

ADORNO'DA YAŞAM VE "DOĞRU" YAŞAM

[Adorno's Concept of "Life" and the "Right" Life]

Toros Güneş ESGÜN (Dr.)

Arş. Gör., Hacettepe Üniversitesi Felsefe Bölümü
gunesgun@gmail.com

ÖZET

Adorno'nun "*Minima Moralia*'daki "Yanlış yaşamda doğru yaşam yoktur" önermesinin, genellikle "doğru" yaşam problemini reddeden etik karşıtı, kötümser bir konumlanışı temsil ettiği düşünülür. Oysa önermedeki "yanlış yaşam" ve "doğru yaşam" kavramlarının Adorno'nun felsefesinde birbiriyle nasıl ilişkilendirdiği irdelendiğinde, düşünürün "yaşam" ile "yaşam olmayan" arasında bir ayırım yapmış olduğu ve "sahte yaşam" içerisindeki her etik doğruluk iddiasının ideolojinin ürünü olduğunu ortaya koyduğu görülebilir. Adorno'nun bu etik eleştirisi, onu etiğin mutlak yadsınmasına götürmemekte, aksine Adorno kendi negatif etiğini, yaşam kavramını yeniden tanımlayarak kurgulamaktadır. "Doğru" yaşam öğretisi ile negatif etiğin nasıl birbirine bağlandığını göstermek için bu çalışmada, Adorno'nun "yanlış yaşam" kavramsallaştırmasına dair yeni bir yorum önerisi getirilerek "doğru" yaşam öğretisinin biçimsel ilkeleri ile "yaşam" kavramı arasındaki ilişki gösterilecektir.

Anahtar Sözcükler: Adorno, yaşam, sahte yaşam, doğru yaşam, şeyleşme, ideoloji, negatif etik, ütopya.

ABSTRACT

Adorno's well-known proposition in *Minima Moralia*, "There is no right life in the wrong one", is generally thought to be the representative of a pessimistic and anti-ethical position that rejected the problem of "right" life. Though, when we scrutinized how the concepts of "right life" and "false life" are interconnected in other works of Adorno, it would be seen that a distinction between "life" and

“non-life” is made and, furthermore, all claims of ethical truth are introduced as results of ideology. Nevertheless, Adorno’s critique of ethics does not take him to absolute negation of ethics, rather Adorno builds his negative ethics by redefining the concept of life. In this study which aims at indicating how principle of right life and negative ethics are attached to each other, the interaction between formal principles of “right” life and concept of life will be showed by elaborating an offer of a new interpretation on Adorno’s “false life” conception.

Keywords: Adorno, life, false-life, right-life, reification, ideology, negative ethics, utopy.

Giriş

Adorno, Nazi iktidarının başlangıcından, İkinci Dünya Savaşı'nın sonrasına kadar uzanan, soykırım, savaş ve baskı dolu 1934 ile 1947 yılları arasında, sürgündeyken yazdığı, *Minima Moralia*'nın önsözünde, Nietzsche'nin “şen bilimi”ne nazireyle “kederli bilim” olarak adlandırdığı kendi felsefesinin odağının, bir zamanlar felsefenin temel alanı olarak görülen ancak giderek unutulmuş “doğru yaşam” öğretisi olduğunu söyler (2012, s. 15). Her ne kadar insanlığın her alanda vahşete tanık olduğu bir dönemde böyle “bireysel” çağrışımlı bir konudan söz açmanın ironikliğinin bilincinde olsa da Adorno, zaten tam da “doğru yaşam” probleminin sadece özel yaşamı ilgilendiren bir probleme dönüşmesinin toplumsal alanda korkunç olaylara yol açtığını gözler önüne sermeye niyetlenir. “Doğru yaşam”ın gayrimenkul reklamlarında sunulan ve Eski Yunan'daki anlamından uzaklaşarak bireysel refah, sağlık ve zenginlikle eşitlenen “iyi yaşam” ya da “mutlu yaşam” çağrılılarıyla ikame edildiği, insanların “yaşam biçimleri” üzerinden kutuplaştığı, dünya çapındaki canlı bombalar ve savaşlar yoluyla insan bedenlerinin birer nesneye indirildiği günümüzde de, Adorno'nun “doğru yaşam” hakkındaki görüşlerini hatırlamak, yaşamın gündelik görünümü içerisinde nasıl yaşanamaz hale geldiğini görmek ve buna rağmen “doğru” bir yaşamın olanağını açığa çıkarmak için gereklidir.

Adorno, “doğru yaşam” problemini ilk olarak *Minima Moralia*'nın birbirinden bağımsız pasajlarında, yaşamın gündelik ayrıntılarından yola çıkarak ele almış ve sonraları yapıtın tüm içeriğinin önüne geçerek, sloganlaşan “Yanlış yaşam doğru yaşanmaz” önermesi etrafında kurgulamıştır. Felsefe tarihindeki her ünlü söz gibi, bu söz de çok sık kullanılmakla beraber filozofun felsefesinden bağımsız olarak alıntılandığında, basitleştirilme tehlikesiyle karşı karşıyadır. Oysa, söz konusu önermenin felsefi çerçevesini Adorno'nun “doğru yaşam” problemini ele aldığı diğer iki çalışmasında, *Negatif Diyalektik*'te ve *Ahlak Felsefesinin Sorunları*'nda takip etmek mümkündür. Zira, genelde, sanki her şeyin yanlış gittiği bir yaşamda hiç kimsenin doğru bir yaşam süremeyeceği, bu yüzden de her türlü “doğru” yaşam arayışının sonuçsuz kalacağı gibi bir “nihilist” ve kötümser bir anlamda kullanılan bu sözün yakından bakıldığında nasıl yaşanacağına dair ahlaksal bir “doğruluk” ya da “yanlışlık” tartışmasına girmekten ziyade, “yaşam” ile “yaşam olmayan” arasındaki diyalektiğe vurgu yaptığı ve salt negatif bir belirleme yapmaktan ziyade, yaşam kavramının pozitifliği üzerinden “doğru” yaşam arayışını olumladığı görülebilir. Bu vurguyu daha iyi ifade etmesi açısından bu çalışmada Türkçe'ye “Yanlış yaşam doğru yaşanmaz” olarak çevirilen önerme, “Yanlış ya da sahte yaşamda

doğru yaşam yoktur” olarak çevirilecektir¹. Zira, bu çalışmadaki temel savımız da Adorno’nun önermenin Almanca orijinalinde “falsches Leben” ifadesini kullanmakla, Almanca’daki “falsch” sıfatının birincil anlamına, “sahte”, “gerçek olmayan”, “yapıtı” gibi anlamlarına gönderme yapmakta olduğu² ve böylelikle sadece ahlaki bir doğruluk-yanlışlık karşıtlığını değil, yaşam kavramının kendisine aykırı düşen ve yaşam olmaktan çıkan bir yaşama dair yanlış bilinci, eş deyişle “sahte yaşam”ı kastettiği tespiti üzerine kurulacaktır. Bu belirleme, kuşkusuz sadece önermenin kendi içinde kalarak, salt etimolojik bir yorumdan çıkarılamaz. Ancak Adorno’nun her üç yapıtında ortaya koyduğu felsefi çerçeve açığa çıkarıldığında onun, “falsches Leben” ifadesini, “yanılsamalı”, “gerçek olmayan”, “görünürdeki yaşam” gibi anlamlarda kullandığı görülebilir. Çalışmamızın çıkış noktası da, “yanlış yaşam” ile kastedilenin “sahte yaşam” olduğunu göstererek, Adorno’nun ünlü önermesinin, ancak somut bir “doğru yaşam” durumunda doğru şekilde yaşanabileceğini değil, yaşamın yaşam olmaktan çıktığı bir durumda kimsenin gerçek anlamda yaşamış sayılmayacağını ifade ettiğini temellendirmektir. Adorno’nun “doğru yaşam” ile “sahte yaşam” arasında kurduğu bu karşıtlık, onun “yaşam” kavramı üzerinden oluşturulan negatif etiğinin ve totalitarizm koşullarındaki politikaya yönelik eleştirisinin başlangıç noktasıdır. Bu çalışmada, Adorno’nun “kederli bilim”inin nihilizmi veya kötümserliği önermediğini, aksine yeni bir yaşam felsefesi ortaya koyduğunu, onun sırasıyla “yaşam”, “sahte yaşam” ve “doğru yaşam” kavramlarını nasıl tanımladığı gösterilerek ortaya konulacak, böylece Adorno’nun yaşam kavramı üzerinden tüketim toplumuna ve totalitarizme yönelik eleştirilerini nasıl oluşturduğu ve bireyselmış gibi görünen “doğru yaşam” probleminin toplumsallığı açığa çıkarılacaktır.

