

 1

 HAZIRLAYANLAR

 Uluslararası İlişkiler 2.Sınıf:Gülhanım ERTUĞRUL
 Uluslararası İlişkiler 4.Sınıf:Gülşah Burcu AKBULUT
 Uluslararası İlişkiler 2.Sınıf:Haluk TAPAN
 Enerji Sistemleri Mühendisliği 3.Sınıf:Hasan Hüseyin GÖKÇE
 Uluslararası İlişkiler 2.Sınıf,TUİÇ KBÜ Temsilcisi:Murat ARAT
 Uluslararası İlişkiler 2.Sınıf:Saime ERBOY

MODERNİZM
 VE
 POSTMODERNİZM

GİRİŞ

Uluslararası ilişkilerin incelenmesinde iki temel teori olan Libe-
ralizm ve Marksizm’i bültenimizin ikinci sayısında incelemiştik.
Üçüncü sayımızda ise diğer teorilerin yanında varlığını hissetti-
ren Modernizm ve Postmodernizm’i inceleyeceğiz. Bu doğrultuda
gidişatımız:
 -Modernizm ve Postmodernizm’in kelime anlamları
 -Modernizm ve Postmodernizm’in tarihsel gelişimleri
 -Teorilerin savundukları
 -Teorilerin savunucuları
 -Teorilere yöneltilen eleştiriler
 -Teorilerin devlete bakış açıları şeklindedir.

MODERNİZM

Modernizm`i anlatmaya
başlamadan önce kelime
anlamına bakmamızda
fayda vardır.

Modernizm denildiğinde,
aydınlanma çağı ile
gelen zihinsel dönüşümün
ortaya çıkardığı düşünce ve
yaşam biçimi; hümanizm
ve demokrasi üzerine kurulu,
egemenliği insana özgüleştiren,
kurtuluşu dinde değil bilimde arayan,
insan-biçimci ve insan-merkezci dünya görüşü anla-
şılmaktadır.

Modernizm, rönesanstan bu yana insanoğlunun
aklıyla evrende var olan her şeyi öğrenebileceğine,
onu istediği gibi yönlendirerek gerçek mutluluğa
kavuşacağına inanan bir düşüncenin ürünüdür.

MODERNİZMİN TARİHSEL SERÜVENİ VE SAVUN-
DUKLARI

Modern olma bilinci
on yedinci yüzyıldan
itibaren Avrupa`da
oluşmaya başlamıştır.
Avrupa, Doğu`ya nazaran
kendi gelişmişliğini ve
modernliğini keşfeder.
Bu dönemde Aydınlanma
felsefesi ile birlikte oluşan
gelişme düzeyi kendi iktidar
gücünü de beraberinde getirmiştir.
İktidarın kaynağı bilgi ve gelişmeye
olan bağlılık olmuştur. Böylece yeni
olan, geleneğe hükmetmeye başlar ve geleneksel bir
yaşam tarzı ise gelişmenin önündeki tek engeldir.
 Modern olmak, artık düne ait olmayan ve başka yöntem-
lerle ele alınması gereken bir dünyada yaşamak demek-
tir. Avrupa’da 17. yüzyılda ortaya çıkan teknolojik ilerle-
meler ve ekonomik büyüme, toplumları modernleşme adı
verilen bir değişim sürecine soktu. Böylelikle modern
olmak denince akla gelen, düne ait olmayı bir kenara
bırakıp yeni yöntemlerle inşa edilen dünya kurmaktı. Bu
da modernizmin geleneksel olanı, yeni olana aitleştirme
hareketini yani yerleşik ve alışılmış olanı, yeni ortaya
çıkana uydurma eğilimi ilkesini açıklamaktadır.

