

TROTSKY VE VAHŞİ ORKİDELER¹

[Trotsky and the Wild Orchids]

Richard Rorty

[Çeviren: Ferhat Onur]

ÖZET

Bazen bana politik spektrumun iki ucundaki eleştirmenler tarafından görüşlerimin saçmalığa varacak şekilde tuhaf olduğu söyleniyor. İnsanları etkilemek için her şeyi söyleyebileceğimi, herkesle çelişerek kendimi eğlendirdiğimi düşünüyorlar. Bu beni rahatsız ediyor. Bu nedenle takip eden sayfalarda şu anki pozisyonuma nasıl geldiğim, felsefeye nasıl girdiğim ve daha sonra nasıl kendimi başlangıçta aklımda olan amaç için felsefeyi kullanamaz halde bulduğumla ilgili bir şeyler söylemeye çalıştım. Belki böyle bir otobiyografi, politika ve felsefe arasındaki ilişkiye dair görüşlerim tuhaf olsa da, saçma gerekçelerle bu görüşleri benimsemediğimi açıklığa kavuşturacaktır.

Anahtar Sözcükler: Pragmatizm, nesnellik, felsefe, adalet, gerçeklik, doğruluk.

ABSTRACT

I am sometimes told, by critics from both ends of the political spectrum, that my views are so weird as to be merely frivolous. They suspect that I will say anything to get a gasp, that I am just amusing myself by contradicting everybody else. This hurts. So I have tried, in what follows, to say something about how I got into my present position - how I got into philosophy, and then found myself unable to use philosophy for the purpose I had originally had in mind. Perhaps this bit of autobiography will make clear that, even if my views about the relation of philosophy and politics are odd, they were not adopted for frivolous reasons.

¹ Bu makale

Key Words: Pragmatism, objectivity, philosophy, justice, reality, truth.

Trotsky ve Vahşi Orkideler

En iyi entelektüel pozisyonun hem politik sağdan hem de politik soldan aynı ölçüde saldırı gören pozisyon olduğu düşüncesinde bir doğruluk payı varsa, o takdirde ben iyi durumdayım demektir. Çoğu zaman muhafazakâr kültür savaşçıları tarafından yazıları gençlerin ahlaki karakterini zayıflatan, rölativist, irrasyonalist, yapı bozucu, alaycı, çokbilmiş entelektüellerden biri olarak anıldım. Ahlaki zayıflık belirtilerine karşı ihtiyatıyla bilinen bir organizasyon olan Özgür Dünya Komitesi'nin aylık bülteninde yazan Neal Kozody, benim 'kinik ve nihilist görüşümü' kınayarak 'onun [Rorty] için Amerikan öğrencilerinin sadece akılsız olmaları yetmez; onları akılsızlık için pozitif bir şekilde mobilize edebilir' diyor. Ateistlerin iyi bir Amerikan vatandaşı olabileceğinden şüphe eden teolog Richard Neuhaus, savunuculuğunu yaptığım 'ironici vokabüler' in 'ne demokrasi vatandaşları için bir kamu dili sağlayabileceğini, ne de sonraki nesle demokrasiye dair gerekçeleri iletebileceğini' söylüyor. Allan Bloom'un *The Closing of the American Mind* adlı eserini eleştirilerim Beşeri Bilimler Ulusal Konseyi'ne Başkan Bush tarafından geçenlerde atanan Harvey Mansfield'i 'Amerika'dan vazgeçtiğim' ve 'Dewey'i bile küçültmeyi becerdiğim' i söylemeye götürdü. (Mansfield geçenlerde Dewey'i 'orta boy bir suçlu' olarak tanımlamıştı.) Mansfield'in konseydeki meslektaşları filozof arkadaşım John Searle, Amerikan yüksek eğitimi standartlarının ancak telkini için elimden geleni yaptığım hakikat, bilgi ve nesnellik hakkındaki görüşlerim insanlar tarafından terk edildiğinde eski haline dönebileceğini düşünüyor.

Ne var ki sol kanattan konuşan Sheldon Wolin, benimle Allan Bloom arasında pek çok benzerlik görüyor. İkimizin de sadece ait olduğumuz sosyete ve kültürel eliti önemseyen birer züppe olduğumuzu söylüyor. İkimizin de siyahlara ve Amerikan toplumu tarafından bir kenara atılan diğer

gruplara dair söyleyeceğimiz bir şey yokmuş. Wolin'in görüşü İngiltere'nin önde gelen Marksist düşünürlerinden Terry Eagleton tarafından da aksettiriliyor. Eagleton '[Rorty'nin] ideal toplumunda entelektüellerin kendi inançlarına karşı kayıtsız, gamsız bir tavır sergileyen "ironiciler" olacağını, böylesine bir öz-ironi kendileri için fazlasıyla tahrip edici bir silah olabilecek kitlelerin ise bayrağı selamlamaya ve hayatı ciddiye almaya devam edeceğini' söylüyor. *Der Spiegel* benim "yuppi² gerileyişini güzel göstermeye çalıştığımı" söylüyor. Derrida'nın baş öğrencilerinden ve yorumcularından Jonathan Culler, pragmatizminin 'tümüyle Reagan dönemine uygun görüldüğünü' söylüyor. Richard Bernstein görüşlerimin 'Soğuk Savaş liberalizminin eski moda türünün yeni moda "post-modern" söylemi giysisi altına bürünmüş ideolojik bir savunması' olduğunu söylüyor. Solun benim için kullandığı en gözde kelime, sağın kullandığı 'sorumsuz' kelimesine benzer şekilde 'kayıtsız'dır.

Solun düşmanlığı belli bir ölçüde Nietzsche, Heidegger ve Derrida'ya benim kadar hayranlık duyan çoğu kişinin – kendilerini ya 'postmodernist' olarak tasnif eden ya da (benim gibi) kendini ister istemez böyle tasnif edilir şekilde bulan çoğu kişinin – Jonathan Yardley'in 'Amerika'yı Kötüleme Yarışı' dediği şeye katılmalarıyla açıklanabilir. Bu olaya katılanlar Amerika'yı tanımlamak için daha iyi, daha keskin yollar bulmak amacıyla yarışır. Onlar ülkemizin zengin post-aydınlanmacı Batı'yla ilgili ne kadar yanlış şey varsa taşıdığını düşünürler. Toplumumuzu Foucault'un 'disiplinli toplum' dediği, ırkçılık, cinsiyet ayrımcılığı tüketicilik ve cumhuriyetçi başkanları üreten iğrenç bir ethos tarafından domine edilmiş bir toplum olarak görürler. Buna karşılık ben Amerika'yı daha çok Whitman ve Dewey'in gördüğü şekilde, sonsuz demokratik görünüm için olasılıklar açan bir ülke olarak görüyorum. Geçmiş ve şimdiki canavarlıklarına ve kusurlarına, süregiden bir aptalları ve üçkâğıtçıları önemli yerlere seçme şevkine rağmen ülkemizin şimdiye kadar oluşturulmuş en iyi türden toplumun iyi bir örneği olduğunu düşünüyorum.