1. Adorno’nun Yaşam Kavramı: Kendini Koruma Güdüsü ve Toplum

Adorno, yaşam kavramını Horkheimer ile beraber yazdığı *Aydınlanma’nın Diyalektiği*’nde, “doğa” ve “kendini koruma güdüsü” üzerinden ele alır ve Aydınlanma’nın *mitos*’a dönüşmesine paralel olarak yaşamın şeyleştirilme sürecini serimler. Buna göre Aydınlanma ve onun bilim anlayışı olan

¹ *Minima Moralia*’nın İngilizce çevirilerinde Adorno’nun sözü “wrong life cannot be lived rightly” olarak çevirilirken bu çeviriye itirazlardan biri Freyenhagen’dan gelir, ona göre doğru çeviri, “There is no right life within the wrong life” olmalıdır, çünkü Freyenhagen’a göre bu Adorno’nun kurmak istediği doğru/yanlış yaşam arasındaki karşıtlığı daha iyi ifade eder (2013, s. 66). Çeviriyle ilgili ikinci öneri ise Christoph Menke’nin orijinali Almanca olan makalesinin İngilizce çevirmenine aittir, burada da “yanlış yaşam içinde doğru yaşam yoktur” kullanımını tercih edilmiş, fakat “falsch”ın karşılığı olarak “wrong” yerine “false” kullanılmıştır ve Adorno’nun yanlış yaşamı aynı zamanda “sahte”, “yalan yaşam” anlamında da kullandığını iddia edilmektedir (Menke, 309). Bu çalışmada biz de önermeyi, Türkçe’de hem ahlaki yanlış hem de sahteliği aynı anda imleyen tek bir sözcük olmadığı için “Sahte ya da yanlış yaşam içinde doğru yaşam yoktur.” olarak çevirmeyi tercih edeceğiz.

² “falsch” sıfatının birinci anlamı için Duden sözlüğünün ilgili maddesine bakılabilir: <http://www.duden.de/rechtschreibung/falsch>

pozitivizm doğayı, paganizmin aksine bireye dışsal bir “salt nesnellik” olarak algılar ve doğaya kanunlar atfederek onu bir bütün olarak özdeşlik içerisinde kavramaya çalışır (2010, s. 26). Kestirilemez olan doğanın, bilim yoluyla kontrol altına alınması, doğanın denetlenemezliğinden korkan akıl sahibi öznenin özgürlüğünün de birincil koşulunu oluşturmuştur. Batı metafiziğinin başlangıcından beri “hayvansal ve bitkisel” yaşamı aklın karşısında konumlandırması kaçınılmaz olarak özgürlüğün temellendirilmesi için “doğa varlığı olarak insan”ın yerini “akıl varlığı olarak insan”a bırakmasıyla sonuçlanmıştır. Doğa içerisinde hayatta kalma uğraşı veren insan, doğayı nesneleştirerek güç kazanmış ve her canlı varlıkta bulunan kendi varlığını sürdürme güdüsünü akıl ile bağdaştırarak, doğal yaşamın kestirilemezliğinin dışına çıkmaya çalışmıştır. “Doğaya ait tüm izlerin mitolojik diye sistematik olarak yok edilmesinden sonra” özne, tüm eylemlerin kural koyucusu olan akıl yoluyla, kendini koruma güdüsünü dışa koymaya çalışır ve artık bedeniyle yaşayan bir “doğal bir Ben” bile söz konusu olamaz (2010, s. 51). Ne var ki, negatif diyalektiğin materyalist bakış açısından insan, kendini koruma güdüsünden tamamen kurtulamayacağı için aslında onu akıl yoluyla maskelemekten başka bir şey yapmamakta, *mitos*’u aklın karşısına koyarken aynı zamanda, doğal var kalma güdüsünü de *mitos* ile eşleştirmekte ve *mitos*’u akla dönüştürürken, kendini koruma güdüsüne de öznel akıl yoluyla rasyonel bir temel vermeye çalışmaktadır. Buna uygun olarak Adorno ve Horkheimer, kendi varlığını koruma ilkesiyle “rasyonel bir bağlantı kurmadan dolaysızca yaşamaya kalkışanın Aydınlanma’ya ve Protestancılığa göre tarihöncesine dönmüş” sayılacağını söyler (2010, s. 51).

Batı felsefesinin kendini koruma güdüsünü bastırmaya çalışırken nasıl yaşam düşmanı bir felsefeye dönüştüğü Adorno ve Horkheimer’a göre en iyi Nietzsche’nin felsefesinde gösterilmiştir. Nietzsche, özünde sonsuz bir döngü ve gücü isteme olan yaşamın, metafizik hakikatperverlik tarafından kavramlara hapsedilerek yadsındığını söyler. Ona göre insan, yaşamın çeşitliliği ve karmaşıklığı karşısında yarattığı kavramlarla, nesnelere ortak isimler altında toplar ve bu yolla “belirli bir canlı türünün o olmaksızın yaşayamayacağı yanılığın adı” olan hakikate ulaşmaya çalışır (1939, s. 343). Adorno ve Horkheimer, buraya kadar yaşamın kavrama gelmezliğini bastırmaya çalışan Batı metafiziğine yönelik eleştirileri bakımından Nietzsche ile aynı düşünüyor gibi görünmektedir. Ne var ki, onlara göre yaşamın dolaylısızca olumlanmasını savunan Nietzsche de yaşam kavramını salt kendini koruma güdüsüne indirgemekle toplumsallığın dışlanmasına sebep olmuştur. Bu yüzden *Aydınlanma’nın Diyalektiği*’nin ikinci bölümünde Nietzsche’nin, Kant’ın akıl yüceltmesinin ters izdüşümünde duran Sade ile birlikte aklın *mitos*’a dönüşerek akıl dışına çıktığı uğrakta, acımanın

yadsınmasının temsilcisi haline geldiği ve yaşamın yaşam uğruna değillendiği 20. yüzyıl faşizminin düşünsel arka planına bir temel sağladığı öne sürülmektedir:

Nietzsche Aydınlanma'yı hem kendisiyle birlikte tamamlandığına inandığı hükümler aklın evrensel hareketi olarak, hem de yaşam düşmanı "nihilist" bir erk olarak görürdü. Nietzsche'nin ön-faşist takipçilerinde Aydınlanma'nın yalnızca bu ikinci momenti baki kaldı ve sapkınca bir ideolojiye dönüştü. Bu ideoloji her şeyi ezen bir praxis ve bu praksisin kendisini adadığı kör yaşamın kör övgüsü oldu (Adorno&Horkheimer, 2010, s. 69).

