

GUNUMUZ iDEOLOJiSiNDEN

KESiTLER

GUNUMUZ iDEOLOJiSiNDEN

KESiTLER

SLAVOJ ZIZEK

~eviren: Erkal Onal

ENCORE

I ngilizce Orijinali

Cardiognosis: Ideology Today © Slavoj Zizek

Tiirk~e <;:eviri ©Encore 2014

Birinci Bask1 Ekim 2014

Bu ~evirinin yaym haklan Encore Yaymlan'na aittir.

Encore Yaymlan

Tekrar Yaymc1hk Bili~im ve Tic. Ltd. ~ti.

Sertifika No: 29423

Zambak Sokak, No: 13/3 34435 Beyoglu Istanbul

ileti~im@encorekitap.com

ISBN 978-605-9949-03-3

Kapak: ~imal Karayel

Bask!: Sena Ofset Ltd. ~ti Sertifika No:12064

Litros Yolu 2. Mat. Sit. 4NB7 -9-11 Topkap1 - Istanbul

i~indekiler

Onsoz

Bulutlardak.i Ozgi.irli.ik

Vampirler ve Zombiler Kar~I Kar~1ya

Sinigin ~aifligi

Yasa'mn Mi.istehcen Alt-Yi.izi.i

Superego ya da Yasaklanm1~ Y asak

vii

11

37

51

65

83

Tin Kemiktir 7

C>nsoz

Zizek'in felsefe, politika, film ve diger popi.iler sanat

iizerine aynnt!h Lacanc1 analizleri ilk kitab1 Meoloji­

nin YUce Nesnesi'nde ba~layarak tiim kitaplanna ya­

yihr. Judith Butler "Slavoj ic;:in Lacan ve Hegel tartl~­

mak adeta nefes almaktlr" der. Ozgiin bir arac;: olarak

gordiigii Lacanc1 psikanalizi kullanarak farkh alanlara

miidahaleleri soylenenleri tekrar etmekten ya da ele~­

tirmekten, hatta yeni bir ~eyler bile soylemekten ate

farkh bir boyutla ili~kilenir ve bu da bizi zaman zaman

rahats1z eder. Zaman zaman ise soylediklerinin tam

da kendi dii~iincelerimiz oldugunu dii~iiniir ve dogru­

dan birer Zizekc;:i olur c;:1kanz. i~te bu "tuzak" diinyada

Zizek takipc;:ilerinin sapsm1 durmakslZln artlrsa da

Ziiek! adh film de kendisi "en biiyiik endi~em onemsiz

biri olmak degil kabul gormektir" der.

vii

Zizek'in Encore i<;:in se<;:tigi felsefi/politik metinler­

den olu~an "Tin Kemiktir" ve popiiler kiiltiir metinle­

rini i<yeren "Bilinmeyen Bilinenler" serisi i~te bu farkh

boyuta, kabul gormemi~ inan<ylanmlZln hatta toplum­

sal degerlerimizin temelini olu~turan ama yine de gor­

mezlikten geldigimiz, farkmda olmadigimlz alanlara

odaklamyor. Hegel'in "Tin Kemiktir" formiiliindeki

kafatas1 kemigi Zizek'e gore oznedeki temsillenemez

bir imkans1zhg1, bir bo~lugu i~aret eder. Onun Donald

Rumsfeld analizinde ileri siirdiigii bildigimizi bilme­

diklerimiz ek onermesi Rumsfeld'in Irak'ta yap1lan

i~kenceleri bildigini bilmemesine, yani Lacan'm soyle­

digi "kendini bilmeyen bilgi"ye ili~kindir:

2003'te Rumsfeld biraz amatorce, bilinen ve bilin­
meyen arasmdaki ili~ki hakkmda felsefe yapmaya
giri~ti: "Bilinen bilinenler vard1r. Bunlar bildigimizi
bildigimiz ~eylerdir. Bilinen bilinmeyenler vard1r.
Yani, baz1 ~eyler vard1r ki bilmedigimizi biliriz.
Fakat bilinmeyen bilinmeyenler de vard1r. Bunlar
baz1 ~eyler ki bilmedigimizi bilmeyiz:' Onun ekle­
meyi unuttugu onemli bir dordiincii tamm var: 'bi­
linmeyen bilinenler: bildigimizi bilmedigimiz ~eyler
ki bu tam anlamiyla Freudcu bilin.;:di~Idir ...

viii

Bu metni Zizek 2014'iin Nisan aymda Encore'a TiN

KEMiKTiR dizisinin yeni bir saylSl (7) i<;:in gonderdi.

Metnin ingilizce versiyonu elinizdeki bu kitabm baslo

a~amasmda heniiz ba~ka bir yerde ya}'lmlanmami~tlr.

ENCORE YAYINLARI

Bulutlardaki Ozgiirliik

2013'iin arahk aymda Julian Assange'1 Londra'daki Ek­

vador el<;:iliginde ziyaret etmek insanm i<;:ini epey bu­

naltlyordu. El<;:ilik <;:ah~anlan ziyaret<;:ilere nazik dav­

ransa bile bu bunalt1 ge<;:miyor dogrusu. El<;:iligin alt1

odas1 var, ama herhangi bir bah<;:esi yok. Ko~ullar boy­

le olunca Assange hava ahp biraz yiiriimek i<;:in giin

yiizii bile goremiyor. Dairesinden <;:1klp konutun ana

dairesine bile ad1mml atam1yor. <;:iinkii ad1mlm att1g1-

m anda kar~1smda polisleri buluyor. Bir diizine polis

zaten hep konutun etrafmda ve civardaki baz1 binala­

nn i<;:inde duruyor. Hatta Assange duvardaki deligin

i<;:inden ka<;:maya <;:ah~u diye bir polis ufak bir tuva­

let penceresinin altmda bile bekliyor. Daire, iistten ve

alttan dinleme cihazlanyla kontrol ediliyor; internet

baglantls1 ise ku~ku uyand1racak derecede yava~ ... 0

hal de Birle~ik Kralhk nasli oluyor da Assange'm isve<;:'e

gitmeyi ve ufak bir cinsel kotii muamele konusunda

sorgulanmap (ona isnat edilen herhangi bir su<;:lama

13

Slavoj Zizek

yok!) reddettigi gibi yasal bir klhft bahane ederek, As­

sange't gozetim altmda tutmak iizere yakla~1k 50 ki~iyi

tam zamanh <;:ah~tmyor? Bu noktada insamn Thatc­

herCI olup ~u soruyu soras1 geliyor: Kerner slkma po­

litikalan nerededir burada? isve<;: polisi benim gibi bir

hi<;: olan birini benzer bir sorgulama dolaylSlyla istiyor

olsaydt, Birle~ik Kralhk beni gozetim altmda tutmak

i<;:in 50 insam <;:ah~tmr mtydt? Buradaki esas soru

~udur: intikam almaya yonelik boyle giiliin<;: derece­

de a~m bir arzu, kaynagmt nereden ahyor? Assange,

<;:ah~ma arkada~lan ve if~aat<;:I kaynaklan bunu hak

etmek i<;:in ne yapm1~t1 ki? Yetkilileri anlayabiliriz bir

baktma: Assange ve <;:ah~ma arkada~lan hain olmakla

su<;:lamr genelde, fakat ashnda (yetkililerin goziinde)

<;:ok daha kotiidiirler:

Snowden ele ge~irdigi malumatt bir ba~ka istihbarat
te~kilatma ihtiyath bir ~ekilde satmt~ olsaydt, bu ha­
reket yine de "yurtseverlik oyunlan"mn bir par~ast
addedilir ve Snowden, gerekli gortildiigii takdirde,
"hain" diye yaftalamp tasfiye edilirdi. Gelgelelim,
Snowden vakasmda kar~tmtzda ba~tan a~agt farklt
bir ~ey vardtr. Epeydir 'Batth' (gayn)siyasetin tek
temeli olma i~levini goren manttgm, statiikonun
ta kendisini sorgulayan bir jest vardtr kar~tmtzda.