Modernizm, nesnelerin, varlıkların, durum-
ların göründükleri gibi olmadıkları fikrine
dayalıdır. Modernleşme bünyesinde “tek
bir süreç, tek bir istikamet ve zorunlu bir
son” bileşimini içermektedir.(1)

Genel olarak pozitivist, teknoloji merkezli
ve rasyonalist eğilimli olarak algılanan
modernizm ve doğrusal gelişmeye ve mut-
lak doğrulara inançla, toplumsal düzenin
rasyonel biçimde planlanmasıyla, bilgi ve
üretimin standartlaştırılmasıyla özdeşleş-
tirilir(2)

Modernizm, bir aydınlanma planı olarak
sürekli ve doğrusal bir ilerleme fikri üze-
rine kurulmuştur. Bu ilerlemenin, aydın-
lanmaya göre belli bir amacı vardır ve bu
amaç, ideal toplum düzeni olarak gösteril-
mektedir. Bir diğer bileşen olarak moder-
nizme göre bilim ve bilgilenme Tanrısal bir
olgu olmaktan çıkmış, akıl temelli bir insan
özelliği olma konumuna gelmiştir. Bu da
ona laik bir hareket olma özelliği kazandır-
maktadır.

Modernizme göre, geleneğin normalleştiri-
ci fonksiyonlarına karşı başkaldırılmalıdır
ve modernizm de normatif olan her şeye
isyan ile başlar. Bu isyan, ahlakilik ve
yararlılık standartlarını etkisiz hale getir-
menin bir yoludur. Ayrıca Kant’ın öncülük
ettiği modernizm fikrine göre bilim, ahlak
ve sanat alanlarının birbirlerinden ayrılma-
sı gereklidir.

Modernleşmeyi Anthony D.Smith, üç baş-
lık altında ele alır: “bir toplumsal değişme
süreci veya kuramsal yer ve zaman boyu-
tunda evrensel olan veya bu tür süreçler
toplamı” olarak modernleşme; genellikle
Rönesans ve Reform’a kadar geri götürü-
len,“laikleşme ve kapitalizmin doğuşu ile
ayırt edilen” tarihsel bir deneyim olarak
modernleşme; “gelişmekte olan ülkelerin
liderleri veya elitlerince izlenen bir seri
politikaları’’ niteleyen bir kavram olarak
modernleşme.Rustow ve Ward’a göre mo-
dernleşme kavramı, “Batı Avrupa’da Orta
Çağ’ın sonunda başlayan ve günümüzde
en uzak ülkeleri bile içine alan devasa dö-
nüşüm”e atıfta bulunmaktadır.

 Wilbert E. Moore,
 modernleşmeyi
 “geleneksel ya da
 geri kalmış ülkelerin,
ileri teknoloji düzeyine
erişmiş ulusal birimlerin
ekonomik ve diğer yapısal
özelliklerini edinme
doğrultusunda geçirdikleri
çağdaş dönüşümler” olarak
tanımlamaktadır. Modernitenin diğer savunucu-
larından olan Durkheim, Simmel ve Parsons gibi
sosyologlara göre modernlik, farklılaşmanın,
uzmanlaşmanın, bireyselleşmenin, karmaşıklığın,
sözleşmeye dayalı ilişkilerin, bilimsel bilginin ve
teknolojinin hakim olduğu bir yaşam şeklidir.

MODERNİZME YÖNELTİLEN ELEŞTİRİLER

Modernizme yöneltilen ilk eleştiriler daha moder-
nizmin temellerinin atıldığı aydınlanma döneminde,
aydınlanmanın kendi içinden çıkmıştır.

Eleştiriler iki başlık altında
toplanabilir. İlk olarak
modernleşmenin sosyal
sonuçlarını sıralayabiliriz.
Son yıllarda dahada
belirginleşen çevre felaketleri,
toplumlar arasındaki eşitsizlikler,
savaşlar ile yabancılaşma vb.
bireysel problemler modern
ideallerin sorgulanmasına sebep
olmuştur. Öteki taraftan bilimsel
alanda olan bazı gelişmelerde
modernizmin düşünsel temellerini eleştiri konusu
yapmıştır.

Bahsedilen bilimsel dönüşümün akla gelin ilk ör-
nekleri; kuantum fiziği, öklid dışı geometri, Gödel
ispatı, Heisenberg`in belirsizlik kuramı ve nihayet
Einstein`in görecelik kuramıdır. Bu atılımlar, doğ-
runun olasılık ifade ettiğini bilimde net bilginin
olamayabileceğini yani belirsizliği ortaya atmıştır.
İnsanlık için doğruyu ve ilerlemeyi tayin edecek
olan her şey sadece bir yöntem olarak değil, içinde
bilim olan toplumun dünyanın ve tarihin şartlarıdır.