Böylelikle Nietzsche, Adorno ve Horkheimer'a göre Aydınlanma'nın hakikatperverliği tarafından yaşamın yadsınmasının karşısında kendini koruma güdüsünün akıl dışılığını yüceltirken yaşamı fetişleştirmiş ve aklın akıldışına dönüşerek kendi sonunu getirmesi sürecine dahil olmuştur. Çünkü Adorno ve Horkheimer, hiçbir aşkın değere ve rasyonel temele dayanmayan, doğal kendini koruma güdüsünün nihai amaç olarak görülmesinin, güçlü olanın zayıf karşısındaki tahakkümünü olumlamaya ve acımanın aşağılanmasına yol açtığını düşünmektedir (2010, s. 139). Batı uygarlığı tarafından önce aklın karşısına konularak baskılanan, sonra rasyonelleştirilen kendini koruma güdüsü akıldan da soyutlanıp vahşi köklerine geri döndüğünde, 20. yüzyılda olduğu gibi dizginlerinden boşalmış bir şekilde yaşamın devam ettirilmesine değil ölümün yüceltilmesine dönüşür. Zira, gerçekten de milyonlarca insanın Nazi toplama kamplarında merhametsizce öldürülmesinin gerekçesinin, Alman ırkının yaşamını ve sağlığını korumaya yönelik *öjeni* ("iyi soy") ülküsü olduğu hatırlanırsa, Adorno ve Horkheimer'ın neden yaşamın fetişleştirilmesini ve acımanın reddedilmesini ölümün yüceltilmesinin ve kendini koruma güdüsünün, kendi yıkımını isteme güdüsüne dönüşmesinin esas sebebi olarak gördükleri daha iyi anlaşılabilir. Nasıl "akıl" kavramı kendi karşıtına, *mitos*'a dönüşmüşse, buna paralel bir şekilde "yaşam" kavramı da "yaşam olmayan"a dönüşmüş, ölümden kurtulanlar ve yaşamları "hastalıklı" görülmeyenlerin dahi yaşamları, yaşam olmaktan çıkmıştır. Fakat, Adorno'nun kendi çağındaki ölümcül sonuçlara dair bu eleştirel belirlemelerinin sonlandığı noktada yeni bir problem ortaya çıkmaktadır: Hem Aydınlanma'da hem de Aydınlanma'nın koşulsuz reddinde açığa çıkan "yaşam olmayan"ın yüceltilmesiye, Adorno'ya göre "yaşam" nedir?

Kendini koruma güdüsünün tarihte ve felsefedeki diyalektik dönüşümünün serimlendiği 1944 tarihli *Aydınlanma'nın Diyalektiği*'nde Adorno ve Horkheimer, yaşamın kendini koruma güdüsüne

indirgenmesine, “çekirdeğinde çıplak yaşamı, ‘kendini koruma olarak yaşam’ı hedefleyen bir politikanın ölüm politikasına, thanatopolitikaya dönüşmesine” (Morgan, 201, s. 116) karşı çıkmakla yetinir ama “yaşam” kavramının nasıl tanımlanması gerektiğine yönelik pozitif bir yanıt vermez. Ancak yaklaşık yirmi sene sonra, Adorno 1966 yılında ilk baskısı yayınlanan *Negatif Diyalektik*’te, yaşama dair yeni bir tanım getirir. Buna göre “soyutluklarıyla neredeyse değişmez bir görünüm arz eden kavramlar”dan biri olan yaşam da tarihsel olarak ele alındığında, “kendi kavramı anlamı uyarınca henüz hayata geçmemiş şeylerin imkanının açık deneyimini öngerektirir” (2016, s. 240). Buradan yola çıkarak yaşamın Adorno’da en geniş anlamıyla süregelen bir döngü, çeşitlilik ve bireysel iradelerin diyalektik bir şekilde ilişkilendiği belirlenmemiş bir toplumsallık olarak tanımlandığını söyleyebiliriz. Çünkü yaşam hiçbir kavram tarafından kapatılamaz ve sadece kendi tarafından belirlenebilir. Toplum da yaşam gibi kendisine dayatılan köklere rağmen, tarihselliği içerisinde yaşam gibi asla dışsal bir belirlenime tabi olamaz. Bir başka deyişle, Adorno’da hem yaşamın hem de toplumun tek tanımı, belirlenmemişlik olarak özgürlüktür. Bu yüzden de yaşamı, toplumsallığından ayırarak salt biyolojik kategorilerle tanımlamak yaşam kavramının kendisine ters düşmektedir. Kapitalist iş bölümü, gerçekte bireyi diğer bireylere bağlayan ve onun yaşamını sürdürmesini sağlayan üretim sürecini yabancılaştırarak, bencil kendini koruma güdüsünü rasyonelleştirirken onun toplum dışılığını olumlamış, yaşamı biyolojik yaşama, toplumu da halkın biyolojik varlığına indirgemıştır. Bu yüzden Adorno, yaşam ve toplum kavramlarının birbirlerinden ayrılarak özgürlüksüzlüğün ortaya çıkışını kapitalist üretim ve tüketim sürecinde bulmaktadır:

Esasen toplumsal olan bir olgunun biyolojik bir kategoriyle karşılandığı ‘yaşam’ sözcüğünde açıkça hissedilebilen toplumun ilkel kökenleri, meta üretimine hakim olan anarşide açığa vurulur. Toplumun üretim ve yeniden üretim süreci özneler karşısında şeffaflığını korusa ve onlar tarafından belirlenseydi, özneler de hayatın meşum fırtınalarında oradan oraya sürüklenmezlerdi (Adorno, 2016, s. 240).

Aydınlanma’nın “yaşam” kavramı altında kendini korumayı rasyonelleştirmesi kapitalizmde önce nesnelere, sonra insanlar arasındaki ilişkilerin ve son olarak kişilerin kendi kendileriyle olan ilişkilerinin yabancılaşmasından doğan üç farklı tahakküm biçimini var ederek, özgürlüğü ve belirlenmemişliği yadsır (Morgan, 2014, s. 118). Böyle bir özgürlüksüzlük durumunda salt canlı varlık olmaya indirgenen insan, giderek biyolojik varlığının da gerisine düşerek nesneleştirilir. Oysa toplumsal yaşam, kendileri nesne ve salt canlı varlıktan daha fazla bir şey olan insanların bireyselliklerini kaybetmeksizin toplum halinde varolabilecekleri, tek belirleyeni özgürlük olan

çokluk alanıdır. Yaşamın sabit bir kavrama gelmez bu niteliği onun felsefe tarafından her tanımlanışında özdeşlik tarafından kapatılmak istenmesiyle sonuçlanır ve böylece açık deneyim ve imkânlar azaldıkça yaşam da yaşam olmaktan çıkar.

Adorno, yaşamın özgürlüksüzlüğünü, yani özdeşlik ilkesinin tüm toplumsal yaşamı belirleyerek yaşamı yaşam olmaktan çıkarmasını ve ideolojinin gerçeklikle ilişkisini gündelik yaşam pratiklerinin ve bu pratiklere atfedilen ahlaksal modellerin eleştirisi yoluyla oluşturulan “yanlış ya da sahte yaşam” kavramsallaştırmasıyla karşılar. “Doğru” yaşam kavramsallaştırması da bu “yanlış ya da sahte yaşam”ın yadsınması ve yaşam kavramının ideolojik olmayan tanımına uygun olma iddiası üzerinden tanımlandığı için, Adorno’nun “doğru” yaşam ile neyi kastettiğini ortaya koymadan önce sıradaki bölümde “yanlış ya da sahte yaşam”ı nasıl tanımlandığı gösterilecektir.

