"ni betimleyen Hjelmslev dilbilimini temel alır. "Çünkü (bu dilbilim), biçim ve töz, içerik ve ifade akımlarının sözkohusu alanda akışını sağlamakta ve hiyerarşik imleyen-implenen ilişkisi yerine, ifade-içerik'in karşılıklı önyarsayım ilişkisini geçirmektedir" (sf. 288). İçerik ve ifadenin özgür akımı, arzu akımlarının yolunu izler ve onları güçlendirir. Bu modern kuram, dil ve hatta yazının arzu, soluk ve çığlık düzeninde olduğu "şizo" bir dili almaya çok daha yatkındır.

"Fiziksel" bir dildir şizofrenin ki; Hölderlin'in deyişiyle, "anlamda boşalmış bir im"dir kullandığı. "... Yine de bir im, ama gövdenin bir edimi ya da tutkusuyla kanşmış bir im. Bu yüzden, şizofrenik dilin, imleyen dizisinin implenen dizisi üzerinde kesintisiz ve çılgın bir kayıslıya tanımlandığını söylemek tümüyle yetersizdir. Aslında bir dizi bile yok>her iki dizi de yokolmuştur. (...) Yalnızca anlam değil, dilbilgisi ya da sözdizimi, hatta eklemelenmiş edebi ya da fonetik hecesel öğeler bile kalmaz"¹¹: Organsız bir gövde ve sözcüklerin parçalarına aynalamayacağı "eklemsiz bir dil": "Eklemelenmiş sözü ortadan kaldırmak değil, sözcüklere düşlerde kazanmış oldukları önemi vermektir sözkonusu olan"¹². Düş, imleyen çalıştığı bir alan değildir. Tersine, imleyenden tümüyle bağımsız olarak, imgeler sözcüklere kanşır; dilbilimin kurallarına gelmeyen bir arzu akımı egemendir düşe. Sözcük, şizo-dilde, üpkü düşte olduğu gibi, her zaman betimleyici olmayan bir beti (figural) niteliğini kazanır. Şizofren, sözcükleri şeyler olarak ele alır, dana doğrusu birini ötekinin içine koyar, birbiri üzerine bindirir. Şizofren için sözcük, hem katı, dokunulabilir hem de akıcı bir şeydir. Söylemek, yapmak, bir edimde bulunmaktır^{10*}.

"Normal" zaman-mekan ilişkilerinin dışına çıkmış, "gövdesinden sürülmüş" şizofren, kendisini yeniden kurmak, "yumurtasını yeniden yapmak" zorundadır "Şizofrenler hiçbir yerde değildirler. Bir'mekan

103 özellikle bk. "Les postulats de la linguistique," Mille Plateaux, sf. 95-139.

104 G. Deleuze, Logique du Sens, Minuit, 1969, sf. 111 -112.

105 Artaud, aktafan J. Derrida, a.g.e., sf. 282.

106 Bk. Deleuze'ün Louis Wolfson'un kitabına yazdığı önsöz: Le Schizo et Les Langues, Gallimard, 1970, sf. 5-23.

nakirne gereksinimleri vardır. Her yaratım bir mekan yaratımıdır" 107. Her ne kadar bu onun bir "sanatçı" olmasını gerektirmiyorsa da, şizofren bir "öz-üretim" olarak yaratımın mekanında yaşar. Bu özgül mekan, Van Gogh, Adolf Wolfli ya da Artaud gibi şizofren sanatçıların, Cézanne, Klee, Braque ya da Burroughs, Beckett, Brautigan gibi "normal" sanatçılarla paylaştıkları, psikoz ve sanatsal yaratımın ortak mekanıdır. Jean Oury'nin deyişiyle, gündelik sağ-duyu mantığı içinde, "dışarıda" kapalı olan "normopatlarla, ruh derinliklerinin serüvencisi sanatçıyı birbirinden ayırmak gerekir. Normopatlar, ego, amaç ve temsiliyetten önce gelen bir "şiiresel mantık"ın egemen olduğu bu yaratım alanının dışındadırlar!08. Şizofren ve sanatçı, Klee'nin "belki de ancak çocukluk, deliler ve ilkelerce görülebilir olan ara-dünyalar"mda buluşurlar (Anti-Oedipe, sf. 289-290).

Anti-Oedipus ya da Bin Yayla, "felsefi" kitaplar olmalarına rağmen, Nietzsche'nin deyişiyle "uygariği doktorları" olan sanatçılara, yazarlara yapılan göndermelerle doludur. Şizofreni sürecinde varolan "devrimci gizilgüç" sanat ve düşüncede de mevcuttur, çünkü "sanatlarımızı ve bilimlerimizi besleyen" aynı zamanda şizo-akımlandır da (sf. 291). Bu bağlamda şizo-analiz, arzuyu özgürleştirmede "sanat makinası"na önemli bir işlev yükler. Sanatta da, delilikte olduğu gibi iki kutup söz konusudur. Bir tarafta "alınıp satılabilir", İmleyen-Oedipus yapılarına bağlı paranoyak bir ifade ve içerik tarzı, öte yânda da yapıyı dağıtan, imleyeni susturan, arzı akımlarını "yersizyurdsuzlaştırm", kapitalist kodların dışına çıkaran "şizo-devrimci" bir sanat (sf. 444). Parçalarına ayrılmış, "eklemsiz" bir yazıyla, yersizyurdsuz çizgileri, kodsuz renkleriyle, kurumsal dilin, kurumsal söylemin entelektüellerinden çok cahillere, okuma yazma bilmeyenlere, şizofrenlere, marjinallere seslenen bir sanat makinası... Şizo-analiz'in önerdiği şizofrenik süreç, ulaşılacak bir nokta, amaç olarak "esere" indirgenemeyecek, "amaçsız bir süreç", bir "deneyim" olarak sanatta kendisini açılar. Klee'nin dediği gibi, "yoldur eser" 109.