Modernizmin sunduğu kalkınma, ilerleme, gelişme,
barış insan hakları, eşitlik, özgürlük gibi idealler
sadece söylem olarak kalmıştır. Bu ve benzeri
nedenler modernizmin sorgulanmasının nedenle-
rinden bir diğerleridir.

Batı öncülüğünde modernizme
dayalı dünya düzeninde insan-
ları vaat ettikleri gibi huzurlu ve
barışın daha çok olduğu insan
haklarının korunduğu bir biçim-
de yaşamamışlardır.

Sanayi ve teknolojik gelişmeyle
ekolojik dengede oluşan tahri-
batlar insanların geleceğini teh-
dit etmeye başlamıştır. Sanat,
bilim ve siyaset ise sadece ege-
men sınıfı lehine işlediğinden
dünya toplumlarında hareketlen-
meler olmaya başladı.

Modernizme yöneltilen eleştiri-
ler post-modern yaklaşımın do-
ğuş nedeni olmuştur. Post-mo-
dernizme göre Aydınlanma çağı
bilime, akla duyduğu güvenle bi-
limin ve aklın her sorunu çöze-
ceğine inanmış ama gelişmeler
oldukça çözümlenmemiş hatta
bizzat bu gelişmeler sebebiyle
savaş, açlık, yoksulluk, kargaşa,
çatışma gibi sorunlar giderile-
memiştir. Bu durumda bilime ve
akla güvensizlik düşmüştür.

 Post-modernistler bunları eleş-
tirirken Hiroşima'ya atıfta bu-
lunup insanlığı iyiye götürmek
yerine kaosa çatışmaya ve acıya
götürdüğünü belirtir. Teknolojik
gelişme iki büyük dünya sava-
şını, soykırımı, kitlesel ölümleri,
nükleer tehditleri beraberinde
getirmiştir.

Bu gelişmelerle Batı uygarlığına
karşı güvensizlik ortaya çık-
mıştır. Post-modernizme göre
modernizmle dünya yaşanama-
yacak bir hale gelmiştir ve ay-
dınlanmanın vaat ettiği yeryüzü
cenneti bilimsel ve teknolojik
ilerlemeyle yeryüzü cehennemi-
ne dönüşmüştür. Modernizmin
dünyayı homojenleştirdiğini
söylerler. Bu da ancak baskı
yoluyla mümkündür.

 2 3

Modernizmin öncülerin-
den Imanuel Kant

Anthony D.Smith

Werner Heisenberg

Wilbert E. Moore

Daniel Bell`e göre de, modernist
kültür gündelik yaşamın değerlerine
bir hastalık gibi bulaşmıştır. Bu has-
talıkta bireyler ve kurumlar arasında
çözülemez karşılıklı bireyler ve ku-
rumlar arasında çözülemez karşılıklı
bağımlılıkların oluştuğu tek tipleşti-
rici düzenin oluşmasıdır.

Eski imparatorlukların adem-i merkezi yapı-
larını eleştirdiklerine göre, modernistlerön-
celikle devletin merkezi bir yapıda olmasını
öngörmektedirler. Bu, devletin tüm toprak-
ları üzerinde doğrudan etki sahibi olması,
ülke içerisindeki tüm bürokratik yapılanma-
nın buna göre düzenlenmesi demektir.

 İkinci olarak, modern devlette idareciler
yönetme meşruiyetlerini Tanrı’dan değil
bizzat halktan ve yasalardan almalıdır. Do-
layısıyla modernizme göre ideal bir devlet
laik karakter taşımalıdır. Üçüncü olarak ise
modernizm, yurttaşlarını kaynaştırma gibi
bir düşünsel temele dayanmayan eski im-
paratorlukların aksine, yeni devletlerin, uy-
ruklarını bir araya getirecek, onların ortak
tavırlar ve eylemler izlemelerini sağlayacak
birleştirici bir üst kimliği oluşturmaları ge-
rektiğini savunmuştur.