2. Yaşamın Özgürlüksüzlüğü: Sahte, Sakatlanmış ve Yalan Yaşam

Adorno yapıtlarında yaşama dair üç farklı sıfatlandırma yapar; “sahte yaşam” (*falsches Leben*), “sakatlanmış yaşam” (*beschädigtes Leben*) ve “yalan yaşam” (*Lebenslüge*)³. Adorno’nun bu sıfatlandırmayı rastgele yapmadığı, aksine her birini farklı anlamlarda kullandığı ve diğer yaşam kavramları ile bağlantılı bir şekilde oluşturduğu, kavramların kullanıldıkları bağlamdan çıkarılabilir. Buna göre bu üç yaşamın, her biri geniş anlamıyla “yanlış yaşam” içerisinde yer alır ve yaşamın yabancılaşması sürecinde birbirini doğuran üç aşamayı temsil eder. Buna göre “sahte yaşam”, doğanın, toplumun ve bireylerin şeyleşmesini, ondan doğan “sakatlanmış yaşam” şeyleşmiş bilinci ve son olarak sahte ve tahrip edilmiş yaşama rağmen sürdürülen “yalan yaşam” insanın şeyleşmiş olan yaşamda, şeyleşmiş bilinciyle ahlaksal modeller yaratmasını ifade eder. “Yanlış yaşam”ın bu üç uğrağı ideolojiyi var eder, bu yüzden “yanlış yaşam”a yönelik eleştiri aynı zamanda ideolojinin eleştirisidir.

2.1. Sahte Yaşam ve Şeyleşme

Adorno’nun “yanlış yaşam” kavramıyla ilk olarak dar anlamda yaşamın sahteleşmesini kastettiği, daha en başından *Minima Moralia*’nın ilk bölümündeki Ferdinand Kürnberger’in “yaşam yaşamıyor” alıntısıyla anlaşılır olur. Bu bölümde öncelikle gündelik yaşam içerisinde bireylerin nesnelere dönüştürülmesinin yaşamı nasıl yaşam olmaktan çıkardığı gösterilir. Adorno bu pasajlarda Marksist

³ *Lebenslüge* kavramının aslına uygun literal çevirisi, “yaşam yalanı” olmasına rağmen, bu çalışmada “yalan yaşam” kavramı anlamı daha iyi karşıladığı gerekçesiyle tercih edilecektir.

yabancılaşma kuramından farklı olarak, insanın şeyleşmesini, onun sadece üretim sürecindeki yabancılaşmasına değil aynı zamanda tüketim sürecinin de yabancılaşmış olmasına dayandırır: Amaçlar ve araçların yer değiştirdiği bir sistemde ihtiyaçlar için değil, tüketmek için tüketmek kutsanmıştır. İnsan emeğine yönelik şeyleşme, emeğin ürünü olan tüketim nesnelere yönelik hoyratlıktan sonra gelmektedir. Son sırada ise insanların şeyleşmesi yer alır. Tikel insan yaşamları da birer tüketim nesnesine dönüştürülür. Adorno bunun en iyi örneğini insanların yaşam öykülerinin piyasa değerleri üzerinden ölçüldüğü özgeçmiş (*Lebenslauf*) kavramında bulur. Kolektifin yerine geçen, tükettiği sürece yaşayabilen ve kendisi de tüketim nesnesi haline gelen *monad* olarak birey, bireysel iyi ile toplumsal iyinin birbirinden tamamen ayrıldığı bir yaşamda hem kendine hem diğer insanlara yabancılaşır. Adorno'nun deyimiyle böyle "sahte bir toplum"da, toplumsal olan, birbirinden bağımsız *monad*'ların iktidar ilişkilerinden oluşan kolektife uyum göstermeye zorlanmasına dönüştürülmüştür (2012, s.49). Bir arada yaşamak artık imkansız olmasına rağmen özdeşlik felsefesi ve bütün fetişizimi, artık hiçbir bağı kalmayan *monad*'ları ideoloji yoluyla birbirine bağlamaya çalışmaktadır.

Toplumsalın tüketim ve şeyleşmeyi rasyonelleştiren özdeşlik anlatısı yoluyla zorlama bir kolektifliğe dönüştürülmesi sonucunda insanlar özgürlüklerini ve otonomilerini tamamen yitirerek hem kendi özel yaşamları hem toplumsal yaşam üzerinde söz söyleme ve eyleme olanağından mahrum kalırlar. Özdeşliğin alanı haline gelen toplumsal yaşam hiçbir farklılığa imkan vermez ve böylece hayatta kalma uğruna başkalarının hayatlarının şeyleştirilmesi söz konusu olur. Totaliter devlet, kolektifin birey üzerindeki tahakkümünün şart koyduğu ölçüde, yaşamı yaşam olmaktan çıkarır ve hem insanın dünyayla ilişkisi hem de başkalarıyla ilişkisinde kendiliğindenlik ve farklılık kendine yer bulamaz (Morgan, 2014, s. 120). Dolayısıyla "yaşamın yaşanamazlığı", insanların kendi hayatlarını yönetemez olduğunu ve artık sadece hayatta kalmaya (*just surviving*) uğraşıp durmalarını anlatır (Freyenhagen, 2013, s. 64). Çünkü insanlar, özgürlüklerini yitirdiklerinde geriye kalan sadece saf kendini koruma güdüsüdür. Yaşamda kalabilmek için baskıdan gelen korkuya boyun eğmek ve yaşamlarını her şeye rağmen ölümle eş anlamlı olan normallik içinde, uyum göstererek, kendi belirlemedikleri şekillerde sürdürmek zorunlu hale gelir. Sonuç olarak yaşamın sahteleşmesi, bireylerin üretim ve tüketim pratiklerinin, bedensel ve toplumsal varlıklarının şeyleşmesi ve özgürlükten mahrum bırakılmasıdır.

Bunun zorunlu sonucu, farklı olanın ve kolektif bütünden dışlananların biyolojik yaşamlarının da şeyleşerek değersizleşmesidir. Dolayısıyla tüketim toplumunda nesnelere gösterilen hoyratlık, önce

insanların toplumsal yaşamlarını ve özgürlüklerini, son olarak da biyolojik varlıklarını tehdit eder hale gelmiştir. Bu yüzden Adorno'ya göre daha çok kazanç uğruna insanların sömürülmesi ile insanların topluca katledilmesi arasında doğrudan bir bağlantı vardır. Bunun en açık ifadesi Alman ırkının korunması uğruna, düşmanlaştırılan Yahudileri önce insanlıktan çıkaran, sonra birer hayvana indirgeyen, en son ise onların bedenlerini cansız varlıklarını gibi imha ederek şeyleştiren, toplama kamplarının en korkuncu Auschwitz'tir. Doğal bir sürecin sonucu olarak değil, "milyonlarca insanın idari bir emirle katledilmesiyle" ölümün, "hiç olmadığı kadar korku salan bir şeye" dönüşmesinden sonra ne Auschwitz'ten kurtulanların ne de Auschwitz'in dışında kalanların yaşam deneyimi eskisi gibi devam edemez (2016, s. 328). Dolayısıyla Auschwitz, sadece binlerce insanın bedenini yok edilmesine değil, insanın ölüm ve yaşamla ilgili tüm deneyimini de alt üst olmasına sebep olmuştur.