14

Giiniimiiz fdeolojisinden Kesitler

Deyim yerindeyse her ~eyi riske atan, herhangi bir
kar beklentisi olmayan ve kendine pay ~1karmay•
ummayan bir jest: Soz konusu jest bu riske girmek­
tedir ~iinkii ~u an olup bitenlerin diipediiz yanh~
oldugu yarg1sma dayanmaktadu. Snowden herhangi
bir alternatif onermemi~ti. Snowden -ya da daha
dogrusu, jestinin mantJg•; tlpk.J kendisinden onceki
Bradley Manning'in jestinin mantJg1 gibi- alternati­
fin ta kendisidir. 1

Assange'm ironik bir tabirle kendini "halkm casusu"

diye tammlamas1 Wikileaks'in a~t1g1 bu ~tgm ho~ ~e­

kilde ozetliyor: "Halk i~in casusluk yapmak" casuslu­

gun dogrudan olumsuzlanmas1 degildir (casuslugun

dogrudan olumsuzlamast, ~ifte ajan gibi davramp

strlanmlZl dii~mana satmak olurdu); bilakis, onun

kendi kendini olumsuzlamastdtr, yani tam da casus­

lugun evrensel ilkesini, gizlilik ilkesini baltalar, zira

boyle bir casuslugun hedefi strlan kamuya a~maktu.

Bundan dolayt Marx~1 "proletarya diktatorliigii"nden

murat edilen (ama kar~•hg1, pek tabii, nadiren ahnan)

~eye benzer bir i~levi vardtr: diktatorliik i~levinin ken­

di kendini i~kin bir ~ekilde olumsuzlamast olmak.

1 Alenka ZupanCic, "When I count to ten, you will be dead .. ::
Mladina-Alternative, Ljubljana, 2013, s. 31.

15

Slavoj Zizek

Komiinizmi bir bostan korkulugu ~eklinde resmeden­

lere ~oyle cevap vermeliyiz: Wik.ileaks'in yaptlgt ~ey

Komiinizm pratigidir. Wik.ileaks ortak bir miilk olan

malumatl neyse oyle sunmaktadtr sadece.

Fikirler miicadelesi diizleminde, Fransa'daki An­

siklopedi giri~imi, mevcut tiim bilgiyi genel kamuya

sistematik ~ekilde sunmaya doniik bu muazzam te~eb­

biis, burjuva modernitesinin yiikseli~ine ornek olarak

gosterilmi~ti - bu baglamdaki bilginin muhatab1 dev­

let degil kamunun kendisiydi. Halihamda Wik.ileaks

bugiiniin Ansiklopedi'si gibi goriinebilir, ama bu tab­

loda bir ~ey eksiktir: kamusal uzam tarafmdan gozard1

edilip bastmlan bilgi. Soz konusu bilginin bastmlma­

smm nedeni tam da devlet mekanizmalan ve kurum­

lannm hepimizi kontrol edip diizenlemesiyle ilgili

olmastdtr. Wikileaks'in hedefi bu bilgiyi tek bir tikla­

mayla hepimizin eri~imine a<;:mak olmahdtr. Assange

ashnda bugiiniin d'Alembert'idir, bu yeni ansiklopedi­

nin, yani halkm 21. yiizflldaki esas ansiklopedisinin

orgiit<;:iisiidiir. Peki ama niye?

Ortak bir miilkiimiiz olarak malumat, son za­

manlarda biri dar anlamtyla ekonomik, digeri top­

lumsal-siyasi iki ve<;:hesiyle, stmf miicadelesinin kilit

16

Giiniimiiz ideolojisiuden Kesitler

nitelikteki alanlanndan biri olarak ortaya ~1kt1. Bir

yanda, yeni dijital medya "fikri miilkiyet" a~mazm1

~1kanyor kar~Imiza. WWW ("World Wide Web" -

dunya ~apmda ag) dogas1 itibariyle Komiinist gibidir,

verilerin serbest~e akl~ma meyleder adeta - CD'ler ve

DVD'ler giin ge~tik~e kaybolmakta, milyonlarca insan

~arkllan ve videolan ~ogu zaman iicretsiz bir ~ekilde

indirmektedir. i~letmeci statiikonun bu ak1~ iizerine

ozel miilkiyet bi~imini iimitsizce dayatmaya ~ah~ma­

smm nedeni budur i~te. Diger yandansa, dijital medya

(ozellikle de internetin neredeyse her yerden eri~ilir

hale gelmesi ve cep telefonlan sayesinde) milyonlar­

ca s1radan insanm bir taraftan yeni bir ~ebeke kurup

kolektif faaliyetlerini koordine etmesi ic;:in yeni yollar

a~arken, ote taraftan devlet kurumlanna ve ozel ~ir­

ketlere kamusal ve ozel edimlerimizin izini siirme­

si i~in e~siz olanaklar sunmu~tur. Wikileaks'm boyle

patlapc1 ~ekilde miidahale ettigi ~ey i~te bu miicade­

ledir. Jacques Lacan psikanalizin etiginin "Arzundan

odiin verme" aksiyomu olmast gerektigini ileri siir­

mii~tii. Bu aksiyom if~aat~1lann edimlerini de dogru

bir ~ekilde tammlamtyor mu? Giri~tikleri faaliyetlerin

beraberinde getirdigi tiim risklere ragmen, arzulann-

17

Slavoj Zizek

dan odiin vermeye raz1 degiller. Bu tavizsiz duru~ bize

giindelik hayatlanmiZda gitgide babunlara benzedi­

gimizi hatirlatir miitemadiyen. Ba~ka bir deyi~le, ba­

bunlann ni<;in kilsiZ, kumiZI, koca portlek gotleri var­

dir? Bunun ana sebebi ~u gibidir: K1ZI~an bir di~inin

ki<;I kabanr ve boylece erkek babun onun <;iftle~meye

hazu oldugunu bilir. Bu aym zamanda bir teslimiyet

i~levi goriir: Bir hayvan s1rt1m doniip poposunu dige­

rine sunar ve bu jest "Benden gii<;lii oldugunu biliyo­

rum, o yiizden daha fazla kavga etmeliyim!" anlamma

gelir. Daha kirmiZI, daha kilsiz popolu babunlar daha

fazla say1da e~ <;eker ve bunun sonucunda daha fazla

yavrulan olur ve bunun sonucu olarak, sonrasmda o

yavrular tercih edilir; c;:iinkii ortalama olarak, digerle­

rine kiyasla onlann popolan daha kirmiZI ve daha az

kilsizdir. .. ideolojik hegemonya kurmak i<;in verilen

miicadele de boyle goriinmiiyor mu? Bireyler kilsiz

portlek gotlerini te~hir eder, kendilerini kendilerine

seslenen ideolojik mesajm penetrasyonuna sunar. ~id­

detle dayatmamn liizumu yoktur, kurban kendini bile

isteye sunar - hayatlanm1Zln dijital ac;:1dan muazzam

~ekilde kontrol edildigi yolundaki son if~aatlar bunu

zaten a<;Ik<;a ortaya koymu~tur.

18

Giinumuz ideolojisinden Kesitler

i~te bundan dolay1, Wikileaks'i Amerika kar~1t1

bir fenomen olarak gormek yetmez. Bir ba~ka deyi~­

le, Ba~kan Obama'mn edimleri, kendisini Wikileaks

if~aatlanyla kuran konfigiirasyona nasu oturuyor?

ABD'deki sagcllar Obama'y1 Amerikan halklm bolen,

Amerikan hayat tarzma tehdit te~kil eden tehlikeli bir

solcu olarak goriip mahkum ederken, baz1 solcular­

sa emperyalist d1~ politika arayt~mda "Bush'tan be­

ter" oldugunu soyleyerek kmamaktad1r onu. Obama

2005'te Nobel ban~ odiiliinii ald1gmda, bunun kendi

ba~anlanna kar~1hk olarak verilen bir odiil olmad1g1-

m, bilakis bir umut jesti oldugunu, sec;:im donemin­

de verdigi vaatleri tutsun ve Bush kar~1t1 bir Ba~kan

olarak c;:ah~abilsin diye Obama'ya fazladan bir bask!

yapmaya yonelik iimitsiz bir giri~im oldugunu hepi­

miz biliyorduk. Nobel ban~ odiiliinii Manninge verme

fikri, Obama'nm bu beklentileri kar~llayamamasma

kar~1 hakl1 bir tepki olarak goriiliip benimsenmelidir.