Modernizmin öngördüğü bu devlet modeli
1648’de imzalanan ünlü Westphalia Barı-
şı’na tüm açıklığıyla yansımış ve Fransız
Devrimi’yle daha da ivme kazanarakönce
Avrupa’ya, sonra da tüm dünyaya kademeli
biçimde yayılmıştır. Bu değişim sürecinin
sonunda, merkezi, laik ve yurttaşlarına
ortak kimlik sunan ulus-devlet yapıları
dünyanın her yerinde en bilindik devlet
formuhaline gelecektir. Türkiye’de de 1839
Tanzimat Fermanı’ndan başlayarak Cum-
huriyet’in ilanına kadarki tüm modernleşme
çabalarının,modernizm düşüncesinin ve
onun devlet kavramsallaştırmasının doğ-
rudan bir sonucu olduğunu söyleyebilmek
mümkündür.’’

POSTMODERNİZM

Postmodernizm,
post ön ekinden
anlaşılacağı üzere
bir sonralık, bir
aşmışlık, bir başkaldırı
boyutu taşımaktadır.
Hatta genel yapı itibari
ile bir tanıma
indirgenemeyecek
bir karmaşıklığa
düzensizliğe sahipse
de öncelikle modernlikle bir hesaplama, onu
aşma, belki de ondan öncesini barındırma
özelliklerine sahip bir akımdır.

POSTMODERNİZMİN TARİHSEL SERÜVENİ
VE SAVUNDUKLARI

Postmodernizmin tarihsel serüvenine
baktığı-mızda herhalde tam bir tarih ya da
sınır koy-mak çok mümkün değil.
 Bu konuda pek çok farklı
 görüş mevcut, İngiliz
tarihçi Arnold Toynbee
 “Bir Tarih İncelemesi”
eserinde modern dönemin
I. Dünya Savaşı ile sona
erdiğini bundan sonraki
dönemin ise postmodern
dönem olduğunu belirterek
tarihte ilk kez postmodern
sözcüğünü kullanmıştır.
1934 yılında Amerika’da
yayımlanan bir şiir
antolojisinde postmodern
sözcüğü yer almış. Tarih 1960’ları gösterdi-
ğinde ise postmodernizm kavramı edebiyat,
güzel sanatlar ve mimari gibi farklı disip-
linlerde yerini bulmuştur. 1979 yılında ise
Fransız bilim adamı Jean François Lyotar’ın
Postmodern Durum adlı eseriyle gündeme
oturmuş ve 1980’lerin başlarına gelindiğinde
ise postmodernizm yaygın bir kavram olarak
kullanılmaya başlamıştır. Postmodernizmin
dediğimiz gibi birçok farklı disipline yansıma-
ları olmuştur bunlardan bir tanesi de siyaset
bilimi olmuştur. Postmodernizmin Türkiye
siyasetine etkileri ise 1990 yıllardan itibaren
olduğunu söyleyebiliriz. Postmodernizmin
ortaya çıkmasını ve yavaş yavaş oluşmasını
sağlayan modernizmin temel aldığı değerleri
sorunsallaştıran isimlerden yazının bu kısmın-
da bir kez daha ele almak tarihsel evrilişini

anlamakta yararlı olacaktır. Moder-
nizmin kendi içinde eleştirisi post-
modern dönemden çok daha önce
hatta modernizmin oluşum ve geli-
şim evrelerinde modernizmin temel
aldığı aydınlanma gibi modernleş-
meyi yakalamakta araçsallaştırılmış
bazı unsurlar sorunsallaştırılmıştır.

Bu eleştirileri getirenlerin başında
Nietzsche, Marks ve Sigmund Freud
gibi isimler olmuştur.Modernizme
eleştirel yaklaşan bu üç isimde
eleştirilerinde modernizmin temel
aldığı aydınlanma ilkelerinin mo-
dernleşme bağlamında birbiriyle
örtüşmediği, tutarsızlıkların olduğu
ve gerçeklikleri ile alakalı bir takım
eleştiriler getirmişlerdir. Görüldüğü
üzere postmodern dönemin geçmişi
çok eski yıllara dayanmakla birlikte
tam anlamıyla böyle bir dönemsel
ayrımı II. Dünya Savaşı’ndan sonra-
ki dönem özellikle 1960’dan sonra
böyle bir dönemsel ayrım yapmak
daha olanaklı olacaktır. Modernizme
bir başkaldırı olarak nitelendirilen
Postmodernizm, parçalamayı savu-
nan bir yaklaşımdır. Temel niteliği
ise modernleşme yaşanırken bilgi-
nin tekeline karşı oluşudur.