Sağın düşmanlığı sağcı düşünürlerin demokratik toplumları *tercih* etmenin kendi başına yeterli olmadığını düşünmeleriyle büyük oranda açıklanabilir. Kişinin aynı zamanda böyle toplumların kurumlarının Rasyonel İlk Prensiplere dayandığına, Nesnel İyi olduklarına inanması gerekir. Özellikle de kişi benim gibi felsefe öğretiyorsa, onun gençlere toplumlarının sadece bugüne kadar gelmiş en iyilerinden biri olduğunu değil, aynı zamanda Hakikat ve Akli taşıdığını söylemesi beklenir. Böyle bir şeyi söylememek ahlaki ve profesyonel sorumluluğun yerine getirilmemesi olarak

² Özellikle pahalı ve moda uygun bir hayat tarzını benimseyen, yüksek gelirli profesyonel bir işe sahip genç kişi.
(ç.n.)

‘işıkların ihaneti’ sayılır. Benim Nietzsche ve Dewey’le paylaştığım kendi felsefi görüşlerim böyle bir şeyi söylememi engelliyor. ‘Nesnel değer’ ve ‘nesnel doğruluk’ gibi nosyonlarla işim yoktur. Bence sözümona postmodernistler ‘akıl’ hakkındaki geleneksel felsefi konuşmalara dair eleştirilerinin çoğunda haklılar. Dolayısıyla politik önceliklerim nasıl solu rahatsız ediyorsa felsefi görüşlerim de sağı rahatsız ediyor denilebilir.

Bazen bana politik spektrumun iki ucundaki eleştirmenler tarafından görüşlerimin saçmalığa varacak şekilde tuhaf olduğu söyleniyor. İnsanları etkilemek için her şeyi söyleyebileceğimi, herkesle çelişerek kendimi eğlendirdiğimi düşünüyorlar. Bu beni rahatsız ediyor. Bu nedenle takip eden sayfalarda şu anki pozisyonuma nasıl geldiğim, felsefeye nasıl girdiğim ve daha sonra nasıl kendimi başlangıçta aklımda olan amaç için felsefeyi kullanamaz halde bulduğumla ilgili bir şeyler söylemeye çalıştım. Belki böyle bir otobiyografi, politika ve felsefe arasındaki ilişkiye dair görüşlerim tuhaf olsa da, saçma gerekçelerle bu görüşleri benimsemediğimi açıklığa kavuşturacaktır.

12 yaşımıdayken ailemin kitaplığındaki en dikkat çekici kitaplar, iki kırmızılı cilt, *The Case of Leon Trotsky* ve *Not Guilty* idi. Bu iki cilt Moskova Duruşmaları için Dewey Araştırmaları Komisyonu raporlarını oluşturuyordu. Bu kitapları hiçbir zaman Krafft-Ebing’in *Psychopathia Sexualis* adlı eseri gibi kendisiyle büyüdüğüm kitaplar kadar hayranlıkla okumadım, fakat onlar hakkında diğer çocukların ailelerinin İncil’i hakkında düşündükleri şekilde düşündüm: Onlar kurtarıcı hakikat ve ahlaki ihtişam yayan kitaplardı. Eğer gerçekten iyi bir çocuk olsaydım, kendime, sadece Dewey Komisyonu raporlarını değil birçok kez başladığım fakat bir türlü sonunu getiremediğim Trotsky’nin *History of the Russian Revolution* adlı kitabını da okumamı söyledim. Zira 1940’larda Rus Devrimi ve devrime Stalin’in ihaneti, 400 yıl önce yeniyetme Lutherçiler için İnkarnasyon ve Katolik’lerce ihaneti ne ise benim için oydu.

Babam neredeyse, Dewey’in başkanlık ettiği Araştırma Komisyonu için halkla ilişkiler müdürü olarak Dewey’e Meksika yolunda eşlik edecekmiş. Amerikan Komünist Partisi ile 1932’de ilişkisini koparan ailem, *Daily Worker* tarafından ‘Trotskiciler’ ilan edilmişti ve herkes de bu tanımı az veya çok kabul etmişti. Trotsky 1940’da suikaste kurban gittiğinde, sekreterlerinden biri olan John Frank, GPU’nun³ onu bizim yaşadığımız Delawere nehrinin üzerindeki uzak küçük bir köyde aramasını ummuştu. Sahte bir isim kullanan Trotsky, Flatbrookville’de birkaç aylığına misafirimiz olmuştu.

³ Eski bir Sovyet gizli polis ajansı (ç.n.)

Gerçek kimliğini açık etmemem hususunda uyarılsam da Walpack Elementary'deki okul arkadaşlarımla patavatsızlıklarımın ilgilenip ilgilenmeyecekleri zaten şüpheliydi.

Ben tüm iyi insanların Trotskiciler olmasa bile en azından sosyalistler olduğunu bilerek büyüdüm. Ayrıca Stalin'in sadece Trotsky'nin değil, Kirov'un, Ehrlich'in, Alter'in ve Carlo Tresca'nın da katlini emrettiğini biliyordum. (New York sokaklarında vurulan Tresca bir aile arkadaşıydı.) Kapitalizmin üstesinden gelinene kadar fakir insanların her zaman baskı altında olacağını biliyordum. On ikinci yaşımın kışında ücretsiz ayak işleri yapan bir çocuk olarak basın bültenlerinin tasarılarını (ailemin çalıştığı) Gramercy Park'taki İşçilerin Savunma Derneği'nden Norman Thomas'ın (Sosyalist Parti'nin başkan adayı) köşedeki evine ve aynı zamanda A. Philip Randolph'un ofisine taşıyordum. Götürürken taşıdığım belgeleri okurdum. O belgeler bana fabrika sahiplerinin sendika organizatörlerine, tarla sahiplerinin çiftçilere ve beyaz lokomotif mühendisleri sendikasının renkli itfaiyecilere (kömürle çalışan buhar motorlarının yerini dizel motorlarının almasıyla beyazlar onların işine ihtiyaç duyuyordu) ne yaptıkları hakkında çok şey söylüyorlardı. Dolayısıyla, 12 yaşında, insan olmanın öneminin kişinin hayatını sosyal adaletsizlikle savaşarak geçirmesinde yattığını biliyordum.

Fakat aynı zamanda özel, garip, züppece, paylaşılamaz ilgilerim vardı. Erken yıllarımda bu ilgiler Tibet'e yönelikti. Yeni başa geçen Dalai Lama'ya, 8 yaşında iyi bir iş başarmış akranıma, sıcak tebriklerle birlikte bir hediye göndermiştim. Birkaç yıl sonra, ebeveynlerim zamanlarını Chelsea Oteli ve New Jersey'in kuzeybatı dağları arasında böldüklerinde bu ilgiler orkidelere döndü. O dağlarda yaklaşık 40 çeşit vahşi orkide bulunuyordu ve ben nihayetinde 17 tanesini buldum. Vahşi orkideler nadirdir ve bulması da zordur. Nerede büyüdüklerini, Latin isimlerini ve çiçek açma zamanlarını çevrede bilen tek kişi olmamla çokça övünürdüm. New York'ta iken Doğu Amerika'nın orkidelerinin botaniği üzerine 19. yüzyıla ait bir cildi tekrar okumak için 42. sokaktaki halk kütüphanesine giderdim.