Derin bir karşı-kültür anlayışla, Batı uygarlığında sanatın yüceltilmesi-ne, dolayısıyla da kısırlaştırılmıuşasma karşı çıkan "Brüt Sanat" akımının kurucusu ressam Jean Dubuffet'ye göre, "hristiyanlıkta deliliğe ilişkin edindiğimiz bu alçaltıcı duygunun bizim uygarlığımıza özgü birşey olduğuna, evrensel bir duyguyu karşılamadığına dikkat etmeli. Başka bir çok uygarlıkta, hemen hemen bütün diğer uygarlıklarda, tersine, delilik son derece onurlandırılan bir değere sahiptir. Birçok yerde, delilik, en

107 J. Oury, 28 Ocak 1988'de Pompidou Kültür Merkezi'nde H. Maldiney ile "Sanat ve Delilik" üzerine yapılmış söyleşiden, in J. Oury, *Création et Schizophrénie*, Galilée, 1989, sf. 193-208.

108 J. Oury. a.g.e., sf. 192-193.

109 Aktaran H. Maldiney, in *Création et Schizophrénie*, sf. 194.

1 yüksek zihinsel yaratımların, zihinsel ilgilendiren bütün olguların, özellikle de sanatsal yaratımların kutbu olarak ortaya çıkar"¹¹⁰. "Dili gövdesinin derinliklerinde biçimlenmiş"¹¹¹ Artaud, yaşamı boyunca Bali tiyatrosunda, Meksika, Hint, İran, Mısır kozmogonilerinde "bir başka yazı"mn, gövdeye dolaysız olarak bağlı bir yazının modellerini aradı durdu. "Bu kez yazı, sözün suretinin çıkarılması olmamakla, yalnızca bir gövde yazısı olmakla kalmayacak, ama tiyatrosal hareketlerle, hiyeroglif kurallarına göre, artık ses kurumunun yönetmediği bir imler sisteminden başlayarak üretilecek. 'Nesnel, sessizlikler, çılgınlıklar ve ritimler arasında gizli bir uyumla, imge ve hareketlerin birbiri üstüne binmesi, sözcükler değil imler temeli üzerinde kurulacak gerçek bir fizik dilin yaratımıyla sonuçlanacak' (Artaud-IV, sf. 194) "¹¹². Artaud, sözcüklere kökenlerinde sahip oldukları "büyüsel anlam"ı kazandırmak, sözün şeyler üzerinde gerçek bir etkisi olduğu bir zamanın anısını canlandırmak peşindedir. Artaud, Öteki'nin fısıldamadığı kendi sözünü bulmanın tek yolunu, "artık emir vermeyen, kendini bu teatral yazının yasasıyla ritimlenmeye bırakmış bir ses"de, "fonetik olmayan bir yazı sisteminde mutlak bir soluk hakimiyeti yaratmak"da bulur, Kabbala'dan Yin-Yang'a dek uzanan araştırmalarla keşfedilecek "kutsal tiyatro düşüncesini yeniden canlandıracak bir soluk hiyeroglofisi", "bir çılgık yazısı", "ampirik dillerin Ötesinde evrensel bir vahşetin dilbilgisi"dir aradığı"¹¹³. Tekbiçimliliği kırarak çoğulluğuyla, bilinçdışının kökensel yazısıdır bu; Batı'nın çoktan unuttuğu, "arzu, soluk ve çılgık düzenine kavuşan imleyen-dışı imleri oluşturacak bölümsüz akımlar, parçalanamaz bloklar yâ da uyarıcı değerlerle dolu gövdeler olarak" sözcükler, harflerle şizo-analizin yeniden bulmaya çalıştığı bir yazı, bir dil (Anti-Oedipe, sf. 289). Artaud'nun izinde, bu canlı yazını dilbilgisi hâlâ ortaya çıkan İmayı bekliyor.

"Arzu bir göçtür; arzu, organsız gövdeyi kateden, bizi bir yüzünden ötekine geçiren bir çöldür, Ama bireysel ve kişisel değil, toplu bir göç, hepimize ait bir çöl." (sf. 452): Batı dışında (eğer hala Öyle bir "yer" kalmışsa) Şaman, Abdal, Ermiş, Meczub, Batı'da ise Şizofren diye anılan yersiz-yurdsuz bir göçebe, kapitalizmin ve Devlet'in öteki yüzünde, tarihdışı çöllerde, stepelerde, denizlerde, "saf bağıntı", "dokumular ilişkisi" mekanlarında, "oluş"unu arıyor"¹¹⁴: Gerçek bir iyileşme mekanı olacak yeni bir yeryüzünün peşinde, uçsuz bir yolun yolcusu mutlak göçebe...

110 J. Dubuffet, *L'Homme du Commun à l'Ouvrage*, Gallimard, 1973, sf. 115.

111 Deleuze, *Logique du Sens*, sf. 103.

112 J. Derrida, a.g.e., sf. 287.

113 Derrida, a.g.e., sf. 287.

114 Mille Plateaux, sf. 616. Bir "yersiz-yurdsuzlaştırma vektörü" olarak göçebelik ve estetik bir model olarak göçebe sanatı, Leibniz'in "monodoloji"sirrin karşısına bir "nomadolojiyi (göçebibilim) çıkararak Bin Yayla'nın en önemli kuramsal katkılarından birini oluşturuyor.