Bu hayal kinkl1gmi izah edebilmek ic;:in, Obama'nm

2012'de sec;:imleri yeniden nas1l kazand1gm1 aklimiz­

da bulundurmahy1z. Jean-Claude Milner "istikrarci

s1mf" mefhumunu ortaya atm1~tu: eski yonetici s1mf

degil; bilakis, kendilerini biisbiitiin mevcut toplumsal,

19

Slavoj Zizek

ekonomik ve siyasi di.izenin istikranna ve devamma

adam1~ herkesten olu~an geni~ bir s1mf; yani, bir de­

gi~im talebinde bulundugunda bile bunu sistemi daha

etkili hale getirip ashnda hi<;:bir ~eyin ger<yekten degi~­

memesini teminat altma alacak degi~imleri dayatmak

i<;:in yapanlann s1mflo2 Bugi.ini.in geli~mi~ Batlh devlet­

lerindeki se<yim sonu<ylanm yorumlamamn anahtan

dolaylSlyla ~udur: Bu s1mfl kazanmay1 kim ba~arml~­

tlr? Obama radikal bir doni.i~ti.iri.ici.i olarak algdan­

mak ~oyle dursun, onlart kazanm1~t1r ve yeniden se­

<;:ilmesinin sebebi de buduro Cumhuriyet<;:i piyasanm

ve dindar koktencilerin savundugu kokli.i degi~imler

Obama'ya oy veren <;:ogunlugun camm sikiyorduo

Ba~kan Obama'mn ilk se<;:im kampanyasmm ~ianm

("Evet, yapabiliriz!") tekrarlarken yi.izi.inde biten umut

ve gi.iven dolu ifadeyi hepimizi hatirlanz: Bush do­

neminin sinizminden kurtulabilir, Amerikan halkl­

na adalet ve refah getirebiliriz, Amerika'y1 yeniden

umudun ve ri.iyalann i.ilkesi haline getirebilirizo 0 0 Ne

var ki ABD gizli operasyonlanna devam eder, insan­

SIZ u<yaklan bile kullanarak kontrol ve istihbarat agm1

2 Bkzo Alain Badiou ve Jean-Claude Milner, Controverse, Paris:
Editions du Seuil, 20120

20

Giiniimiiz ideolojisinden Kesitler

geni~letip miittefiklerini bile dinlerken, baz1 protesto­

culann elinde biraz degi~tirilmi~ bir ~iann yazildigi

~u pankartlar vard1: "Yes, we scan" ("Evet, tarayabili­

riz"). Daha isabetli bir c;:e~itleme ~u olabilirdi dogrusu:

"Oldiirmek ic;:in insans1z uc;:aklan nasil kullanabilirsin?

Miittefiklerimizi bile nasu dinleyebilirsin?" diye bagi­

ran protestoculara Obama yiiziinde alayc1 bir smtl~la

bak1p ~oyle der: "Evet, yapabiliriz!"

Gelgelelim boyle basit bir ki~iselle~tirmeye gider­

sek meselenin oziinii kac;:1rabiliriz: if~aatc;:1lann orta­

ya <;:Ikard1g1 ozgiirliigiimiize yonelik tehditlerin daha

derin, sistematik kokleri vard1r. Edward Snowden'1

savunma geregi ABD'nin gizli haber alma te~kilatla­

nm rahats1z eden ve utand1ran eylemlerinden kay­

naklanmiyor yalmzca. Snowden'm gozler oniine ser­

digi ~eyi yalmzca ABD degil, diger tiim biiyiik (ve o

kadar da biiyiik olmayan) giic;:ler -<;:in'den Rusya'ya,

Almanya'dan israile dek- (teknolojik becerilerinin

yettigi yere kadar) aymsm1 yap1yor. Onun eylem­

leri, her birimizin takibe ahmp ve kontrol edildigi­

mize dair onsezilerimize olgusal bir temel saglaml~

oldu - buradan o bildik ABD'ye-c;:atmanm c;:ok ote­

sine gec;:en kiiresel birders c;:1kar. Snowden'dan (ya da

21

Slavoj Zizek

Manning'ten) ~oktandtr dogru oldugunu varsaymadt­

gtmtz bir ~ey ogrenmedik ashnda. Ama bunu genel

olarak bilmek bir ~eydir, somut veriler elde etmek ise

ba~ka bir ~ey. Bu bir nebze cinsel partnerinizin ba~ka­

lanyla oyna~tlgmt bilmek gibidir -insan bunun soyut

bilgisini kabullenebilir, fakat ~ehvetli aynnttlardan,

sevi~me fotograflanndan haberdar olunca insamn

i~i i~ini yer. Bazen bu tiir ~ehvetli aynnttlan, giivenlik

tedbirlerini ~ok daha a~1k ve dolaystz ~ekilde yiiriirliige

ge~iren, kii~iik, ~eperdeki iilkelerden ogreniriz. Mesela

Macar meclisinin 2012'in yazmda ge~irdigi yeni ulusal

giivenlik yasast hiikiimetin ~ekirdeginde yer alan bir

~evrenin miihim devlet dairelerinde bulunan ~ahtslan

gizlice izlemesini miimkiin kthyor. Bu yasa uyarmca

bir~ok memur her ytl tam iki ay boyunca -bu altmt~

giiniin ytl i~inde hangi giinler oldugunu bilmemek ~ar­

ttyla- olabilecek en miitecaviz ~ekillerde (telefonlann

dinlenmesi, evlere gizli dinleme aygttlannm yerle~ti­

rilmesi, e-maillerin okunmast) gozlemlenmeye "razt

olmak" zorundadtr. Belki de ytlm her giinii gozetim

altmda olduklanm hayal edeceklerdir. Yaptlmak iste­

nen ~ey belki de budur. Macaristan George. Orwell'm

1984 romamnda tasvir edilen diinyayt terk edeli yirmi

Giiniimiiz ideolojisinden Kesitler

pldan fazla bir siire gecrtikten sonra, gozetim devleti

bugiin sthhat ve afiyete kavu~mu~ durumdadtr. Ha­

lihaztrda Ba~bakan Viktor Orban'm Fidesz hiikiimeti

ho~una gitmeyen bir ~ey buldugu takdirde -ki uygun­

suz bulabilecegi ~eylerin yasal bir smm yoktur- go­

zetim altmda tutulan ki~iler kovulabilir. Hiikiimetin

en tepesinde bulunan zevat gozetimden biiyiik olcriide

muafttr - fakat bu yasa onlann vekillerini, personel­

lerini, giivenlik te~kilatmm tiimiinii, bazt hcikimleri,

save1lan, diplomatlan, subaylan ve Orban hiikiimeti­

nin kontrol etmedigi varsaplan bazt "bagtmsd' ma­

kamlan da hedef ahyor.3

Macar hiikiimeti ise bu tiir tedbirleri ~oyle me~ru­

la~tmyor:

Macar hiikiimetinin yetkilileri yaptlklan ~eyin yeni
bir ~ey olmadigmi si:iyleyeceklerdir. Ba~ka iilkelerin
de iist diizey yetkililerinin devlet mlannm izini sii­
riip siirmedigine veya kamu yaranna <;ah~an vakif­
larda <;ah~an ki~ilerin yolsuzluk yap1p yapmadigmi
<;e~itli ~ekillerde belirledigine dikkat <;ekeceklerdir.
ABD hiikiimetinin herkesin telefon konu~masm1
ve e-maillerini kontrol ettigi gi:isterilmi~ken, kim

3 Ahnttlanan kaynak: Quoted from http://krugman.blogs.nyti­
mes.com/20 13/06/17 I 1984-hungarian-edition/?_r=O

23

Slavoj Zizek

<;tktp da Macar hiikiimetine ele~tirel bir ~ekilde

yakla~abilir?4

Boyle olgularla yiiz yiize gelen her namuslu ABD yurt­

ta~t, portlek ktrmtZl poposunun verdigi mahcubiyetle

birdenbire ktzanp bozaran bir babun gibi hissetmeli

denemez mi? 1843'te gene; Karl Marx, Almanya'nm eski

rejiminin "kendisine inand1gm1 hayal etmekten ba~ka

bir ~ey yapmad1gm1 ve diinyanm da aymsm1 hayal et­

mesi talebinde bulundugunu" iddia etmi~ti. Boyle bir

durumda muktedirleri rezil etmek silah haline gelir

- yahut Marx'm devammda belirttigi gibi: "Fiili bask1

ana baskmm bilinci de katllarak daha da baskt verici

hale getirilmeli, utanc; ise diinya aleme te~hir edilerek

daha da utanc; verici hale getirilmelidir:' Bugiin ic;inde

bulundugumuz durum tam da boyledir: Failleri de­

mokrasi, insan haklan gibi kendi fikirlerine inandzgmz

hayal etmekten ba~ka bir ~ey yapmayan mevcut kiire­

sel diizenin yiiz karas1 sinizmiyle kar~1 kar~1yay1z ve

Wikileaks if~aatlan gibi hamlelerle, utan~ (iizerimiz­

de boyle bir iktidar kurulmasma miisaade etmemizin

• A.g.e.