2.2. Sakatlanmış Yaşam ve Şeyleşmiş Bilinç

Auschwitz'ten sonra yaşamaya devam edenler, sahte yaşam içerisinde hiçbir özgürlükleri kalmaksızın biyolojik varlıklarını sürdürebilseler de Adorno'ya göre bu yaşam, yaşam ile ölüm arasında kalmış bir yaşamdır. Çünkü onlar, ölmekten daha korkunç olanın korkusunu idrak ederek yaşamaya devam eder ve onları ölümlerden farklı kılan olanakların hiç birini gerçekleştiremezler. İnsanın bireysel ve toplumsal varlığı tamamen şeyleştirildiğinde geriye canlı bir artık kalmaktadır ve bilinç yaşamaya devam edebilmek için yeni bir biçim alır: Yaşamın şeyleşmesi karşısında acımanın bertaraf edilmesi ve bencil kendini koruma güdüsünün artık dayanışma ilkesine dayanmayan zorlama bir toplumsal uyum yoluyla devam ettirilmesi anlamına gelen bir duygusuzluk halidir bu (Adorno, 2016, s. 299). Adorno'nun "şeyleşmiş bilinç" kavramı, bu duygusuzluğun kaynağını oluşturur. Tüm yaşama yayılan şeyleşme, artık salt fiilileşenlere değil, "sırf düşünce anımsama olarak yaşayıp giden şeylere de yayılmaktadır" (Veysal, 2009, s. 372). Şeyleşmenin, bilince sıçraması, sahte yaşamın içinden sakatlanmış, hasta bir yaşamın çıkmasıdır. Bu yaşam sakattir çünkü ölmemiştir, ama hayatta kalmak için kendine gerekli tüm duygularını yitirmiştir. İnsanın normalde başkalarıyla beraber yaşamını sürdürebilmesini olanaklı kılan deneyimleri, algıları, içgüdüleri ve duyguları sakatlanır. Adorno, bunu Aydınlanma'nın sürekli kaçındığı acının, çağın korkunç olaylarından sonra nesnel olarak deneyimlenmesiyle ortaya çıkan bir tür sağlıksızlık (*Unheil*) olarak da adlandırır (Knoll, 2002, s. 34). Başka insanlara uygulanan vahşeti gören insan, korku içerisinde kendi acı çekmesinden kaçınırken bencil kendini koruma güdüsüne yönelir ve başkalarına acıma duygusunu kaybeder.

Yaşamaya devam etmek için soğukluk içinde, kendi hastalığını “neşelilik, açıklık, sosyallik, zorunlu olana uyarlanma yeteneği ve dengeli pratik bir kafa yapısı olarak” maskeleyen “sakatlanmış toplumun” “ölüme götüren sağlığı” hedeflenir (Adorno, 2012, s. 63). Kaygıyı varlıkla ilişkisinde düşünen Heidegger’in aksine Adorno için, kaygı sahte yaşamın zorlayıcı koşullardan doğan duygusuzluğun yayılmasıyla ortaya çıkan klostrofobidir (2016, s. 314) ve geride kalanlar hareketsiz duygusuzluğun kapalılığında –ki bu tam da yaşam kavramının tezatıdır-, “zayıflıktan doğan estetik huzurla”, “gidişata burnunu sokanın göreceği şiddet arasında” seçim yapmak zorunda bırakılırlar (Adorno, 2016, s. 329). Ancak tabiyetten huzur duymak da, kendi yaşamını feda etmek de Adorno’ya göre “yanlış yaşam”dır çünkü “sahte” bir yaşam içinde, sakatlanmış bir şekilde yaşamaya devam edenler, her ne kadar “doğru yaşam”ın temsili olduğu varsayılan modelleri sahiplenseler de, bu modellerin hepsi ideolojidir:

Şeyleştirme, top yekun felaket olasılığı karşısında bir gölge olgu işlevi görür; şeyleştirmeyle bir bütün teşkil eden, ona tekabül eden öznel bilinç durumu olan yabancılaşma ise ondan da daha belirgin bir biçimde gölge olgudur (Adorno, 2016, s. 178).

Bir başka deyişle “sahte yaşam”ı, sakatlanmış bilinçle deneyimleyenlerin “doğru yaşam” modelleri, üçüncü dereceden silik inançlardır. Çünkü şeyleşmiş olandan çıkan şeyleşmiş bilincin ürünüdürler. Oysa acıma duygusunun sakatlandığı bir şeyleşmiş bilinçten doğan hiçbir ahlaki yaşam modeli gerçek anlamda ahlaki olamaz, olsa olsa “yalan yaşam” olur.

2.3. “Doğru Yaşam”ın Temsili Olarak Yalan Yaşam

Adorno’nun “doğru yaşam” problemini ele aldığı üçüncü kitabı olan *Ahlak Felsefesinin Sorunları*’nda da ise “yanlış yaşam”, yaşam olmaktan çıkan şeyleşmiş bir yaşam içerisinde olan ile olması gereken arasındaki gerilimin üzerini örten ideolojik bir tezahür olarak tartışılır. Bu eserde Adorno, Ibsen’den ilhamla yaşama yeni bir sıfatlandırma getirerek, “yanlış yaşam”ın bizim üçüncü ve son uğrağı olarak adlandırdığımız “yalan yaşam” uğrağını tanımlar. “Yalan yaşam”, şeyleşmemiş dünyada şeyleşmemiş bir bilinç içerisinde oluşturulan “doğru yaşam” tahayyüllerine uygun bir yaşam sürülebileceğine dair inançtır çünkü Menke’nin dediği gibi “yanlış yaşam doğru yaşamın sadece yanlış temsillerini bilir, ya da daha çok, yanlış kültür artık doğru bir yaşamı başaramayacak bireyler için yanlış yaşam modelleri ve temsilleri geliştirir” (2000, 56). Doğru yaşamın sürdürülebilir olduğuna dair bu inanç, bilinçsizce olabileceği gibi kendini koruma güdüsünün bencilliğinden

kaynağını alan bilinçli bir “mış” gibi yapmanın normalleştirilmesinden de doğabilir. Yalanın yaşamla bu konformist ilişkisini Adorno çok daha önce *Minima Moralia*’da “sığınak” metaforu üzerinden şöyle dile getirmiştir:

Bir zamanlar liberal bir iletişim aracı olan yalan, her bireyin, kendi çevresinde buz gibi bir atmosferin sığınağı içinde semirmesini sağlayan küstahlık yöntemlerinden biri haline gelmiştir bugün (2012, s. 33).

“Sığınak” metaforu, “doğru yaşam” önermesinin yer aldığı “Evsizler için Sığınak” pasajındaki anlamsal kullanımına uygun bir şekilde, evsizlikle özdeşleşen sahte yaşamın içinde bir ev bulmuş olma inancını temsil eder. Yalan, evsizin sığınağını ev sanması, bir başka deyişle “sahte yaşam”daki “doğru yaşam” modellerinin gerçeklikle uyumsuzluğunun yadsınmasını ifade eder. O halde “yalan yaşam”, “sahte yaşam”ın en minimal unsurudur ve bireyin kendi bireysel yaşamı ile ilişkisinde ortaya çıkan bir yabancılaşmadır. Çünkü şeyleşmiş yaşam ve şeyleşmiş bilinç, bireysel yaşamın ilkeler üzerinde yükselmesinin de başkalarıyla ortaklaşa idame ettirilmesini de, eş deyişle kendine bir ev bulmasını da imkansız kılmaktadır. Bu yüzden Adorno’ya göre “sahte yaşam”da gerçek ve “doğru” bir yaşamın sürdürülebileceğini iddia eden her türlü ahlak geçersizdir ve ahlakın kendisi bir yalana dönüşmüştür.