O orkideler neden o kadar önemliydi emin değildim, fakat öyle olduklarına ikna olmuşum. Bizim asil, saf, temiz, Kuzey Amerika vahşi orkidelerimizin çiçekçi dükkânında sergilenen gösterişli, hibritlenmiş, tropik orkidelerden ahlaki açıdan daha üstün olduklarından emindim. Ayrıca orkidelerin evrim sürecinde gelişen en son ve en karmaşık bitkiler olduğu gerçeğinde derin bir önem olduğuna ikna olmuşum. Geriye baktığımda, olaya fazlasıyla süblime edilmiş cinselliğin dahil olduğundan (orkidelerin seksi türden bir çiçek olduğu bilinir) ve orkideler hakkında bilinecek ne kadar şey varsa öğrenme arzusunun Krafft-Ebing'teki tüm zor kelimeleri anlama arzumuyla bağlantılı olmasından şüphe ediyorum.

Bununla birlikte bu ezoterizmle, sosyal bakımdan işe yaramaz çiçeklere olan ilgiyle alakalı bir parça şüpheli bir şeylerin olduğunun da huzursuz bir şekilde farkındaydım. (zeki, kendini beğenmiş, asosyal tek bir çocuğun sahip olduğu büyük miktarda boş zamanda) biraz *Marius the Epicurean* ve biraz da Pater'in estetizminin Marksist eleştirilerini okudum. (*Literature and Revolution* adlı kitabına şöyle bir baktığım) Trotsky'nin orkidelere olan ilgimi onaylamayacağından korkuyordum.

15 yaşında lisemin oyun alanında beni düzenli olarak döven zorbalardan (kapitalizmin bir kez üstesinden gelindi mi yitip gideceklerini düşündüğüm zorbalar) Chicago Üniversitesi'nin Hutchins Kolejine giderek uzaklaştım. (Bu kurum A. J. Liebling tarafından 'Çocuk Haçlı Seferleri'nden bu yana en büyük genç nevrotik topluluğu' olarak ölümsüzleştirilmiş bir kurumdu.) Şayet aklımda herhangi bir proje varsa, o da Trotsky ile orkideleri uzlaştırmaktı. – Yeats'de karşılaştığım heyecan verici bir deyişle – 'gerçekliği ve adaleti tek bir vizyonda tutma'ma izin verecek entelektüel veya estetik bir çerçeve bulmayı istiyordum. Gerçeklikle kastettiğim, aşağı yukarı, Flatbrookville'deki ormanın etrafında (ve özellikle de belli mercan kökü orkidelerinin ve küçük venüsçarığının huzurunda) esrarlı bir şey tarafından, tarifsiz bir öneme sahip bir şey tarafından dokunulmuş gibi hissettiğim Wordsworthçu anlardır. *Adaletle* ise Norman Thomas'ın ve Trotsky'nin birlikte savundukları, zayıfın güçlüden bağımsız hale gelmesini kastediyorum. Hem bir entelektüel hem spiritüel bir züppe ve insanlığın arkadaşı, asosyal bir münzevi ve bir adalet savaşçısı olmamı sağlayacak bir yol arıyordum. Kafam çok karışıktı, fakat Chicago'da yetişkinlerin kafamdakini nasıl gerçekleştirdiklerini bulacağımdan oldukça emindim.

Chicago'ya gittiğimde (1946'da), Hutchins'in arkadaşları Mortimer Adler ve Richard McKeon (Pirsig'in *Zen and the Art of Motorcycle Maintenance* adlı eserindeki kötü adam) ile birlikte Chicago Üniversitesi'ni neo-Aristocu bir gizeme bürüdüklerini gördüm. Küçümseyişlerinin en sık hedefi John Dewey'in pragmatizmi idi. Bu pragmatizm, ailemin bir arkadaşı olan Sidney Hook'un ve diyalektik materyalizmden vazgeçen diğer birçok New York entelektüelinin resmi olmayan felsefesi idi. Fakat Hutchins ve Adler'e göre pragmatizm kaba, 'rölatif' ve kendi kendini çürüten bir felsefeydi. Defalarca belirttikleri gibi Dewey'in hiçbir mutlağı yoktu. Dewey'in dediği gibi 'büyümenin kendisi tek ahlaki amaçtır' demek, kişiyi büyümenin kıstasından mahrum bırakıyordu ve böylece Hitler'in Almanya'nın kendi egemenliği altında 'büyüdüğü' iddiasını reddedecek bir yol kalmıyordu. Hakikatin işe yarayan şey olduğunu söylemek hakikat arayışını güç arayışına indirgemek demekti. Ancak ezeli, mutlak ve iyi – Aziz Thomas'ın Tanrısı veya Aristoteles tarafından tarif edilen 'insan doğası' gibi – olan bir şeye müracaatla kişi Nazilere cevap verebilir, faşizm yerine sosyal demokrat seçimini gerekçelendirebilirdi.

Bu deđişmez mutlak arayışı neo-Thomistlerde ve Chicago öğrencilerinin en iyilerini kendine çeken (sınıf arkadaşım Allan Bloom da dahil) Leo Strauss'ta ortaktır. En çok saygı duyulanı Strauss olmak üzere Chicago fakültesi Hitler'den kaçan oldukça bilgili mültecileri bünyesinde bulunduruyordu. Hepsini de bir Nazi olmaktansa ölü birinin daha iyi olacağını açıklamak için Dewey'den daha derin ve daha ağır bir şeyin gerekli olduğunda hemfikirlermiş gibi görünüyorlardı. Bu duyduklarım 15 yaşındaki kulaklarım için oldukça iyiydi. Zira ahlaki ve felsefi mutlaklar bana esrarlı, zor bulunur, seçilmiş az kişi tarafından bilinen sevgili orkidelerim gibi görünüyorlardı. Dahası, Dewey, aralarında büyüdüğüm birçok kişi için kahraman olduğundan, Dewey'i küçümsemek ergen isyanının uygun bir örneğiydi. Sorulması gereken tek soru bu küçümsemenin dini bir şekil mi, yoksa felsefi bir şekil mi alacağı ve sosyal adalet mücadelesiyle nasıl birleştirileceğiydi.

Chicago'daki çoğu sınıf arkadaşım gibi, birçok T. S. Eliot'u ezbere biliyordum. Eliot'un sadece kendini adanmış Hıristiyanların (muhtemelen sadece Anglo-Katoliklerin) özel takıntılarıyla olan sağlıksız meşguliyetlerinin üstesinden gelebileceği ve böylece türdeşlerine gereken tevazu ile hizmet edebileceği önerisi beni cezbetmişti. Fakat günah çıkarmada söylediğim şeylere mağrur bir acizlikle inanmamam, yavaş yavaş beni garip dine girme çabalarımın vazgeçmeme sevk etti. Böylece mutlakçı felsefeye döndüm.