24

Gunumiiz ideolojisinden Kesitler

utancr) diinya aleme te~hir edilerek daha da utan{: ve­

rici kzlmmaktadzr. Utanmarmz gereken ~ey, aklm ka­

musal kullammmm diinyamn dart bir yanmda gitgide

daralmas!dlr. Paulus, Huistiyan bir a~1dan hareketle,

"kadmlar ve erkekler yoktur, Yahudiler ve Yunanlar

yoktur" derken, etnik koklerin, ulusal kimligin, vb.'nin

bir hakikat kategorisi olmadrgmr iddia etmi~ti. Mese­

leyi bir de tam Kant~! terimlerle tarti~acak olursak,

etnik kokler iizerine kafa yordugumuzda, aklr ozel bir

~ekilde kullanmr~ oluruz, olumsal dogmatik onvarsa­

Yimlar bizi Slmrlar, yani, aklm evrensellik boyutunda

ikamet eden ozgiir insanlar olarak degil, "toy" bireyler

olarak hareket etmi~ oluruz. "Diinya-sivil toplumu"­

nun kamusal alam, evrensel tekillik paradoksuna,

yani, bir tiir kisa devreyle, tikelin dolay1mml atlayarak

dogrudan Evrensel'e katllan tekil ozne paradoksuna

i~aret eder. Kant'm me~hur "Aydmlanma Nedir?" ba~­

hklt denemesinde "ozen~ kar~tt olarak "kamusal" teri­

miyle kastedilen ~ey budur: "Ozer: komiinal baglara

kar~1t olarak ki~inin bireysel baglan degil, bilakis, tikel

ozde~le~mesine dayah komiinal-kurumsal diizenidir;

"kamusal" ise ki~inin Aklmt kullanmasmm ulus-otesi

evrenselligidir. Kant'm liberal akltselimimizden aynl-

25

Slavoj Zizek

dtgt yeri gori.iri.iz: Devlet alam, idari ve ideolojik aygtt­

lannda Kant'm terime yiikledigi tam anlamla "Aklm

ozel bir ~ekilde kullamlmast" baklmmdan, bizatihi

"ozel"dir; genel meseleler i.izerine kafa yoran bireyler

ise aklt "kamusal" bir ~ekilde kullamr.

internet ve diger yeni medyamn bir yandan ozgi.ir­

ce "kamusal bir ~ekilde kullamldtgt"m diger yandansa

gitgide "ozel bir ~ekilde" kontrol edildigini goz oni.in­

de bulundurdugumuzda, Kant'm yapttgt bu aynm bil­

hassa anlam kazamr. DolaylSlyla bizim mi.icadelemiz,

ttpki son donemde siberalemin bulutlarda orgi.itlen­

me egilimine girmesi gibi, ulus-otesi kamusal alana

yonelen tehditlere odaklanmahdtr. Bu noktada, bulut

bili~imiyle ilgili bir propaganda metninden bir ahntt

yapahm: "Kendilerini destekleyen 'bulutun i<;:indeki'

teknoloji altyaptsmm i.izerinde uzmanhk edinmeye

veya kontrol sahibi olmaya arttk ihtiyact kalmayan ti.i­

keticilerden aynnttlar soyutlamr:· Burada iki manidar

kelime var: soyutlama ve kontrol. Bir bulutu yonete­

bilmek i<;:in i~lemlerini denetleyen bir takip sistemi

olmast gerekir ve bu sistem tammt itibariyle kullam­

ctlardan saklamr. Ortada ~oyle bir paradoks vardtr:

Elimde tuttugum ki.i<;:i.ik cihaz (akllh telefon ya da bil-

26

Gut1unruz Ideolojisinden Kesitler

dik bir cep telefonu) ne kadar ki~iselle~irse, kullammt

ne kadar kolayla~IrSa, i~lemleri ne kadar '~effafla~ma',

tiim kurulum o kadar 11ok, ba~ka bir yerde, kullam­

cmm deneyiminin koordinasyonunu ger11ekle~tiren

devasa bir makineler dongiisiinde yiiriitiilen 'Yah~ma­

ya dayamr. Deneyimimiz ne kadar yabanctla~madan

uzak, kendiliginden ve ~effaf olursa, kendi gizli giin­

demlerini izleyen devlet kurumlan ve bi.iyiik ozel ~ir­

ketlerden olu~an yabanctla~m1~ ~ebekelerce kontrol

edilen goriinmez bir ~ebeke tarafmdan o kadar 11ok

diizenleniyor demektir.

Ya~amlanmtz iizerinde her ~eyi ku~atan bu kont­

rolii bunca tehlikeli yapan ~ey mahremiyetimizi kay­

betmemiz, tiim mahrem sulanmtzm Big Brother'm

gozleri oni.ine serilmesi degildir. Boyle bir denetimin

altmdan kalkabilecek herhangi bir devlet kurumu

yoktur - bunun sebebiyse yeterince bilmemeleri degil,

bilakis, 11ok fazla bilmeleridir. Ham veri boyutu fazla­

styla biiyiiktiir ve ~iipheli mesajlan saptamaya doniik

tiim karma~tk programlara ragmen, milyarlarca veriyi

kaydeden bilgisayarlar onlan dogru diizgi.in yorumla­

ytp degerlendiremeyecek kadar aptaldtr ve olan bitene

dahil olmadan bir kenarda duran masum ki~ilerin po-

27

Slavoj Zizek

tansiyel terorist diye listelenmesi gibi giiliinc;: hatalar

kac;:milmaz olarak ortaya c;:1kar; bu da ileti~imlerimiz

iizerindeki devlet kontroliinii daha da tehlikeli kllar.

Nedenini bilmeden, yasad1~1 herhangi bir ~ey yapma­

dan, hepimiz kendimizi anslZln potansiyel teroristler

listesinde bulabiliriz. Hearst'iin sahip oldugu gazete­

lerden birinin yaym yonetmenine hak ettigi gibi uzun

bir tatile niye c;:Ikmadigmi sordugunda ald1g1 o efsane­

vi yamtl hat1rlayahm: "Gidersem, kaos c;:1kacagmdan,

her ~eyin birbirine gireceginden korkuyorum ama

yoklugumda i~lerin ben olmadan da gayet normal

yiiriidiigiinii ke~fetmekten, ashnda bana ihtiyac;: ol­

madigmm kamtlanmasmdan daha da korkuyorum!"

ileti~imimizin devlet tarafmdan kontrol edilmesine

dair de benzer bir ~ey soylenebilir: Evet, hic;:bir Slrn­

ffilZln olmamasmdan, devletin gizli haber alma te~ki­

latlannm her ~eyi bilmesinden korkmahy1z, ama bu

ugra~lannda ba~ans1zhga ugramasmdan daha da c;:ok

korkmahy1z.

if~aatc;:Ilar "kamusal aklm" canh tutulmasmda

hayati bir rol oynuyor. Assange, Manning, Snowden ...

onlar bizim yeni kahramanlanm1z, dijital kontrol ve

ileti~imler c;:agimiza yakl~an yeni etigin emsal vakalan.