Hem bir mizaç etiği olarak adlandırdığı Kant etiğini, hem de Hegel’in sorumluluk etiğini, yaşamın sahteliği içinde ahlakın gerçekleştirilebilir olduğunu iddia ettikleri için eleştiren Adorno, yalan yaşamı anlatmak için her iki etik anlayışı karşı karşıya getirdiğini düşündüğü Ibsen’in *Yaban Ördeği* oyunundan örnek verir. Bu oyunda Ibsen, çok genel bir özetle ifade edecek olursak burjuva yaşam koşullarına uyum gösteren ve haksız yere elde ettiği imkanların üzerine bina edildiği adaletsizliği görmezden gelen, yalan yaşamında kendisini “bütünüyle evinde hissedeni” Hjalmar Ekdal, adındaki bir adamla, onun yaşamının yanlışlığını her fırsatta ifşa etmeye uğraşan ve kendi yaşamını en ahlaki yaşam olduğunu savunan en yakın arkadaşı Gregers Werle arasındaki karşıtlık üzerine kurulmuştur. Oyunun sonunda Gregers Werle, ilkesel davranmak adına Ekdal’ın yaşamının üzerine kurulduğu yalanı ifşa ederek herkesi felakete sürükler. Werle’nin ifşa gerekçesi, “arkadaşının yalan bir hayat içinde, yani gerçek durumun iştirakçilerin kendileri ve hayatları hakkında inandıkları her şeyi yalanladığı bir dünya içinde yaşadıklarını görmeye” katlanamamaktır (2012, s. 156). Adorno’nun bu noktada, yaptığı bir vurgu önemlidir: Adorno, Kantçı mizaç etiğini temsil eden Werle’nin, bu “yalan yaşam”a katlanamamaktan ziyade kendisinin “katlanamadığına inanmakta” olduğunu ekler. Zira hem

yaşadığı yaşamın sahteliğini “mış” gibi yaparak görmezden gelen, hem de bu tür bir yaşama katlanamadığı iddia eden her iki figür de, aynı “sahte yaşam” içinde, aynı şeyleşmiş bilinçle yaşamakta olduğu için, hiç biri sahici bir “doğruluk” konumuna ulaşabilir değildir. Özgürlüğün ve otonominin heteronomiye teslim olduğu, yaşam olmayan bir yaşamda, sürdürülen yaşamların “doğru yaşam” olduğu iddiasının kendisi ideolojidir. İdeoloji, yalnızca hayatta kalmaya indirgenen ve uyum yoluyla sürdürülen yaşamın gerçek yaşam olduğunu vazeder ve “doğru yaşam”ı iyi yaşam veya mutlu yaşam olarak konumlandırır. Oysa, mutluluk vaadi kadar, iyilik vaadi de Adorno’ya göre özdeşlik felsefesinin bir ürünüdür. Dolayısıyla hem Kantçı mizaç etiği ile hem Hegelci sorumluluk etiği yaşam olmayan yaşamdaki “doğru yaşam” ideolojisini var etmektedirler. Kant, Werle örneğinde olduğu gibi akıldan temelini alan bireysel eylemin, sonuçları ne olursa olsun ahlaki bir eyleme karşılık geleceğini savunur ve eylemin sonuçlarıyla ilgilenemez, yalnızca eylemin ardındaki nedensellik olarak bireysel ilkeye odaklanır. Böyle bir etik, Adorno’ya göre pratikten tamamen kopmuş ve soyut “olması gereken”e bağlı kalmıştır ve bu etiğe göre sadece kişinin kendi *ethos*’uyla uyumlu yaşamı doğru yaşamı yaşamaya yetecektir. Oysa, özgürlük imkanının toplumsal koşullar tarafından baskılanması, modern hayatta kategorik imperatifin imkansız olması sonucunu doğurur. Kant’ın mizaç etiğinin karşısında yer alan Hegel’in, sorumluluk etiği, ya da “Sitte” olarak ahlak ise, “birey-toplum arasındaki uyumu varsayar, bireyden kolektif adına suç işlemesini talep eder. Oysa bireysel iyi ile toplumsal iyinin birbirinden ayrıldığı bir dünyada “etik olanın tözselliği” yalnızca genel olanın tahakkümüne yol açar:

Akla uygun davranmak, benlikten, kendilikten kurtulmuş soyut kendini-koruma olacak ve yozlaşıp dünya hali denen ve daha güçlü olanın zafer kazandığı kötülük haline gelecektir. O halde bu yüzdendir ki yanlış hayat doğru yaşanmaz, çünkü ne biçimsel bir etik ona dayanak olabilir ne de başkılığa teslim bir sorumluluk etiği (Adorno, 2012, s. 162).

O halde, Adorno’nun tüm bu belirlemelerinden “doğru yaşam” problemini ve ahlaksal yaşama olanağının tamamen geçersiz gördüğü çıkarılabilir mi? Bu soruya olumlu bir yanıt vermek zordur, zira Adorno, *Ahlak Felsefesinin Sorunları* kitabının en başında “yanlış ya da sahte yaşamda doğru yaşam yoktur” ifadesiyle yetinmemek gerektiğini açıklar ve kitabın sonunda ortaya koyduğu kendi negatif etiğinin temelindeki “doğru yaşam” kavrayışına işaret eder.

3. Adorno’nun Negatif Etiği: Yanlış Yaşamın Yadsınması ve Ütopya

Hegel'in "hakikat bütündür", sözüne karşı Adorno'nun "bütün yanlıştır" ifadesindeki "yanlış" kavramı, "yanlış yaşam"da olduğu gibi aynı zamanda "sahte ve gerçek olmayan" anlamına gelmektedir. Adorno'nun, bütüne yönelik her belirlemenin, zorunlu olarak gerçeklikle uymayacağına dair düşüncesi bu çalışmada ortaya konulan yaşam kavramına getirdiği tanımla bağlantılıdır. Çeşitlilik ve çokluğun alanı olarak yaşama dair kapsayıcı önermeler getirmek yaşamın kestirilemezliğini ve deneyimin açıklığını kapatır. Ne var ki bundan yaşam hakkında konuşulamayacağı sonucu çıkarılamaz, tam tersine yaşam üzerine sürekli düşünmenin gereği onun dinamikliğine uyum sağlayarak diyalektiği asla sonlandırmamak ve eleştiriyi canlı tutmaktır. Böylece Adorno, dogmatik düşünceye ve nihilist düşünceye aynı anda karşı çıkarak, yaşama tekil bir anlam dayatmak kadar, yaşamın hiçbir anlamı olmadığı tezinin de saçma olduğunu dile getirir (2016, s. 341). Dolayısıyla Kant ve Hegel'in etikleri ne kadar ideolojikse, Nietzsche'nin ahlakı mutlak olarak yadsınması da Adorno açısından o denli ideolojiktir.