15. yaşımın yazında Platon'u okudum ve Sokrates'in haklı olduğuna kanaat getirdim: Bilgi, erdemdi. Bu iddia kulaklarıma müzik gibi geldi, zira kendi ahlaki karakterim hakkında şüphelerim ve yeteneklerimin sadece entelektüel olduğuna dair bir kuşku vardı. Ayrıca Sokrates haklı *olmalıydı*, çünkü ancak o zaman gerçeklik ve adalet tek bir vizyonda tutulabilirdi. Ancak o haklı olduğunda kişi en iyi Hıristiyanlar kadar iyi olmayı umabilir (kıskanacağıma mı hor göreceğime mi karar veremediğim – hala da karar veremiyorum – *The Brothers Karamazov*'daki Alyosha gibi) ve Strauss ve öğrencileri gibi bilgili ve zeki olabilirdi. Böylece felsefede önemli bir isim olmaya karar verdim. Eğer filozof olursam, Platon'un 'bölünmüş çizgi' sinin üstüne – bilge ve iyinin artırılmış ruhunu Hakikatin ışığıyla yaydığı 'hipotezler ötesi', maddi olmayan orkidelerle dolu ilahi bir yere çıkabileceğimi düşündüm. Böyle bir yeri elde etmenin beyne sahip herkesin gerçekten istediği şey olduğu bana çok açık görünüyordu. Aynı zamanda, Platonizmin, anlaşıldığı kadarıyla yetersiz kaldığım Hıristiyanlığın talep ettiği o tevazu olmadan dinin tüm avantajlarına sahip olduğu da açıktı.

Bütün bu sebeplerden ötürü, bir tür Platonist olmayı çok istiyordum ve 15 ile 20 yaşlarım arasında elimden gelenin en iyisini yaptım. Fakat sonuç vermedi. Platonik filozofun inandığı şeye karşılaştığı herkesi de ikna etmesini sağlayacak reddedilemez argümanı mı amaçladığını (Ivan Karamazov'un iyi olduğu türden bir şey) yoksa anlatılamaz türden özel bir mutluluğu mu amaçladığını (kardeşi

Alyosha'nın sahip olduğu türden bir şey) hiçbir zaman anlayamadım. Birinci hedef diğerleri üzerinde argümantatif güç elde etmek, örneğin zorbaları kimseyi dövmemeleri gerektiğine veya zengin kapitalistleri güçlerini işbirlikçi, eşitlikçi bir ulusa devretmeleri gerektiğine ikna edebilmektir. İkinci hedef ise tüm şüphelerinizin dindiği ve artık tartışmak istemediğiniz bir hale girmektir. İki hedef de çekici görünüyordu, fakat ikisinin birbiriyle nasıl uyuşturulacağını bilmiyordum.

Platonizm içindeki – ve Dewey'in 'kesinlik arayışı' dediği herhangi bir biçim içindeki – bu gerilimden endişe ederken aynı zamanda herhangi bir önemli mesele üzerinde herhangi bir tartışılabilir pozisyon için döngüsel olmayan bir gerekçelendirmenin nasıl elde edilebileceği probleminden de kaygılıydım. Daha çok filozof okudukça her birinin kendi görüşlerini karşıtlarının ilk prensipleriyle bağdaşmayan ilk prensiplere geri götürdükleri ve hiçbirinin de 'hipotezler ötesi' denen efsanevi yere varamadığı gittikçe netleşti. Bu alternatif ilk prensiplerin değerlendirilebileceği nötr bir bakış açısı yokmuş gibi görünüyordu. Ve eğer böyle bir bakış açısı yoksa, o takdirde 'rasyonel kesinlik' fikri ve tutkuların yerini aklın aldığı Sokratik-Platonik fikri çok fazla bir anlam ifade etmiyordu.

Sonunda döngüsel argümantasyon hakkındaki endişeden felsefi doğruluk testinin sorgulanmamış ilk prensiplerden sonuçlara varmadan ziyade genel tutarlılık olduğuna karar vererek kurtuldum. Fakat bunun da pek yardımcı olmadığını. Zira tutarlılık bir çelişkilerden kaçınma meselesidir ve Aziz Thomas'ın 'Bir çelişkiyle karşılaşırırsan, ayırım yap' tavsiyesi bunu kolaylaştırıyordu. Görebildiğim kadarıyla, felsefi yetenek büyük oranda bir diyalektik köşeden çıkmak için ayrımları gerektiği kadar çoğaltma meselesiydi. Daha genel olarak, böyle bir köşeye sıkışınca, kişinin en yakın entelektüel sahayı karşıtlarının kullandığı terimleri yersiz veya verimsiz gösterecek şekilde yeniden tanımlaması meselesidir. İşe bakın ki böylesi bir yeniden tanımlama için bir yeteneğim varmış. Fakat bu yeteneği geliştirmenin beni daha bilge veya erdemli yapacağına dair kuşku gittikçe artmıştı.

İlk baştaki (Chicago'dan ayrılıp Yale'e felsefe doktorası yapmaya gittiğim zamanlarda zirveye ulaşan) o hayal kırıklığından beri 40 yılımı felsefenin neye yaradığına dair kaygılarımı formüle etmenin tutarlı ve ikna edici yollarını aradım. Başlangıç noktam Hegel'in *Phenomenology of Spirit* adlı eserini keşfetmek oldu. Bu kitabı şöyle okudum: Felsefenin bir son filozofu yeniden tanımlama meselesi olduğunu kabul edersek, 'aklın kurnazlığı' bu tür bir yarıştan bile faydalanabilir. Daha adil, özgür, iyi bir toplumun kavramsal kumaşını dokumak için kullanabilir. Felsefe, Hegel'in 'zamanı düşüncede tutulmuş' dediği şey olabilir de yeterli olabilirdi. Zira kişi zamanını tutarak Marx'ın yapılmasını istediği şeyi yapabilir, dünyayı değiştirebilirdi. Dolayısıyla Platonik anlamda 'dünyayı

anlamak' diye bir şey – zaman ve tarihin dışındaki bir konumdan anlama – olmasa bile belki de yeteneklerim ve felsefe çalışmak için hala sosyal bir kullanım alanı vardı.

Hegel'i okuduktan sonraki bir süre için, ait olduğum türün en büyük iki başarısının *The Phenomenology of Spirit* ve *Remembrance of Things Past* olduğunu düşündüm (Chicago'ya gitmek için Flatbrookville'den ayrıldıktan sonra vahşi orkidelerin yerini alan kitap). Proust'un entelektüel ve sosyal züppeliği, Combray'ın etrafındaki alıçlarla, büyükannesinin özverili sevgisiyle, Charlus'un Jupien'i ve Odette'nin Swann'ı orkidemsi kucaklaması ve karşılaştığı diğer her şeyle birlikte örme yeteneği – bunları dini bir inanç veya felsefi bir teori yardımı ile birleştirme ihtiyacı hissetmeksizin her birine hakkını verme yeteneği – bana Hegel'in kendisini sırasıyla ampirizm, Yunan trajedisi, Stoacılık, Hıristiyanlık ve Newton fiziğine bırakması ve her birinden de tamamıyla yeni bir şeyler için hazır ve istekli bir şekilde çıkma yeteneği kadar hayret verici görünüyordu. Harika görünen şey, Hegel'in ve Proust'un paylaştıkları indirgenemez geçiciliğe olan şen bağlılıkları – yaptıkları işlerdeki özellikle anti-Platonik unsurlar – idi. İkisi de karşılaştıkları her şeyi ahlaki bir yönü olup olmadığını ve sonsuzluk karşısında nasıl görüneceğini sormadan bir anlatının içerisine yerleştirme becerisine sahiplermiş gibi görünüyordu.