28

Gunumuz ideolojisinden Kesitler

Onlar ozel ~irketlerin yasad1~1 faaliyetlerini karnu yet­

kililerine ihbar eden if~aat'Ydardan ibaret degiller artlk;

"akh ozel bir ~ekilde kullandlklan" takdirde bizatihi

karnu yetkililerini de ihbar ediyorlar. <;:in'de, Rusya'da

ve her yerde Manning'lere, Snowden'lara ihtiyacJrniz

var. <;:in ve Rusya gibi devletler ABD'den elbette 'YOk

daha basklCldlr; kim bilir Manning gibi birinin ba~ma

Rus ya da <;:in rnahkernesinde rieler gelirdi, akl1mzda

bir canlandurnaya 'Yah~m (halka afi:Ik bir duru~rna

olrnayacag1 kesin, rnesela <;:inli bir Manning gozden

rnuhakkak kaybolurdu!). Ne var ki ABD'nin yurnu­

~akhgmi da abartrnarnak laz1rn: ABD'nin rnahkurnla­

ra <;:in ya da Rusya kadar kaba davranmad1g1 dogru­

dur, zira teknolojik afi:Jdan iistiin oldugundan dolay1

alenen kaba yonteme ihtiyaCJ yoktur (fakat ihtiyac1 ol­

dugunda da boyle bir yonterne ba~vurmaya fazlas1yla

hamd1r). Bu bak1rndan ABD <;:in'den fi:Ok daha tehli­

kelidir, fi:iinkii ABD'nin kontrol tedbirleri nasdsa oyle

algdanrnazken, <;:in'in ba~vurdugu kaba yontemler

ise alenen te~hir edilir. Bir diger deyi~le, <;:in gibi

bir iilkede, ozgiirliigiin kar~ISmdaki Slmrhhklar

herkesin rnalurnudur, bu rnesele hakkmda herhangi

bir yamlsama soz konusu degildir; halbuki ABD'de

29

Slavoj Zizek

bic;:imsel ozgiirliikler biiyiik olc;:iide giivencededir,

dolayisiyla birc;:ok birey kendi hayatmda ozgiir

oldugunu hisseder ve devlet mekanizmalannca ne

derece kontrol edildiginin farkma bile varmaz. Banka

hesaplanmlZln, amazon.com sitesinden hangi kitap­

lan satm aldigimizm, e-maillerimizin, vb.'nin kontrol

edilerek her birimiz hakkmda ne kadar c;:ok ~ey ogre­

nilebilecegini bir dii~iiniin. if~aatc;:IIar apacy:1k basklc1

rejimleri klnarken, yani, dogrudan deneyimledigimiz

ozgiirliiksiizliigumiizii gozler oniine sererken mahi­

mu ilan etmekten c;:ok daha onemli bir ~ey yapiyor­

lar: Kendimizi icy:inde ozgiir hissettigimiz durumun

temelinde yatan ozgiirliiksiizliigii gozler oniine seri­

yorlar.

Bu ozeUik dijital uzamla smuh degildir: "Miisama­

hakar" liberal topluma damgasm1 vuran oznellik bic;:i­

mine ba~tan ba~ta niifuz etmektedir. Miisamahakarhk

ve ozgiir tercih yiice bir deger mertebesine yiikseltil­

digi ic;:in, toplumsal kontrol ve tahakkiim art1k ozne­

nin ozgiirliigiinii ihlal eden ~eyler olarak goriilemez.

Bireylerin kendilerini ozgiir olarak deneyimlemesi

~eklinde goriinmek zorundad1r (ve ancak bu ~ekilde

siirdiiriilebilir). Ozgiirliiksiizliigiin bu goriini.i~ii c;:e-

30

Gii11iimiiz ideo/ojisi11den Kesitler

~itli bic;:imlerde kendi kar~1tmm kisvesine biiriiniir:

Herkese saghk hakkt elimizden ahndtgmda, bize yeni

bir tercih ozgiirliigii (saghk tedarikc;:imizi sec;:me oz­

giirliigii) verildigi soylenir; uzun vadeli bir i~e giive­

nemez hale gelip birkac;: ytlda bir yeni bir giivencesiz

i~ bulmaya mecbur btraktldtgtmtzda, bize kendimizi

yeniden icat etme ve ki~iligimizde sakh halde bekle­

yen yeni, hie;: tahmin edilmedik yarat1c1 potansiyelleri

ke~fetme ftrsatl verildigi soylenir; c;:ocuklanmlZln egi­

timi ic;:in para vermek zorunda oldugumuzda, sahip

oldugu (veya odiinc;: aldtgt) kaynaklan egitime, sagh­

ga, seyahate, vb.'ye nastl yatlracagmt ozgiirce sec;:mek

durumundaki bir kapitalist gibi hareket eden "benlik

giri~imcileri"ne donii~tiigi.imiiz soylenir... Devamh

zoraki "ozgiir tercih" bombardtmamna tutulan, alma­

ya genelde dogru diizgiin ehil bile olmadtgtmtz (veya

hakktnda yeteri kadar malumatlmtz olmayan) karar­

lar almaya zorlanan bizler, ozgiirliigiimiizii giinden

giine katlamlmaz bir endi~eye sebep olan bir yi.ik gibi

deneyimleriz. Bu k1s1r dongiiyi.i tek ba~tmtza, tecrit

halinde bireyler olarak klramaytz, c;:iinkii ne kadar oz­

giirce eylersek sistemin o kadar c;:ok kolesi oluruz; hal

boyle olunca, sahte ozgiirliigiin bu "dogmatik uyku"-

31

Slavoj Zizek

sundan dt~andan, bir Efendi figiiriiniin diirtiikleme­

siyle "uyandmlmamtz'' gerekiro

Mayts 2002'de, New York Oniversitesi'ndeki bilim­

cilerin temel sinyalleri bir farenin beynine iletebilen,

boylece bilimcilerin (tipki uzaktan kumandah bir

oyuncak arabada oldugu gibi) bir yonlendirme meka­

nizmastyla farenin hareketlerini kontrol edebilmesini

saglayan bir bilgisayar c;:ipini ili~tirmi~ oldugu haberi

c;:tkmi~ti. Tarihte ilk kez, canh bir hayvan failinin "ira­

de"si, yapacag1 hareketlere dair "kendiliginden" karar­

lan dt~ bir makine tarafmdan devrahnmi~tlo Burada­

ki biiyiik felsefi soru ~udur elbette: Dt~andan verilen

kararlarla gerc;:ekle~en bu hareketleri talihsiz fare nas1l

"deneyimlemi~ti"? Onlan kendiliginden hareketler

olarak "deneyimlemeye" devam m1 etmi~ti (ba~ka bir

deyi~le, kendi hareketlerinin yonlendirildiginden biis­

biitiin habersiz miydi), yoksa "bir ~eyde sorun oldu­

gu"nun aytrdmda mtydt? i~te <;:inli yurtta~lar ve Batih

liberal iilkelerin ozgiir yurtta~lan olan bizler arasm­

daki fark budur belki de: <;:inli insan fareleri kontrol

edildiklerinin en azmdan farkmdadu, bizler ise hare­

ketlerimizin nastl denetlendiginin farkmda bile olma­

dan oradan oraya dolanan aptal farelerizo o o

32

Giinumuz ideolojisinden Kesitler

Wikileaks etrafmdan ortaya y1kan yeni Ansiklope­

di'nin bagmlSlz bir uluslararas1 tabana ula~mas1, boy­

ieee bi.iyiik bir devletin bir ba~ka bi.iyi.ik devlete kar~1

mi.icadele ettigi (mesela Snowden'm Rusyaaa korun­

ma imkam aramak zorunda kalmasma sebep alan)

a~aguaylCl oyunun asgari di.izeye yekilmesi hayati

onem arz eder. Aksiyomumuz ~u olmahd1r: Snowden

ve Pussy Riot aym mi.icadelenin paryas1d1r- if~aatylla­

nn korunmasm1 ve mesajlannm yay1lmasm1 orgi.itle­

mek iyin yeni bir Enternasyonel'e, yeni bir uluslararas1

~ebekeye ihtiyac1m1z var. Bu liste zaten yogalmakta:

Manning, Assange, Snowden ve 11 May1s 2013'te

Reyhanh'da yap1lan ve resmi rakamlara gore 53, gay­

n-resmi hesaplara goreyse 170'ten fazla insanm oli.i­

mi.ine sebep alan katliamm radikal islamc1 El-Nusra

tarafmdan di.izenlendigi yolundaki jandarma istihba­

rat raporunu s1zduan Ttirkiyeli jandarma askeri Utku

Kah. Reyhanh'daki patlamamn hemen ardmdan, Ti.irk

hi.iki.imeti Suriye'deki Esad rejimini sorumlu tuttu,

ama s1zdmlan bu rapor hi.iki.imetin alan bitenin far­

kmda oldugunu, hadiseyi onlemedigini veya hatta bu

sahte bayrak operasyonuna "kllavuzluk" etmi~ olabile­

cegini ortaya koydu. Utku Kah derhal gozaltma ahnd1

33

ve ~u an askeri strlan stzdtrma sw;:lamastyla hapiste

yattyor.5 Bu tiir stzdtrmalar bugiin Suriye'de perde ar­

kasmda ger<;:ekten neler olup bittiginin i<;:yiiziinii gor­

memizi saghyor.

if~aat<;:tlar bizim kahramanlanmtz, <;:iinkii on­

lar -yani muktedirler- bunu yapabiliyorsa, bizim

de yapabilecegimizi kamthyorlar. Bugiin devlet me­

kanizmalan ta~la~m1~ ve halkm yaktct taleplerine

kar~1 duyarstzla~ml~ oldugundan, demokrasinin

ancak a~agtdan yukanya dogru, yerel topluluklann

taban seviyesinden hareketle tazelenebilecegini stk<;:a

i~itiyoruz; gelgelelim bugiin kar~tmtza <;:tkan sorunlar

kiiresel, devletten-biiyiik orgiitlenmeler ve faaliyet bi­

<;:imleri de gerektiriyor - o eski giizel ulus devlet hem

fazla biiyiik hem de fazla kii<;:iiktiir. Devletin kar~lSl­

na <;:tkacak ideal kuvvet, iki diizey arasmda dogrudan

bir ktsa devre olurdu: ulus-otesi aglar kuran yerel si­

vil toplum orgiitlenmeleri. Fakat sorun ~u ki bu aglan

kuran protestocular besbelli azmhkta kahyor - geni~

<;:ogunlugun Snowden'm if~aatlan yaygm medyada

5 1stanbul'daki Engin KurtayCian ki~isel mesaj. (Utku Kah 11 Ka­
sJm 2013'te tutuksuz yargllanmak iizere serbest buakild1. Kah
kendisine yoneltilen slll;lamalan kabul etmedi kn.].)

34

yank1 bulduktan sonraki tepkisinin en iyi ozeti, Alt­

rnan'm Nashville'inde Barbara Harris' in soyledigi son

~arkmm o unutulrnaz sozleri olabilir: "Ozgiir degi­

lirn diyebilirsin arna bu urnururnda degil."

Vampirler ve Zombiler Karfl Karf1ya

Siberalem uzerinde kontrol kurmak i<;:in verilen bu

mucadele demek ki bugunun s1mf mucadelesinin

kilit onem ta~1yan bir ve<;:hesidir; bu haliyle, Simf

mucadelesinin s1hhat ve afiyette oldugunu ispatla­

maktadir. Ba~kan Obama sorumsuz bir ~ekilde siyasi

hayata "s1mf sava~I"m getirmekle itham edildiginde,

Warren Buffett cevab1 yapi~tlnvermi~ti: "S1mf sava~I

var, eyvallah, ama sava~1 yapan taraf benim Simflm,

yani zengin s1mf ve biz kazamyoruz:'6 Sm1f sava~I

ABD'nin kamusal soyleminde bir nevi kufurdur ama

bu bastmlan tema Hollywood'ta h1~1mla yeniden gun

yiizune <;:1kmaktad1r. Sm1f mucadelesini bulmak i<;:in

ta uzaklara bakmaya luzum yok - isteyelim ya da iste­

meyelim, s1mf mucadelesiyle tahmin edecegimizden

<;:ok daha klsa bir sure i<;:inde ve onu gormeyi hi<;: bekle­

meyecegimiz yerlerde kar~da~mz. Mesela Neil Blom­

kamp'm 2154 ydmda ge<;:en Elysium'u gibi, k1yamet

6 Almtilayan Ben Stein, "In class warfare, guess which class is
winning'; New York Times, 26 Kas1m 2006.

39

Slavoj Zizek

sonrasm1 tasvir eden biiyiik biit<yeli filmleri (ve hatta

bilgisayar oyunlanm) bir dii~iinelim. Blomkamp'm

bu filminde zenginler insan yap1m1 devasa bir uzay

istasyonunda, niifusun geri kalan klsm1ysa geni~letilmi~

bir Latin Amerika favelasm1 anduan mahvolmu~ Diin­

ya'da ya~arnaktad1r.7 Bu film ba~m1 John Boorman'm

filmi Zardoz'un <yektigi bir dizinin sonuncusudur.

2293 ylim1 konu alan Zardoz'da Diinya'nm klyamet

koptuktan sonrak.i hali, niifusun <yogunu olu~tu­

ran "Vah~iler"in, yani sefil ve ~iddet dolu ko~ullarda

ya~ayan s1radan insanlann hayatl resmedilir. Ydne­

ticiler ise suadan Vah~ileri denetim altmda tutmakla

gorevli sava~<yi s1mf olarak "Yok Ediciler" adh imtiyazh

Vah~iler grubunu kullanan "Ebediler'<iir. Yok Ediciler

tann Zardoz'a tapar. i<yi oyuk, u<yan bu koca ta~ kafa

7 Boyle bir alan anla)'l~mm altmda yatan gerc;:eklige yonelik tav1r
(baz1 kaynaklara gore Hitler' in bile benimsedigi) "ic;:biikey oyuk
Diinya hipotezi"nde uc;: noktasma c;:ekilir. Burada soz konusu
olan fikir ~udur: Biz insanlar kiire ~eklindeki oyuk bir diinya­
nm if yiizeyinde, sonsuz bir kaya ve buz kiitlesinin ic;:inde, kiire
~eklindeki devasa bir delikte ya~amakta)'lZ ve Giine~ deligin
merkezinde parlayan devinimsiz yiidizdir. (Oyleyse giine~in
dogup batmasm1 nasii izah edebiliriz? Bu hipotezin savunucu­
lan biikiilmii~ 1~1k demetlerini konu alan inamlmaz derecede
karma~Ik teorilere ba~vurmu~tur.)

40

Giiniimiiz ideolojisinden Kesitler

~eklindeki tannmn mesaj1 ~udur: "Silah iyidir, penis

ise kotii. Penis, bir zamanlar oldugu gibi, tohumlar

sa<;Ip yeni ya~amlar yaratarak Diinya'Yl insan vebasty­

la zehirler, silah ise oliim sa<;ar ve Diinya'y1 Vah~ile­

rin kirinden anndmr. Haydi gidin ve oldiiriin!" Ta~

kafa ~eklindeki tann Zardoz Yok Edicilere silah temin

eder, Yok Ediciler ise ona, medeni varhklann goriin­

mez bir kuvvet-alam tarafmdan <;epe<;evre korundugu

tecrit edilmi~ bir yer olan Burga<;'ta ya~ayan Ebedileri

beslesin diye tah1l tedarik eder. Oliimsiiz Ebediler ho~.

ama en nihayetinde bogucu bir ya~am surer ve tahmin

edilebilecegi gibi film kalkamn kmlmast ve Ebedilerin

cinselligi ve oliimliiliigii yeniden ke~fetmesiyle sona

erer.8

Tiim bu filmier s1mf hattmda kokten, fakat son

derece ozgiil ~ekilde boliinmii~ bir toplumda ge<;er.

Peter Sloterdijk In The World Interior of Capital ki­

tabmda bu ozgiil boliinmeyi, kiiresel-kapitalist mo­

dernitemizin biiyiik anlahsmm arstzca nasii ileri

• iki ytl sonra, Michael Anderson'm Logan's Run'mda benzer bir
hikaye anlahlmt~h: Hedonist bir toplum koca bir kiipiigiin h;:in­
de ya~tyor ve bunun dt~mda ya~am olmadtgmt kabul ediyordu.

41

Slavoj Zizek

siiriildiigiinii anlatlr.9 Kiireselle~menin son a~amasm­

da, diinya sistemi geli~imini tamamlami~ ve kapita­

list bir system olarak, tiim ya~am ko~ullanm belirler

hale gelmi~tir. Bu geli~imin ilk gostergesi 185l'de ilk

diinya sergisine evsahipligi yapan, Londra'daki Krista!