Postmodern söylemin öznesi tabi
kılma ve boyun eğdirme pratikleri-
ni sorgulayabilen ve yeni öznellik
tarzlarını inşa etmeye girişebilen bir
öznedir. Bunun nedeni bizzat dilin
kapalı bir sistem olmamasından
ileri gelir. Dilin akışkan ve çokkatlı
doğası söylemlerin, ne kadar uğ-
raşılırsa uğraşılsın, yekpare birer
türdeşlik olmalarını engeller.(3)

Postmodernizmin bir başka özelliği,
Marx’ın büyük özgürleşme anlatı-
sı, Freud’un psikanalitikterapi ve
Darwin’in evrim teorisi gibi bütün-
sel anlatılara ve yasalara karşı çık-
masıdır. Öyle ki Rosenau’ya göre,
postmodernizm ister siyasi, ister
dinsel, ister toplumsal nitelikli ol-
sun bütün küresel, her şeyi kapsa-
yıcı dünya görüşlerine karşı çıkar.

4 5

 Westfalya Barışı

MODERNİZMİN DEVLETE BAKIŞ AÇISI

Modernizmin son kısmında ise modernizmin
devlete bakış açısına değinecek olursak bu
konuda hocamız Yrd. Doç. Dr. Can KAKIŞIM’ın
fikirlerini aldık. Hocamız bu bağlamda ;

‘‘Aydınlanma felsefesinin iki temel ilkesi, bir-
birleriyle de yakın ilişkili olan rasyonalizm ve
modernizm akımlarıdır. Rasyonalizm akıl yasa-
sının egemenliği ve bu bağlamda siyasi, ekono-
mik, kültürel her olgunun mantık çerçevesinde
ele alınması anlamına gelirken, modernizmise
söz konusu akılcı yaklaşım dâhilinde toplumsal
ilerlemenin sağlanmasıtemeline dayanmaktadır.
Daha açık bir deyişle,modernizm düşüncesi,
rasyonalizm anlayışı uyarınca toplumlarınsü-
rekli olarak evrilmesi, bilimsel gerçeklerin ışı-
ğında değişen çağa daha uygun hale gelmesive
“en ideale” doğru yürümesini öngören bir fikir
akımıdır.

Buna göre, modernizm düşüncesi çerçevesin-
de, Orta Çağ’da hâkimiyet süren ve Aydınlanma
Çağı’nda dahi Avrupa’nın belli parçalarında
halen daha varlığını sürdüren eski imparatorluk
yapıları değişen koşullara uygun değildir, geri-
cidir ve dönüştürülmeleri gereklidir. Bu yapılar
çağdışıdır; zira 1) merkezi değil adem-i merkezi
kurumlardır, 2) halk egemenliğine değil dinsel
meşruiyet unsurlarına dayanmaktadırlar ve 3)
yurttaşlarına ortak bir kimlik vermemekte,onları
birbirlerinden uzak tutmaktadırlar.

Modernizm düşüncesine göre ise böylesi bir
sistem toplumları ilerlemekten alıkoymakta, on-
ların gerilik sarmalını kırmalarına engel olmak-
tadır. Bu eleştiriler çerçevesinde, modernizmin
ideal devletin hangi niteliklere sahip olması
gerektiğine dair yaklaşımını tahmin etmek zor
değildir.

Jean François Lyotar

James N. Rosenau

Postmodernizm, bilgi felsefesi varsayımlarını
reddetmektedir. Ayrıca metodolojik uzlaşımla-
rı çürütüp,bilgi iddialarına direnir.
Gerçeğin her türlü sürümünü bulanıklaştırıp
ve politika önerilerini bir
kenara atmak da bir diğer niteleyici özelliği-
dirTüm bunlara ek olarak
postmodernizm,
her sorunun tek
bir doğru cevabı
olduğu düşüncesini
sorgular ve aksine,
her sorunun birden
çok doğru cevabı
olabileceğini ya da
hiç doğru cevabı
olamayacağını
fikrini öne sürmektedir.(4).
Yine bu düşünce tarihte bir
amaç fikrine de karşı çıkmaktadır.