Genç Hegel'in sonsuzluk için çabalamayı bırakıp sadece zamanının çocuğu olmak istekliliğinin Platon'la yaşanan hayal kırıklığına uygun bir tepki olduğuna karar verdikten 20 yıl kadar sonra kendimi tekrar Dewey'e dönerken buldum. Dewey artık bana Hegel'in kesinlik ve sonsuzluktan kaçınmak için öğreteceği her şeyi öğrenirken aynı zamanda Darwin'i ciddiye alarak kendisini panteizme karşı aşılaman bir filozof olarak görünüyordu. Dewey'i bu yeniden keşfediş Derrida ile olan ilk karşılaşmama denk geldi (ki bu karşılaşmayı Princeton'daki meslektaşım Jonathan Arac'a borçluyum). Derrida beni Heidegger'e götürdü, böylece Dewey'in, Wittgenstein'in ve Heidegger'in kartezyenizmi eleştirileri arasındaki benzerlikler karşısında çarpıldım. Birden her şey bir araya gelmeye başladı. Kartezyen geleneğini Michel Foucault, Ian Hacking ve Alasdair MacIntyre'nin yarı-Hegelci tarihçiliğini harmanlayarak eleştirmenin bir yolunu bulduğumu düşündüm. Yine bütün bunları Platonizm içindeki gerilimler hakkında yarı-Heideggerci bir hikâyeye sığdırabileceğimi düşündüm.

Bu küçük içe doğuşun sonucu *Philosophy and the Mirror of Nature* adlı kitap oldu. Felsefe profesörü meslektaşlarımın çoğu tarafından beğenilmese de, filozof olmayanlar arasında bana daha önce yoksun olduğum bir özgüveni verecek kadar yeterli bir başarı elde etmişti. Fakat *Philosophy and the Mirror of Nature* ergen tutkularım için fazla bir şey yapmadı. İşlediği konular – zihin-beden problemi, doğruluk ve anlam hakkında dil felsefesindeki ihtilaflar, Kuhn'un bilim felsefesi – Trotsky ve

orkidelerden oldukça uzaktı. Dewey’le aramız tekrar iyi olmuş; tarihselci anti-Platonizmimi açıkça ortaya koymuş; sonunda analitik felsefe içindeki cari hareketlerin yönü ve değeri hakkında ne düşündüğümü tespit etmiş; okuduğum birçok filozofu çözümlemişim. Fakat beni ilk etapta filozofları okumaya başlatan sorular hakkında hiçbir şey söylememişim. 30 yıl önce koleje elde etmek için gittiğim o tek vizyona şimdi daha yakın değilim.

Neyin yanlış gittiğini anlamaya çalıştıkça, gerçekliği ve adaleti tek bir vizyonda tutma fikrinin bir hata olduğuna, böyle bir vizyonun peşinde koşmanın tam da Platon’u yolundan saptıran şey olduğuna tedricen karar verdim. Daha spesifik olarak, sadece dinin – gerçek bir ebeveynin aksine sevgiyi, gücü ve adaleti eşit ölçüde barındıran vekil bir ebeveyne argümantatif olmayan bir inancın – Platon’un istediğini gerçekleştirebileceğine karar verdim. Ne var ki, dindar biri olmayı hayal edemediğimden ve hatta gittikçe daha da fazla sekülerleştiğimden, filozof olmakla tek bir vizyonu elde etme umudunun bir ateistin kendini aldatıcı çözümünü olduğuna karar verdim. Böylece gerçekliği ve adaleti tek bir vizyonda tutma Platonik teşebbüsünden kurtulma başarıldığında entelektüel hayatın nasıl olabileceği hakkında bir kitap yazmaya karar verdim.

O kitap – *Contingency, Irony and Solidarity* – kişinin Trotsky’nin eşdeğeri bir şeyle, benim vahşi orkidelerime eşdeğer bir şeyi birlikte dokumanın gerekmediğini savunuyor. Bilakis, kişi ahlaki sorumluluklarını, tüm kalbiyle, ruhuyla, zihniyle sevdiği her ne şeyle veya insanla (veya arzu ederseniz kişinin takıntılı olduğu şeylerle veya insanlarla) olursa olsun ilişkisini diğer insanlara mal etme dürtüsünden vazgeçmeye çalışmalıdır. Bazıları için ikisi uyuşur: Tanrı’ya duyulan sevgi ile diğer insanlara duyulan sevginin birbirinden ayrılmaz olduğu o şanslı Hıristiyanlarda veya sosyal adaletten başka hiçbir şey tarafından harekete geçirilemeyen devrimcilerde olduğu gibi. Fakat uyuşmaları gerekmez ve kişi onları uyuşturmak için fazla zorlamamalıdır. Buna göre, örneğin, Jean-Paul Sartre Kant’ın kendini aldatıcı kesinlik arayışını kınarken haklıdır fakat hayatı ve yazdıkları gerçekten önemli olan tek şeye, kapitalizmi yıkma mücadelesine karşı eşit derecede ilgisiz olan Proust’u işe yaramaz bir burjuva pısrığı olarak kınarken hatalıdır.

Doğrusu Proust’un yaşamının ve işinin o mücadeleyle alakası yoktur. Fakat bu Proust’tan nefret etmek için saçma bir gerekçedir. Savonarola’nın ‘boşuna’ dediği sanat yapıtlarını hor görmesi kadar yanlıştır. Bu tip Sartreci ve Savonarolacı sabit fikirlilik kalbin saflaşması arayışının – sadece bir şeyi isteme teşebbüsünün – kokuşmasıdır. Sonluluğunuzu kabul etmektense kendinizi sizden daha büyük olan bir şeyin (Hareket, Akıl, İyi, Kutsal) tezahürü olarak görme teşebbüsüdür. Sonluluğunuzu kabul etme, diğer şeylerin yanı sıra, sizin en değerli gördüğünüz şeylerin başkaları için çok da önemli olmayabileceğini kabul etmek demektir. Benim vahşi orkidelerimin sizdeki eşdeğeri pratikte diğer

herkes için her zaman garip ve kişisel görünebilir. Fakat bu, Wordsworthian anlarınızdan, sevdiğinizden, ailenizden, evcil hayvanınızdan, en sevdiğiniz mısralardan veya ilginç dini inancınızdan utanmanız veya bunları terk etmeniz veya değersizleştirmeniz için bir gerekçe olamaz. Paylaşılanı paylaşılmayandan otomatik olarak iyi kılan evrensellik fikrinin kutsal bir tarafı yoktur. Herkesi ortak bir paydada buluşturabileceğiniz şeyin (evrensellik) buluşturamayacağınız şeyden (bireysellik) otomatik bir ayrıcalığı yoktur.