Saray'd1r: Simrlan goriinmez olan, ama aym zaman­

da d1~andan neredeyse a~Iiamayan bir i<;: diinyanm

in~as1 ve geni~lemesi olarak kiireselle~menin ka<;:Iml­

maz di~layiCihgi - bu i<;: diinyada bir bu<;:uk milyar

kiireselle~me galibi ya~amaktadu; bu rakamm ii<;: kati

kadar insan ise kapmm d1~mda beklemektedir. Netice

itibariyle, "sermayenin i<;: diinyas1 a<;:Ik gokyiiziiniin

altmdaki bir agora ya da adil bir ticaret degil, bir

zamanlar d1~anda olan her ~eyi i<;:e <;:ekmi~ bir sera­

dir:' Kapitalist a~mhklar iizerine kurulmu~ bu i<;:, her

~eyi belirler: "Modern <;:ag'm temel olgusu diinyanm

giine~in etrafmda donmesi degil, paramn diinyamn

etrafmda donmesiydi:' Diinyay1 kiireye donii~tiiren

siirecin ardmdan, "toplumsal hayat ancak geni~lemi~

bir i<;:te, evcil ve suni olarak iklimlendirilmi~ bir i<;:

uzamda yer bulabilirdi:' Kiiltiirel kapitalizm hiikiim

9 Bkz. Peter Sloterdijk, In the World Interior of Capital: Towards
a Philosophical Theory of Globalization, Cambridge: Polity 2013.

42

Giiniimiiz Ideolojisinden Kesitler

siirdiigii siirece, diinyayt altiist edecek olas1 tum

karga~alar ba~tan zaptedilir: "Bu tiir ko~ullarda artlk

tarihsel olaylar vuku bulamazdt - olsa olsa, kii<;iik

<;aph kazalar olabilirdi:'

1 Arahk 2013'te, italya'mn Firenze ilinin merke­

zinden 10 kilometre otede bulunan Prato kasabasm­

daki bir sanayi bolgesinde, <;:inlilerin sahibi oldugu

bir tekstil fabrikasmda <;tkan yangm, i~<;ilerin fabri­

kamn i<;ine kurulmu~ derme <;atma mukavvadan ya­

takhaneye stkt~masma ve sonu<;ta en az yedi ki~inin

olmesine sebep olmu~tu. 10 Bu kaza kasabanm biiyiik

giysi fabrikalanyla tamnan sanayi bolgesi Macrolot­

to'da ger<;ekle~mi~ti. Yoredeki sendikamn yetkilisi

Ribera Pistonina'nm yorumu ~uydu: "Kimse onlann

buna ~a~trdtgmt soyleyemez, <;iinkii Floransa ve Prato

arasmdaki bolgede, binlerce degilse de yiizlerce in­

sanm kolelige yaktn ~artlarda <;ah~tp ya~adtgmt herkes

biliyor:' Niifusun iki yiiz binin altmda oldugu Platooa

bile, <;:inlilerin sahibi oldugu dort binden fazla i~let­

mede en az on be~ bin kaytth i~<;i bulunuyor. Daha

binlerce <;:inli go<;meninse ~ehirde yasad1~1 ~ekilde

10 Bkz. http://www.reuters.com/article/20 13/12/0 l!us-italy-fi­
re-idUSBRE9BOOED20131201.

43

Slavoj Zizek

ya~adigi, ucuz tekstil i.iri.inleri i.ireten bir toptanc1 ve

atolyeler ag1 i.;:in gi.inde on alti saate kadar <;ah~tigi

zannediliyor. Demek ki ki.iresel Kubbe'nin d1~mdaki

sefil ya~am ~artlanm gormek i<;in ta ~angay'daki (veya

Dubai ve Katar'daki) varo~lara bak1p <;:in'i ikiyi.izli.ice

ele~tirmemize gerek yok- Foxconn tam burada, ken­

di evimizin i<;indedir, fakat biz onu gormi.iyoruzdur

(veya gormezlikten geliyoruzdur).

Sloterdijk'm hakh ~ekilde i~aret ettigi ~ey ~udur ki

kapitalist ki.ireselle~me hem a<;Ikhga, fetihe, hem de

i<;eri'yi D1~an'dan ay1ran kendi i<;ine kapah bir ki.i­

reye kar~Ii1k gelir. Bu iki ve<;he birbirinden aynlamaz:

Kapitalizmin ki.iresel menzili, ki.irenin dort bir yanm­

da kokli.i bir s1mfsal boli.inmeyi devreye sokmasma,

ki.ire tarafmdan korunanlann kihfm d1~mdakilerden

aynlmasma dayamr. Hollywood'taki s1mf mi.icadelesi­

nin daha ~a~Irtlci bir ornegi ise 2012 yilmda gosterime

giren Abraham Lincoln hakkindaki iki filmdir: Spiel­

berg'i.in bi.iyi.ik, "resmi': iyi hissettirmeye dayah, liberal,

"i.isti.in nitelikli" Lincoln'ii ve onun besbelli gi.iliin<; sefil

vampir kuzeni Abraham Lincoln: Vampir Avctst. "Na­

sil ki hakikat ve adalet pahasma iyile~meyi ve birligi

vurgulayan siyasi ki.ilti.iri.imi.iz Martin Luther King Jr:1

44

Gunumiiz ideolojisinden Kesitler

beyaza boyad1ysa~ Spielberg de "Lincoln'ii oyle akla­

mi~tJr:'u if sava~ta kazamlan zaferin hemen oncesinde,

Lincoln "ustaca hukuki hamleler, kilfilk kayzrmalar ve

ki~isel iradesi" sayesinde, koleligi yasaklayan anayasa

degi~ikligini gefirmeyi ba~armz~tz. "Burada aksiyon

yonetici elitlere odaklamr ve Lincoln'ii ic;:erinin te­

pesindeki ki~i olarak resmeder." Bunun tam aksine,

Abraham Lincoln: Vampir Avczsz ise "devrimci degi~i­

min militanhk ve dJ~andakilerin, ezilenlerin harekete

gec;:mesiyle ba~anldigmi" gosterir: Annesi vampirler

tarafmdan oldiiriilmii~ olan Lincoln, aynhkc;:1 Kon­

federasyon savunuculanmn ardmda da vampirlerin

oldugunu ogrenir. Vampir lideri, Jefferson Davis'le

anla~ma yapar: Giiney'in vampirlere kendilerini bes­

leyecek kan kaynag1 olarak siyah koleleri diizenli ola­

rak teslim etmesi ~artJyla, vampirler konfederasyon

ordusuna yardim edecektir. Lincoln bunu ogrenin­

ce, ordu ic;:in siiratle giimii~ kur~unlar imal edilmesi

ic;:in ABD'nin giimii~ kaynaklanm kullamr ve boylece

Kuzey'in Gettysburg'de zafer kazanmasm1 saglar. Gii­

liinc;: miidiir bu hikaye? Evet, kesinlikle oyle, ama bu

11 Louis Nayman, "Lincoln: Better Off Undead;' In These Times,
15 Kas1m 2012.

45

Slavoj Zizek

giiliin~liik ideolojik bastlrmanm ya da hatta daha gii~­

lii, psikotik bir d1~ta-tutmanm semptomudur: Sim­

gesel'den d1~lanan ~ey bir haliisinasyonun Ger~egin­

de geri doner ve d1~lanan ~ey tiim o vah~iligiyle s1mf

miicadelesidir. Bu noktada ~u hipotez ileri siiriilebilir:

Korku filmleri vampirler ve zombiler arasmdaki fark

kisvesinde s1mf farkim kayda ge~irir. Vampirler edep­

li, incelikli, aristokratik ki~ilerdir ve normal insanlann

arasmda ya~ar; zombiler ise hodiik, uyu~uk, pistir ve

di~lanmi~lann ilkel isyamnda oldugu gibi, d1~andan

saldmr. Zombiler ve i~~i s1mfi arasmdaki denklem,

Hays Yasas1 oncesinde yapilan ilk uzun metraj zom­

bi filmi olan Beyaz Zombiae (1932, Victor Halperin)

dogrudan kurulmu~tu. Bu filmde hi~Ybir vampir yok­

tur - fakat i~in ~arpiCI yam, zombileri kontrol eden

esas kotii karakteri, bir yil once Drakula olarak ~ohrete

kavu~mu~ Bela Lugosi oynamaktad1r. Beyaz Zombi en

me~hur kole isyammn patlak verdigi yer olan Haiti'de­

ki bir plantasyonda gec;:er. Lugosi bir ba~ka plantasyon

sahibini kar~Ilar ve ona kendi ~eker fabrikasmi goste­

rir. Lugosi fabrikasmda c;:ah~an i~~ilerin, uzun c;:ah~ma

saatlerinden ~ikayet etmeyen, sendika talep etmeyen,

hi~ greve gitmeyen ve oylece ~ah~1p duran zombiler

Giirriimiiz ideolojisirrderr Kesitler

oldugunu anlahr hemen ... boyle bir film herhalde an­

cak Hays Yasas1 ge.;:irilmeden once .;:ekilebilirdi.