O halde, Adorno'ya göre etik, mizaç etiği, sorumluluk etiği ve etiğin yadsınmasının da ötesine geçerek negatif diyalektikle bir araya getirilmelidir, çünkü etiği var eden ve insanı "olan"dan "olması gereken"e yönelten en temel şey, mevcut durum karşısında deneyimlenen acıdır. Acıdan kaçılmayacağı için "ne yapmalıyım?" sorusundan da asla vazgeçilemez. Yaşamın gerçekliği karşısında geçerliliğini koruyup korumayacağı her zaman yeniden eleştiriye konu olacak olan yanıt ise, "ne mevcut toplumsal koşullar içindeki bireysel eylem için kesin bir geçerliliğe bağlı olan normlar aranarak, ne de bireysel davranış normlarını dolaysızca 'doğru bir bütünün normlarına' yönlendirerek bulunabilir" (Schweppenhäuser, 2016, s. 204). Adorno bu yüzden kendi etiğini oluştururken ahlakın mutlak yadsınması yerine, yadsınmanın yadsınması yoluyla "olması gereken"i sormaktan vazgeçmemek gerektiğini düşünür. Ne var ki "olması gereken"in kendisi Adorno'ya göre zaten ancak negatif olarak belirlenebilir, bir başka deyişle "neyin olması gerektiği"ne değil ama "neyin olmaması gerektiği"ne dair bilgimiz, acının dolaysız deneyiminden gelir. "Olması gereken"e dair her pozitif belirleme ise özdeşliği ve tahakkümü yeniden doğurarak acıya deneyimini örtbas eder. Bu yüzden "ne yapılması gerektiği"ni değil, "ne yapılmaması gerektiği"ni söyleyen bir etiğe ihtiyaç vardır. *Negatif Diyalektik*'in son bölümde Adorno bunu yeni bir kategorik imperatif olarak adlandırır: "Düşüncelerin ve eylemlerini öyle düzenle ki Auschwitz bir daha asla tekrar etmesin" (2016, 331).

O halde Adorno'nun "nasıl yaşamalıyız?" sorusuna vereceği yanıtın "nasıl yaşamamalıyız"ın bilgisinden doğacağını söyleyebiliriz. Bu negatif bilgide, bilincin nesnesi "yanlış yaşam"ın üç uğrağı

olarak tanımladığımız, “sahte”, “sakatlanmış” ve “yalan yaşam” uğraklarının her biridir. Bu yüzden Adorno’nun ilk negatif ilkesi, “yalan yaşam”ın yadsınmasıdır: Yani “doğru yaşam”ın temsili olan ahlaki modellerin hiçbir zaman kendi yaşamımızı “en doğru yaşam” kılmaya yetmediğini kendimize itiraf etmek ve “mış” gibi yapmaktan kurtulmaktır. “Yalan yaşam”ın yadsınması, bireyi yutan kolektifin işbirliği çağrılarına katılmamak, ideoloji tarafından dayatılan “yalan hayat” biçimlerine direnmek ve “kendi yanılabilirliğimizin farkına varmak” anlamına gelmektedir. İkinci olarak ise “sakatlanmış yaşam”ın yadsınması gerekir, eş deyişle hastalanmış duygu ve deneyimlerin yeniden gerçek anlamda sağlık kazanması için, acıma duygusunun yabancılaşmamış biçiminin yeniden deneyimlenebilir olması gereklidir. Adorno’ya göre bunun en iyi yolu da “yalan yaşam”ın kandırıcılığından kurtulduktan sonra öncelikle başkalarının acılarını kabul etmek, o acılarla duygudaşlık kurabilmek ve acının dindirilmesi için acı çekenlerle dayanışmaktır. İşbirliği yapmama ve acıyı paylaşma uğraklarından sonra gelen ise, “sahte yaşam”ın yadsınması yoluyla gerçek yaşamın bilgisine ulaşmaktır, yani özü sadece değişkenlik ve çeşitlilik olan yaşamın, ancak başkalarıyla bir arada varolunabilen, kimsenin nesneleştirilemeyeceği, belirlenmemiş bir özgürlük alanı olduğu bilgisidir.

O halde “doğru” yaşam Adorno’da yaşamı yaşam kılan özelliklere göre düzenlenmesi hedeflenen yaşamdır ve bunun gereği olarak kendini asla “doğru” yaşam olarak sunmamalı, ancak “yalan yaşam”ı da aynı ölçüde yadsıyabilmelidir. Eş deyişle mevcut tahakküm koşullarının izin verdiği ölçüde kendi otonomisini geliştirmeye çalışmalıdır. Adorno, *Minima Moralia*’nın ikinci bölümünün Bradley’nin “her şeyin kötü olduğu yerde en kötüyü bilmek iyi olmalı”dır sözüyle başlatırken, yaşanabilir olanın, “doğru” yaşam değil, Freyenhagen ifadesiyle “daha az yanlış yaşam”, (*living less wrongly*) olduğunu ifade etmektedir (2013, s. 65). Çünkü “doğru” yaşam belli bir durumda tamamiyle gerçekleştirilebilir değildir, aksine o her zaman düşünülür, hedeflenir ama hiçbir zaman tamamlanmaz, bilakis tamamlandığı iddia edildiği anda “doğru” yaşam olmaktan çıkar. Bu da ideoloji ve ütopya arasındaki ayrımı verir.

İdeoloji, doğru yaşamın gerçekleştirilebilir olduğuna ilişkin kabulden yola çıkarak hangi yaşam biçiminin en doğrusu olduğunu belirlerken ütopya, gerçekleştirilmiş olana değil mümkün olana bakar ve varolmayandan temelini alır, bu yönüyle de eleştiriye her zaman imkan tanır ve ideolojiden çok daha fazla “doğru” yaşama yakındır.

İmkanın bilincinde olmaktır ütopya ve bu bilinç tahrif edilmemiş olana, somutluğa sarılır. Ütopyanın önündeki engel kesinlikle şimdi gerçek olan değil, mümkün olandır, mevcut düzen içerisinde soyut görünmesinin nedeni budur. Ona solmayan rengini veren, varolmayandır. Düşünce ona bu varolmayana negatif biçimde de olsa yakınlaşan bir parça varoluş sunar (Adorno, 2016, s. 61).

“Doğru yaşam” a ilişkin düşünüm, ütöpik olduđu ölçüde gerçekçi ve somut olacağı için ideolojinin somutlaşan biçimlerini açığa çıkaran eleştiri, özdeşliğe mahkum olan felsefeye de yeniden şeyleşmemiş bilinci dahil edecektir. Ne var ki Adorno açısından ütopya da, nesnel koşulların bilgisinden, bitimsiz diyalektiğin her şeye yönelen eleştiri oklarından azade olamayacaktır. Zira, yaşamakta olan yaşamı var eden somut koşulların bilgisi olmaksızın, onun üzerine bina edilecek bir olması gereken de aynı ölçüde efsunlu kalacaktır. Olması gerekene dair yanıtlar, kendilerini somut yaşamdan almadığında ve mutlaklaştırıldığında ütopya da ideolojiye dönüşür, bu yüzden Adorno’nun dediği gibi “somut bir ütopya imkanı açısından bakıldığında diyalektik mevcut durumun yanlışlığının ontolojisidir. Doğru bir durum, sistemi de çelişkiyi de asgari düzeye indirgeyerek diyalektiği gereksiz kılacaktır” (2016, s. 22).