Bu, diğer insanlara karşı yükümlülüğünüzün olmasının (onlara zorbalık etmemeniz, tiranları devirmede onlara yardımcı olmanız, aç olduklarında doyurmanız) onlarla ortak olarak paylaştığınız şeyin diğer her şeyden daha önemli olduğunu gerektirmemesi demektir. *Contingency*'de savunduğum gibi, böyle ahlaki yükümlülüklerin farkında olduğunuzda, onlarla ortak olarak paylaştığınız şey, 'rasyonellik' veya 'insan doğası' veya 'Tanrı'nın babalığı' veya 'ahlaki yasanın bilgisi' veya başkalarının acısına karşı sempati yeteneğinizden başka bir şey değildir. O acıya olan duyarlılığınızın ve kendinize özgü sevgilerinizin her şeyin bir arada tutulduğu genel bir açıklama içine yerleşeceğini beklemek için özel bir sebep yoktur. Kısacası, koleje bulacağımı ümit ederek gittiğim türde bir tek vizyonu ummak için fazla bir sebep yoktur.

Şu anda benimsediğim görüşlere nasıl geldiğime dair bu kadar konuşma yeter. Daha önce de söylediğim gibi çoğu insan bu görüşleri itici bulur. *Contingency* kitabım birkaç iyi eleştiri aldı, fakat bunlar kitabım boş, şaşkın ve sorumsuz olduğunu söyleyen eleştiriler karşısında sayıca oldukça azdı. Soldan ve sağdan aldığım eleştirilerin ana fikri Dewey'e Thomist'lerden, Straussçu'lardan ve Marksistlerden 1930 ve 1940 larda yöneltilen eleştirilerin ana fikri ile neredeyse aynıdır. Dewey, şimdi benim de düşündüğüm gibi, acı içerisinde olanlara karşı ahlaki yükümlülük duygumuzun arkasında belli bir olumsal tarihi fenomenin – başkalarının acısının önemli olduğu duygusunun, bu başkaları kendisiyle aynı aileye, kabileye, renge, dine, ulusa veya zekâyâ sahip olsa da olmasa da giderek yayılması olgusunun dışında daha büyük, daha kalıcı ve daha güvenilir bir şey olmadığını düşündü. Dewey bu fikrin bilimle, dinle veya felsefeyle doğruluğunun gösterilemeyeceğini düşündü (en azından eğer 'doğruluğunun gösterilemeyeceği'nden 'özgeçmiş ne olursa olsun herkese aşikâr hale getirilemeyeceği' kastediliyorsa). Bu fikrin doğruluğu sadece kendi özel, geç gelişen, tarihsel olarak olumsal yaşam biçimimize kültürel asimilasyonu gecikmemiş kişiler için aşikâr hale getirilebilirdi.

Bu Deweyci iddia, esnekliklerine herhangi bir önemli metafizik veya biyolojik sınırlama getirilmeden, insanların kendi zamanlarının ve mekânlarının çocukları olduğu resmini vermektedir. Bu demektir ki ahlaki yükümlülük duygusu bir içgörüden (insight) çok koşullanma meselesidir. Ayrıca *orada* olanı

anlık görme anlamında, insani ihtiyaç ve arzuların ayrı bir içgörü nosyonunun (herhangi bir alanda, etikte olduğu kadar fizikte de) tutarlı hale getirilemeyeceğini de göstermektedir. William James'in dediği gibi, 'İnsan yılanının izi her yerindedir.' Daha spesifik olarak, vicdanımız ve estetik zevklerimiz aynı derecede içinde büyüdüğümüz kültürel çevrenin ürünleridir. Bizim gibi iyi, liberal insancıl tipler (hem eleştirmenlerimin hem benim dahil olduğumuz ahlaki toplumun temsilcileri) mücadele ettiğimiz zorbalardan sadece daha şanslıdır, daha içgörülü değil.

Bu görüşten sıkça küçümseyici bir şekilde 'kültürel rölativizm' adıyla bahsedilir. Fakat bu ad eğer her ahlaki görüş bir diğeri kadar iyidir anlamında kullanılıyorsa o takdirde benim görüşüm rölatif değildir. *Bizim* ahlaki görüşümüz, her ne kadar bu görüşe hiçbir zaman döndüremeyeceğiniz birçok insan olsa da, güçlü bir şekilde inanıyorum ki, rakip görüşlerden çok daha iyidir. Yanlış bir şekilde, bizimle Naziler arasında seçim yapmamızı sağlayacak herhangi bir şey yoktur demek bir şeydir; doğru bir şekilde, benimle deneyimli bir Nazi filozofunun farklılıklarımızı tartışacağımız, ortak, nötr bir zeminin olmadığını söylemek başka bir şeydir. Zira o Nazi ve ben her zaman döngüsel bir tartışma içerisinde birbirimize saldırıyor olacağız.

Sokrates ve Platon eğer yeterince çabalarsak *herkesin* sezgisel olarak makul bulacağı inançlar bulabileceğimizi ve bunların arasında, sonuçları açıkça gerçekleştirildiğinde, bizleri erdemli olduğu kadar bilgili de yapacak ahlaki inançlar olduğunu ileri sürdüler. Allan Bloom (Strauss tarafında) ve Terry Eagleton (Marksist tarafta) gibi düşünürler için böyle inançlar *olmak zorundadır*: Hangi ahlaki veya politik alternatifin *nesnel* olarak geçerli olduğunu belirleyen altın ortalar. Benim gibi Deweyci pragmatistler için, tarih ve antropoloji böylesi altın ortaların olmadığını göstermek için yeterlidir ve nesnelliği aramak sadece mümkün olduğu kadar öznelarası anlaşma sağlamaktır.

Felsefi tartışmalarda nesnelğin öznelarasılıktan daha fazlası olup olmadığı hakkındaki tartışmada ben koleje gittiğim zamandan beri – veya sözünü etmişken Hegel ilahiyat fakültesine gittiğinden beri, fazla bir şey değişmedi. Şimdilerde biz filozoflar 'ahlaki deneyim' yerine 'ahlaki dil', 'özne ve nesne arasındaki ilişki' yerine 'bağlamsalci refereans teorileri' hakkında konuşuyoruz. Fakat bu sadece yüzeydeki köpüktür. Benim Chicago'da edindiğim anti-Deweyci görüşlerden dönüşüm, Dewey'in evanjelik Hıristiyanlıktan ve 20'li yaşlarında benimsediği neo-Hegelci panteizmden dönüşüyle aşağı yukarı aynı sebeplere dayanmaktadır. Bu sebepler aynı zamanda Hegel'in Kant'a sırt çevirerek Tanrı'nın ve Ahlaki Yasa'nın inanılır olması için zamansallaştırılmasına ve tarihselleştirilmesine karar vermesiyle aşağı yukarı aynı sebeplerdir. 'Mutlaklar'a olan ihtiyacımız hakkındaki tartışmalarla ilgili, geçen 40 yıl içerisinde okuduğum tüm kitaplara ve edindiğim tüm argümanlara rağmen, 20 yaşında olduğumdan daha fazla içgörüye sahip olduğumu düşünmüyorum. Bütün o yıllar boyunca

okumalarım ve tartışmalarım sadece Platon'la olan hayal kırıklığımı – felsefenin Nazilerle ve diğer zorbalarla baş etmekte yardımcı olmadığı inancımı – daha detaylı olarak ve daha farklı türden dinleyicilere açıklamamı sağladı.