Postmodernizmin karşı çıkmadığı bir olgu
mevcuttur ki o da çoğulculuktur. Aydınlanma,
kapitalizm, demokrasi, eşitlik, Marksizm gibi
anlatılara karşı bir isyan olan bu düşünce, en
genel anlamda modernliğin içinden çıkılmaz
durumlarına karşı bir başkaldırı ve modern-
leşmeyle bir hesaplaşmadır.

Postmodern yaklaşım bilgi ile iktidar arasında
bir ilişki olduğunu savunur. Güçlü olan taraf
bilgiyi oluşturur. Bu nedenle mutlak doğru
bilgi yoktur. Uluslararası politikanın aktörleri
bilgi oluşumunda başlıca rol oynarlar. Oluş-
turdukları bilgiler kendi üstünlüklerini devam
ettirmeye yöneliktir. Postmodernizmin savu-
nucularından Jacques Derrida’ya göre toplum
ve insanla ilgili bilgi alanında bir tür hermenö-
tik kurgusu yaparak hem modernizmin bilim
anlayışını eleştirme hem de bir postmodern
toplum bilgisi oluşturma sorununu çözme-
ye çalışmıştır. Derrida’ya göre bilimin amacı
doğru temsildir ve bilim önermeleri bu doğru
temsilin aracıdır.

Foucault, modern düşüncenin
bilginin saf aklın ürünü olduğu
ve bu tür dışsal unsurlardan
etkilenmediği, ayrıca genel
geçer olduğu savını eleştirmekte
ve bilgi ile iktidar arasında bir
bağ kurmaktadır. Foucault ve
 post-modern düşünce bilgi
üretimini normatif ve siyasal
bir sorun olarak ele almaktadır.
Foucault’ya ve post-modernlere
göre bilgi iktidardan bağımsız değildir.

POSTMODERNİZMİN ELEŞTİRİSİ

Postmodernizmin eleştirisine bakıldı-
ğı zaman Gellner, Giddens, Touraine,
Habermas gibi modernliği savunanlar
modernliğin önlenmesinin sadece
değerlerinin değil dayandığı temelin
de önlenmesi anlamına geleceğini
belirtmektedirler.

Habermas`a göre
postmodernizm diye
bir şeye gereksinim
yoktur. Çünkü
postmodernizmin
içinde yer alan
unsurların zaten
modernizmin
içinde var olduğu
apaçıktır.

Giddens`e göre modernliğin temel
parametreleri olan rekabetçi emek ve
ürün piyasaları bağlamında sermaye
birikimi anlamına gelen kapitalizm,
doğanın dönüştürülmesi, “yapay
çevre”nin gelişimi anlamında endüst-
riyalizm, savaşın endüstrileşmesi
bağlamında şiddet araçlarının kont-
rolü anlamında askeri iktidar, enfor-
masyonun ve toplumsal denetlemenin
kontrolü çerçevesinde gözetleme ve
ulus-devlet belirleyici önemlerini hala
sürdürmektedirler.

Habermas ve Giddens’dan daha sert
bir üslupla postmodernizmi eleştiren
düşünür Gellner’dir. Gellner’e göre
postmodernizm günümüze özgü bir
akımdır ve bir moda haline gelmiştir.
Ona göre postmodernizmin tutarlı bir
tanım ya da değerlendirmesini yap-
mak neredeyse olanaksızdır. Postmo-
dernizmi görelilik ve öznellik yanlısı
bir akım olarak ele alan Gellner, post-
modernistlerin pozitivistleri düşman
olarak gördüklerini vurgular.