Ütopyanın ideoloji karşısına konulması, Adorno’nun negatif etiğinin yalnızca “yanlış yaşam”ın yadsınması ile yetinmediğini ve kendisi asla mutlaklaştırılmayacak bir “olması gereken”i yine de aradığını işaretidir. Aksi takdirde, “doğru yaşam” probleminin de, ahlakın da gereksiz olduğunu, ütopyanın felsefeyle hiçbir şekilde bağdaşmayacağını iddia etmesi gerekirdi. Oysa gösterdiğimiz üzere Adorno’nun negatif etiği, yöntemsel olarak yanlış yaşamın yadsınmasından yola çıkmış olsa da, nihai olarak “olması gereken”e dair pozitif, fakat tamamen biçimsel bir belirleme yapar: Yaşam kavramının kendisine aykırı olmayan her şey hedeflenebilir. Başka deyişle yaşam kavramı toplumsal özgürlükle eş anlamlı olduğuna göre, Adorno’nun doğru yaşamın imkanı olarak göreceği temel ilke de, öncelikle “insanların korkmadan farklı olabilecekleri toplum”un gerçekleştirilmesidir (Adorno, 2012, s. 157). Farklı olanın kabul edilmesi, toplum ve yaşamın özgürlüğünü yeniden var eder. İkinci olarak sadece toplumsal yaşamda değil, biyolojik yaşamda da farklılığın kabul edilmesi ve yaşayan her canlıyla duygudaşlık kurulması Adorno’ya göre yaşamsal dayanışmanın koşuludur, çünkü yaşam içindeki farklılıkların bir arada yaşaması tekin varlığı için gerekli olduğu kadar “...hem kendine hem de diğer her canlıya karşı tamamiyle şeffaf bir dayanışmayla kendini gerçekleştirmek, herkesin çıkarınadır” (2016, s. 189).

O halde Adorno, “yanlış yaşam” uğrakları karşısındaki ikili görevi, “yanlış yaşam”a dair farkındalığın yanında, “olması gereken”e dair bir düşünüm ile bir arada belirlemiştir. Bu tespitin en iyi göstergesi Adorno’nun *Minima Moralia*’nın farklı pasajlarında paranoyakları ve çocukları “doğru yaşam” ile ilişkili olarak normallikten aykırı görmesidir. Buna göre paranoyak, “doğru yaşam”ın bir karikatürüdür, çünkü süregelen bir şekilde özdeşliğe karşın yaşamın kestirilmezliğinin ve tehlikenin ayırındadır (2012, s. 170). Çocuk ise oyunlarında doğru yaşamı prova eder (2012, s. 238). Paranoyağın “yanlış yaşam”ın yadsınmasını, çocuğun ise “doğru yaşam” tahayyüllerinin sürekli yenilenmesini temsil etmesi Adorno’nun negatif etiğinin iki unsurunu verir: Eleştiri ve ütopya. Ütopya olmadan eleştiri nihilist, eleştiri olmadan ütopya dogmatik olacaktır. Bu yüzden Adorno, etiğe ilişkin eleştiriyle yetinmeyerek “doğru” yaşama dair koşulları ortaya koymaktan imtina etmemiştir.

Sonuç

Adorno’nun, kötümserliği ve pasifizmiyle ünlü “doğru yaşam” öğretisinden, bu ünün haksız bir ün olduğunu gösteren bir çok farklı sonuç çıkarılabilir: Öncelikle Adorno “doğru” yaşamı, bu çalışmada ortaya koyduğumuz gibi yanlış yaşamın uğraklarının yadsınması olarak ortaya koymakla, hem bireyin kendi kendisiyle ilişkisini, hem onun gündelik pratiklerini, hem de toplumsal varlığını problematize etmiş ve kendi çağının politik felaketlerinin altında yatan, minimal iktidar ilişkilerini gözler önüne sermiştir. İkinci olarak Adorno, bugünkü biyo-politika tartışmalarına “yaşam” kavramının politikanın nasıl nesnesi kılındığını göstermesi açısından önemli bir katkı sunmuş, asıl tehlikeli olan ve politikayı *thanatopolitika*’ya dönüştüren yaşam kavrayışının ise tüm yaşayan varlıklara yönelik bir kayıtsızlığı doğuran, etik ve politikayı birbirinden koparan şeyleşme ve iktidar ilişkileri olduğunu ortaya koymuştur. Dolayısıyla insan yaşamının nesneleştirilmesinin esas sebebinin üretim ve tüketimin yabancılaşmasında bulmanın yanında, insanın duygularının da sakatlanmış olmasının, eş deyişle dünyayla ilgili deneyimindeki dönüşümün de hesaba katılması gerektiğini öne sürerek, tarihsel materyalizmin pozitivizmine karşı, yaşayan bedenlerin duygularının toplumsallığı var eden gücüne işaret etmiştir. Tüm bunların yanında Adorno, yaşamın biyolojik yaşama indirgenemezliğini ortaya koyarak kendisi mutlaklaştırılmayacak bir olması gereken olarak özgürlükle eş anlamlı olan “yaşam”ı belirlemekle, Kantçı ve Hegelci etiğe getirdiği eleştirinin dayanak noktasını, yani diyalektiğin sonlandırılmasının getirdiği tehlikeyi kendi negatif etiğinde ortadan kaldırmıştır. Bu açıdan Adorno’nun “doğru yaşam” öğretisinin bir umutsuzluğa ya da eylemsizliğe götürdüğüne yönelik genel kabulü onaylamadan önce, düşünürün olağanüstü baskı koşullarında uyumsuzluk ve dayanışma yoluyla hala nasıl yaşamsal ve toplumsal varlığın

sürdürülebileceğine dair bir yanıt getirdiği ve “yanlış yaşam” ile kastettiğinin belirli bir tarihsel dönem, özel olarak 20. yüzyılın savaş ve soykırım içindeki yaşamı olduğu hatırlanmalıdır. “Doğru” yaşam günün koşullarında bir sihirli değnek ile varolamayacağı için onu sürekli geriden takip etmek ve yaşamın minimal alanlarında yaşamın özgürlüğünü koruyarak “daha az yanlış yaşamak” insan için her şeye rağmen olanaklıdır. Sonuç olarak Adorno, en baskıcı koşullarda dahi, o baskıcı koşulların doğmasına zemin hazırlayan yaşamsal pratiklerin dönüştürülebileceğini göstermiş olması bakımından “kederli bilimi”ne aslında birkaç tutam umut saklamıştır.

KAYNAKÇA

- Adorno, T. W. (2010) *Ahlak Felsefesinin Problemleri*, çev. Tuncay Birkan, İstanbul: Metis Yayınları.
- Adorno, T. W. (2012) *Minima Moralia*, çev. Orhan Koçak, Ahmet Doğukan, İstanbul: Metis Yayınları.
- Adorno, T. W. (2016) *Negatif Diyalektik*, çev. Şeyda Öztürk, İstanbul: Metis Yayınları.
- Adorno, T. W. & Horkheimer, M. (2012) *Aydınlanma'nın Diyalektiği*, çev. Nihat Ünler, Elif Öztarhan Karadoğan, İstanbul: Kabalcı Yayınları.
- Freyenhagen, F. (2013) *Adorno's Practical Philosophy, Living Less Wrongly*, Cambridge: Cambridge University Press.
- Knoll, M. (2002) *Theodor W. Adorno, Ethik als erste Philosophie*, München: Fink.
- Menke, C. (2000) *Spiegelungen der Gleichheit*, Berlin: Akademie Verlag.
- Menke, C. (2004) "Genealogy and Critic", *The Cambridge Companion to Adorno*, ed. Tom Huhn, pp. 302-327.
- Morgan, A. (2014) "Mere Life, Damaged Life and Ephemeral Life, Adorno and the Concept of Life", *Angelaki Journal of the Theoretical Humanities* Vol: 19, Number 1, pp. 115-127.
- Nietzsche, F. (1939) *Der Wille zur Macht*, Stuttgart: Kröner Verlag.
- Schweppenhäuser, G. (2016) *Ethik nach Auschwitz, Adornos Negative Moralphilosophie*, Würzburg: Springer.
- Veysal, Ç. (2009) "Theodor W. Adorno", *Büyük Düşünürler Cilt 1* içinde, der. Çetin Veysal ss. 309-378, , İstanbul: Etik Yayınları.