Şu anda Birleşik Devletler'de yürütülen iki kültürel savaş var. Birincisi, meslektaşım James Davison Hunter tarafından *Culture Wars: The Struggle to Define America* adlı kapsamlı ve öğretici kitabında tanımlanmıştır. Hunter'in 'ilericiler' ve 'gelenekçiler' dediği kişiler arasındaki bu savaş, önemlidir. Zira ülkemizin Haklar Bildirgesi, Yeniden Yapılanma Yasa Değişiklikleri (the Reconstruction Amendments), devletçe desteklenen üniversitelerin kurulması, kadınların seçme ve seçilme hakkı, Yeni Anlaşma, *Brown v. Board of Education* davası, cemiyet üniversitelerinin kurulması, Lyndon Johnson'nın medeni haklar mevzuatı, feminist hareketi ve gay hareketiyle tanımlanan yörünge istikametinde gidip gitmeyeceğine karar verilecektir. Bu yörünge istikametinde devam etmek Amerika'nın artan bir hoşgörü ve eşitlik örneği oluşturmaya devam edebileceği anlamına gelmektedir. Fakat belki de bu yörünge takibi sadece Amerikalıların gerçek ortalama gelirinin artmasıyla mümkündür. Buna göre 1973 sonun başlangıcı olabilir: ekonomik beklentilerin yükselişinin ve Yeni Anlaşma'dan çıkan politik fikir birliğinin sonu. Amerikan politikasının geleceği belki de Willie Horton⁴ lekelerinin artan bir şekilde bariz ve başarılı çeşitlemeleridir. Sinclair Lewis'in *It Can't Happen Here* adlı romanı giderek makul bir senaryo haline gelebilir. Hunter'in tersine ben bu ilk tür kültür savaşına olan yaklaşımında aklı başında ve dengeli olma ihtiyacı hissetmiyorum. 'Gelenekçiler'i (gayleri ordudan uzaklaştırmanın geleneksel aile değerlerine katkı yaptığını düşünen kişiler) Hitler'i 1933'te destekleyen dürüst, iyi, at gözlüğü takmış, feci insanlarla aynı görüyorum. 'İlericiler'i ise umursadığım tek Amerika'yı tanımlayanlar olarak görüyorum.

İkinci kültürel savaş, yüksek abonelik oranları ve düşük dolaşımlarıyla *Critical Inquiry* ve *Salmagundi* gibi dergilerde yürütülüyor. Bu savaş, modern liberal toplumu ölümcül derecede kusurlu görenler ('postmodernistler' şeklinde kolayca gruplanan kişiler) ile toplumumuzu teknoloji ve demokratik kurumların şansa birlikte eşitliği artırıp cefayı azaltmak için işbirliği yapabileceği bir toplum olarak gören benim gibi sol-kanat demokrat profesörler arasındadır. Bu savaş çok önemli değildir. Muhafazakâr köşe yazarlarının beşeri bilimleri politikleştirmek ve gençliği ayartmak için

⁴ Amerikalı mahkum edilmiş suçlu. Cinayetten dolayı müebbet hapisle cezalandırılmışken Massachusetts'in hafta sonu izin programından faydalanarak çıkmış fakat tekrar geri dönmemiş ve sonunda saldırı, silahlı soygun ve tecavüz vakalarına karışmıştır. (ç. n.)

büyük bir komplo varmış gibi yansıtılmalarına rağmen bu savaş Hunter'in bahsettiği 'ilericiler' saflarında yaşanan küçük bir ihtilafır.

Bu ihtilafın postmodernist tarafındaki kişiler Noam Chomsky'nin Üçüncü Dünya'yı yoksullaştırarak kendini zenginleştirmeyi hedefleyen, yozlaşmış bir elit tarafından yönetilen Birleşik Devletler görüşünü paylaşırlar. Bu perspektiften ülkemiz bırakın faşizme girme tehlikesinde olan bir ülke olmayı her zaman yarı-faşist olmuş bir ülkedir. Bu insanlar tipik bir şekilde 'hümanizm', 'liberal bireycilik' ve 'teknolojizm' den kurtulmadığımız sürece hiçbir şeyin değişmeyeceğini düşünürler. Benim gibi kişiler ne bu -izm lerde ne de Aydınlanmanın politik ve ahlaki mirasında yanlış bir şey görmezler. Tipik olarak, biz Deweyciler, Amerika hakkında duygusal olarak vatanseverizdir, herhangi bir zamanda faşizme kayabileceğini kabul etmeye istekli fakat geçmişinden gururlu ve ihtiyatlı bir biçimde geleceğinden umutluyuzdur.

Bu ikinci, mini, lüks kültürel savaşta benim tarafımda olan çoğu insan kamulaştırılmış girişimlerin tarihi ve merkez ve doğu Avrupa'daki merkezi planlamanın ışığında sosyalizmden vazgeçti. Bizler refah devleti kapitalizminin umabileceğimizin en iyisi olduğunu kabul etmekte istekliyiz. Trotskyci olarak yetiştirilen çoğumuz artık Lenin ve Trotsky'nin yarardan çok zararları olduğunu ve Kerensky'nin 70 yıldır yanlış yere suçlandığını itiraf etmek zorunda hissediyoruz. Fakat hala kendimizi sosyalist harekette iyi olan her şeye bağlı olarak görüyoruz. Ne var ki diğer tarafta olanlar bir tür topyekün devrim olmadan hiçbir şeyin değişmeyeceği konusunda ısrar ediyorlar. Kendilerini post-Marksist olarak gören postmodernistler ise Lenin'in çok fazla Beethoven dinlerse kaybedebileceğinden korktuğu bir tür kalp saflığını muhafaza etmek istiyorlar.

Önemli savaşta 'gelenekçi' taraf da, önemsiz savaşta 'postmodern' taraf da bana güven vermiyor, çünkü 'postmodernler'in felsefi açıdan doğru olsalar da politik açıdan sersem olduklarını ve 'gelenekçiler'in felsefi açıdan yanlış oldukları kadar politik açıdan da tehlikeli olduklarını düşünüyorum. Gelenekçilerin ve postmodernlerin tersine filozofların politikalarını keşfetmekle veya politikaya olan ilgisizliklerine bakarak o filozofların doğruluk, nesnellik ve tek bir vizyonun imkânı hakkındaki görüşlerinin değerine dair bir şey söylenemeyeceğini düşünüyorum. Dolayısıyla Dewey'in ateşli bir sosyal demokrat olması pragmatik doğruluk görüşünün lehine, Heidegger'in bir Nazi olması Platonik nesnellik nosyonunu eleştirisinin aleyhine veya Derrida'nın en etkili Amerikalı müttefiki Paul de Man'ın gençken birkaç anti-Semitik makale yazmış olması Derrida'nın dilsel anlam görüşünün aleyhine sayılamaz. Bir yazarın felsefi görüşlerinin politik yararına referansla değerlendirilebileceği fikri bana filozoflar kral veya krallar filozof olmadıkça adaleti elde edemeyeceğimizi söyleyen Platonik-Straussçu düşüncenin kötü bir versiyonu gibi görünüyor.