Başka bir görüşe göre Postmoder-
nistler, sosyoloji bilimi ile ilintili olan
modern dünya, laikleştirme, rasyona-
lizasyon, merkantilizm, optimizasyon,
batılılaşma, kapitalizm, endüstrileş-
me, post-endüstrileşme, teknikleştir-
me, , entelektüelleştirme, nesnelleştir-
me, bilimselleştirme, ilerleme,

aydınlanma, demokrasi ve pozitivizm kavramlarını
genellikle birbirleriyle eş tutarak bunların hepsine
karşı çıkmaktadırlar. Dolayısıyla postmodernistlerin
hedef aldığı bilimlerin başında sosyoloji gelmektedir.

POSTMODERNİZMİN DEVLETE BAKIŞ AÇISI

Postmodernizmin son kısmında devlete bakış açısını
ele alacak olursak bu konuda hocamız Yrd.Doç.Dr.
Latif PINAR’ın fikirlerini aldık. Hocamız bu bağlamda:

‘‘Postmodernizm’in savunduğu önemli görüşlerden
bir tanesi metinlere ve söylemlere yani,insanların
konuları hakkında nasıl yazıp konuştuklarına dik-
kat etmesidir. Uluslararası ilişkilerde post-modern
kültürün etkisiyle bilginin konumu kendisinden önce
gelen ve ona uygun altyapı hazırlayan inşacılık tara-
fından büyük oranda doldurulmuştur.

Postmodern düşünürler, daha temel anlamda dev-
letlerin temel aktör olma fikrini eleştirirler. Devlet-
ler somut bir realtieye sahip değildirler; onlar, çok
sayıda bireyin faaliyetlerini anlamlandırabilmek için
kurduğumuz yapılardır. Postmodernistler açısından,
devletlerin eylem ve politikaları hakkında anlatılan
hikayeler, sadece hikayedir. Realizmin devletlerin
bütüncül aktör olduğu görüşüne karşılık postmoder-
nistler, realistlerin inşa ettiği kurgusal yapıları derin-
liklerindeki çoklu gerçeklik ve tecrübeleri görmekte-
dir.

Postmodernistler, devlet olarak kurulan yapıları,
uluslararası sistemi ve uluslararası ilişkilerin doğa-
sını anlatırken yapısökümünü yapmaya çalışır. Bir
metnin yapısökümünü yapmak gizli anlamları açığa
çıkarmak için sözcükleri iyice ayırmak ve gözden
kaçmış yada yalnızca ima edilmiş olabilecek alamları
aramak demektir.’’

 6 7

Jacques Derrida

Michel Foucault

Jurgen Habermas

8

KAYNAKÇA

1-) Aslan,Seyfettin,Yılmaz Abdullah(2001,C.U);Modernizme Bir Başkaldırı Projesi Olarak Postmodernizm
2-) Ayyıldız, Mustafa (2005). Edebiyat Bilgi ve Teorileri, Akçağ Yayınları: Ankara
3-) Erdemir,Erkan(2006),Postmodernizmin İşletme Yönetimine Etkileri:Kavramsal Bir Çözümleme 4-)
Gökberk, Macit, (1990) Felsefe Tarihi, Remzi Kitabevi, İstanbul
5-) Harvey, David (1997). Postmodernliğin Durumu, (İngilizce ’den Çeviren: Sungur Savran), Metis Yayınları,
İstanbul -(2)
6-) Kızılçelik, Sezgin (1996), Postmodernizm Dedikleri, Saray Kitabevleri, İzmir
7-) -) Küçük, Mehmet, (1994). “Postmodernin Modern Karakteri Ya da Dönemleştirmenin İronisi”,
Modernite versus Postmodernite, (Derleyen: Mehmet Küçük), Vadi Yayınları, Ankara (3)
8-) Şaylan, Gencay (1996). Çağdaş Düşünce Akımları: Postmodernizm, (Ders Notları), TODAİE Yayınları,
Ankara -(4)
9-) -) Therborn, Göran (1996). “Modernlik Yoluyla Modernliğe Giden Yollar”, Postmodernizm ve İslâm
Küreselleşme ve Oryantalizm, (Derleme: Abdullah Topçuoğlu-Yasin Aktay), Vadi Yayınları, Ankara- (1)
10-) -) Yılmaz, Aytekin (1996). Modernden Postmoderne Siyasal Arayışlar, Vadi Yayınları, Ankara

	Boş Sayfa