Gelenekçiler ve postmodernler, kişilerin politikaları ile büyük teorik konular (teolojik, metafizik, epistemolojik, metafelsefik) hakkındaki görüşleri arasında hala sıkı bir bağ kurmak istiyorlar. Benim Derrida'ya olan ilgimi ilk başta kendi politik taraflarında olduğumun kanıtı olarak gören bazı postmodernistler, politik görüşlerimin Herbert Humphrey ile neredeyse aynı olduğunu fark ettiklerinde onları satmış olduğumu düşündüler. Gelenekçiler ise ne Tanrı'ya inanan ne de onun yerine uygun bir aday koyan ben ve postmodernistler gibi kişilerin her şeyin mübah olduğunu, herkesin istediği her şeyi yapabileceğini düşündüğümüzü düşünmeye meyilliler. Dolayısıyla bize ahlaki ve politik görüşlerimizi ileri sürerek ya tutarsız olduğumuzu ya da kendimizi kandırdığımızı söylüyorlar.

Eleştirmenlerim arasındaki bu fikir birliğini çoğu kişinin – sözde aydın postmodernistlerin çoğunun bile – hala benim 15 yaşında istediğim şeyi, gerçekliği ve adaleti tek bir vizyonda tutmak gibi bir şeyi arzulamalarına yoruyorum. Daha spesifik olarak, ahlaki ve politik sorumluluk duygularını kaderimizin nihai belirleyici faktörlerinin kavrayışıyla birleştirmek istiyorlar. Sevginin, gücün ve adaletin şeylerin doğasının derinlerinde veya insan ruhunda veya dilin yapısında veya *başka bir yerde* bir araya gelmesini istiyorlar. Entelektüel keskinliklerinin ve bu keskinliğin sağladığı o esrik anların ahlaki inançları ile ilişkisi olduğuna dair bir tür garanti istiyorlar. Hala erdem ve bilginin bir şekilde bağlantılı olduğunu, felsefi meseleler hakkında doğru olmanın doğru eylem için önemli olduğunu düşünüyorlar. Ben bunun sadece bazen ve tesadüfen önemli olduğunu düşünüyorum.

Buna rağmen felsefenin sosyal olarak yararsız olduğunu savunmak istemiyorum. Platon olmasaydı Hristiyanlar Tanrı'nın bizden tek istediğinin kardeşçe sevgi olduğu fikrini kanıksatmakta zorlanacaklardı. Eğer Kant olmasaydı, 19. yüzyıl, Hristiyan etiği ile Darwin'in insanın kökeni ile ilgili hikâyesini uzlaştırmakta zorlanacaktı. Darwin olmasaydı, Whitman ve Dewey'in Amerikalıları Tanrı'nın seçilmiş halkı olduğu fikrinden kopararak kendi ayakları üzerinde durmalarını sağlamaları kolay olmayacaktı. Eğer Dewey ve Sidney Hook olmasaydı, 1930'ların Amerikalı entelektüel solcuları Marksistler tarafından Fransa ve Latin Amerika'daki benzerleri gibi şaşkına çevrilirdi. Fikirlerin gerçekten de sonuçları vardır.

Fakat fikirlerin sonuçları olduğu gerçeği, biz filozofların, biz fikir uzmanlarının anahtar bir pozisyonda olduğumuz anlamına gelmez. Biz burada ilkeler veya temeller veya derin teorik tespitler veya sinoptik bir vizyon sağlamak için bulunmuyoruz. Bana çağdaş felsefenin 'misyonu' veya 'görevi' nedir diye sorulduğunda (ne yazık ki sıklıkla soruluyor) dilim bağlanıyor. Yapabildiğim en iyi şey, kimyacıların çeşitli maddeleri bir araya getirdiğinizde ne olacağıyla ilgili belli bir aşinalığı olduğu gibi, biz felsefe profesörlerinin de belli bir entelektüel gelenekle aşinalığı olan kişiler

olduğumuzu kekeleyemektir. Biz ancak geçmiş deneyimlerin sonuçlarının bilgisi ışığında belli fikirleri birleştirmeye veya ayırmaya çalıştığımızda ne olacağına dair bazı tavsiyelerde bulunabiliriz. Bunu yaparak belki düşüncenizi zamanda tutmanıza yardımcı olabiliriz. Fakat tüm kalbinizle sevdiğiniz şeylerin evrenin yapısının merkezinde yer aldığını veya ahlaki sorumluluk duygunuzun ‘sadece’ nasıl yetiştirildiğinden ziyade ‘rasyonel ve nesnel’ olduğunu onaylayacak kişiler değiliz.

Hala böylesi bir onayı verecek C. S. Peirce’nin dediği gibi, ‘felsefi ucuzcular’ yok değildir. Fakat bunun bir bedeli vardır. Bedeli ödemek için entelektüel tarihe ve Milan Kundera’nın ‘kimsenin hakikate sahip olmadığı ve herkesin ...romanın bilgeliğini anlama hakkının olduğu büyüleyici muhayyel alem’ dediği şeye sırtınızı dönmelisiniz. Ne kadar çok sinoptik vizyonun olduğunu ve bunların arasından seçim yapmanızı sağlamada argümanların ne kadar yetersiz olduğunu fark ettiğinizde sonluluk duygusunu kaybetme tehlikesi yaşarsınız. Platonizmle olan görece erken hayal kırıklığıma rağmen, onca yılı felsefe kitapları okuyarak geçirmekten dolayı mutluyum. Zira benim için hala önemli görünen bir şey öğrendim: Başlangıçta beni kendilerini okumaya sevk eden entelektüel züppeliğe güvenmemek. Eğer tüm o kitapları okumasaydım, Derrida’nın ‘oyunun ötesine uzanan tam bir mevcudiyet’ dediği, aydınlık, kendi kendini gerekçelendiren, kendi kendine yeterli sinoptik vizyonu aramayı sonlandırmayı hiçbir zaman başaramayabilirdim.

Şu ana dek böyle bir mevcudiyeti ve vizyonu aramanın kötü bir fikir olduğundan eminim. Esas sorun başarabileceğinizdir ve başarınız sizi türdeşlerinizin hoşgörüsü ve edebinden daha fazla bir şeye bel bağlamayı hayal etmeye sevk edebilir. Dewey’in hayallerindeki demokratik topluluk hiç kimsenin bunu hayal etmediği bir topluluktur. Herkesin insani olmayan bir şeyin bilgisinin değil, insani dayanışmanın gerçekten önemli olduğunu düşündüğü bir topluluktur. Böyle bütünüyle demokratik, bütünüyle seküler bir topluluğa yaklaşan toplulukların varlığı bana türümüzün en büyük başarılarımızı gibi görünüyor. Karşılaştırıldığında, Hegel’in ve Proust’un kitapları bile ihtiyari, orkidemsi fazlalıklar olarak görünüyor.