<;:ati~an siyasi konumlann altmda yatan mant1g1

ancak s1mf miicadelesini hesaba katarak ay1rt edebili­

riz. Alain Badiou12 bugiin dort temel toplumsal-siya­

sal yonelimin oldugunu one siirmii~tiir ve bunlann

bir ba~ka Greimas-;:1 gostergesel kare olu~turdugu

rahathkla goriilebilir: (1) saf liberal kiiresel kapita­

lizm; (2) onun yumu~ak Refah Devleti versiyonu

(kapitalizmi kabul ederiz, ama saghk hizmetini, egi­

timi, yoksullarla dayam~may1, vb.'yi giivence altma

alacak ~ekilde diizenlenmesi ~artlyla); {3} diipediiz

gerici koktenci anti-kapitalizm; (4) radikal ozgiir­

le~meci hareketler. Bu dort konum ii.;: eksen iizerine

yerle~tirilebilir: kapitalizm yanda~hg1 (1-2) kapita­

lizm kar~1thg1 (3-4); siyasi Sag {1-3} siyasi Sol (2-4);

saf {1-4) saf-olmayan (2-3) ["safhk" temel (kapitalist

ya da anti-kapitalist) onciiliinden tiim sonu.;:lan .;:1-

karan tutarh bir konumu, "saf olmay1{ ise bir tavizi

i~aret eder (misal, Refah Devleti Sosyal Demokrasisi,

diizenlenen, denetlenen, evrensel dayam~ma ve adalet

12 II Ekim 2013'te istanbul'da dtizenlenen "Kiiresel Kapitalizm
ve Y eni Sol" ba~h.kh konferansta yapt1g1 sunumda.

47

Slavoj Zizek

gibi motiflerle harmanlanan bir kapitalizme kar~ll1k

gelir).] Belki, iki konum daha vardu: (5) otoriter kapi­

talizm (Singapur ve <;:in'deki gibi ·~sya degerleri" olan

kapitalizm); (6) "totaliter" Komiinist Sol'dan geriye

kalanlar (Kiiba, Kambo<yya'daki Ktzll Kmerler, Kuzey

Kore, Hindistan ve Nepal'deki Maoist isyancllar ...).

(5) Sagctdu, kapitalizm yanda~1d1r ve saf-degildir;

(6) Solcudur, kapitalizm kar~ttldu ve safhr. Birbirini

apa<;:tk aksettiren konumlar vardtr- mesela, (5) ve (2)

besbelli ki birbirinin ayna aksidir: Sag ve Sol kar~tth­

gt eksenine yerle~en bu konumlann ikisi de saf liberal

kapitalizm a~mhgm1 diizenlemeye <yal1~1r; ilki bunu

geleneksel degerler ve otoriter devletle yaparken, di­

geriyse Refah Devleti'nin ara<ylanyla yapar. Benzer ~e­

kilde, (3) ve (6) Sol-Sag ekseninde birbirini aksettirir:

ikisi de "kapah" bir topluma ozgii "totaliter" projeye

gore toplumsal ya~aml yeniden orgiitleyerek kapita­

list evrenden <;:tkmaya <yabalar. Son olarak, (1) ve (4)

de aym eksende birbirlerini aksettirir, zira ikisi de te­

mel toplumsal-siyasal antagonizmamn iki kutbunun

en a<ytk bi<yimini cisimle~tirir: kiiresel kapitalizm ve

onun ozgiirle~meci bir ~ekilde a~1lmas1. Burada anah­

tar niteligindeki husus, (6)'yt (4)'ten ve (5)'i (3)'ten

48

Giiuiimiiz ideolojisiuden Kesitler

aytrmakhr. (5) Otoriter kapitalizm ve (3) diipediiz ge­

rici anti-kapitalizm baglammda soz konusu fark apk

gibidir, ama fiilen gozden kaybolmaya meyleder: Tiim

"koktenci" dinsel rejimler, retorik bak1mmdan ne kadar

kapitalizm kar~1t1 olurlarsa olsunlar, kendilerini kiiresel

kapitalizme uyarlamamn ve hatta onunla mukemmel

bir ~ekilde butiinle~menin (Suudi Arabistan'1 du~iiniin

mesela) bir yolunu bulurlar genelde. (4) ve (6) kar~1tl1g1

baglammdaysa durum bunun tersidir: Gerek K1z1l

Kmerler rejimi gerekse sahici radikal-ozgiirle~meci

hareket sajt1r, Solcudur ve anti-kapitalisttir,fakat onlan

birbirinden ay1ran tiim farklardan daha radikal bir

fark vard1r.

Bu farkm aytrdma varabilmek i<;:in, benzer ve hatta

ozde~ gibi tmlayan ifadeler arasmdaki fark.J ogrenmek

elzemdir- mesela, Avrupa'da, ozellikle de ispanya'da siir­

mekte olan halk isyanlarmm ragbet goren taleplerinden

biri, ister Solcu ister SagCI olsun tiim "siyasi elitlerin"

reddidir. Siyasi elitlerin hepsi, madan halk.Jn ger<;:ek

ihtiya<;:lanyla temas1 koparmt~, yozla~m1~ ki~iler olarak

goriiliip k.Jnamr. Gelgelelim boyle bir ifade birbirinir

kokten kar~1t1 iki konumu kapsayabilir: Bir yanda,

tiim siyasi stmfm popiilist-ahlak<;:t bir tavtrla reddi

49

("hepsi aym bokun suyu, siyaset yav~akhk demek"), ki bu

reddiye aslrnda, bu yozla~ma agmt temizleyip di.iriistliigu

getirecek yeni bir Efendi <ragnsmt gizler; diger yandaysa,

tamamen farkh bir ~ey, hegemonik siyasi uzamm ana

hatlarm1 tanunlayan ikili kar~tthktan (Cumhuriyet<rilere

kar~1 Demokratlar, Muhafazakarlara kar~1 i~<ri Partisi,

vb.) hakiki bir ~ekilde <rtkrna. Bu ikinci baglamdaki te­

mel manttk, "hepsi aym bokun soyu" demek degil, ~u­

dur: "Esas dii~manlffitZ elbette ki kapitalist Sagwr, ama

Sag't durdurmanm tek yolu olarak bizi kendilerini des­

teklemeye <ragrran yerle~ik Sol'un ~antajmt da reddedi­

yoruz:' Bu ikinci konum "ne o ne d' konumudur: "X'i

istemiyoruz, ama onun i<rkin olumsuzlamasmt, ona aym

alanm i<rinde kalarak kar~1t olurlffiasml da istemiyoruz.

Bu demek degildir ki "hepsi aym bokun soyudur"; bila­

kis, onlar (Lacan'daki Hepsi-degil'in, bir istisnaya dayalt

Hepsi'nirl paradokslarmm anlamtyla) "hepsi" degildir.

"Hepsi aym bokun soyu'; istisna}'l. bildik yozla~rm~ si­

yasetten muaf, ne Sag ne Sol, dolayslZ/diiriist bir siyaseti

istiyoruz demektir. Ne var ki, "ne o ne o" baglammday­

sa, Sag'm olumsuzlanmast bize (yerle~ik) Sol'u verir, ama

Sol'un olumsuzlanmas1 Sag'1 vermez, "SolOa (yerle~ik)

Sol'un kendisirlden daha fazla olan'' bir gayrt-Sol verir.

50

Sinigin Naifligi

Bu hengame i<;:inden <;:1klp bir yol bulabilmek i<;:in

ideolojik klsitlanmizdan kopmam1z gerekir. Peki ama

nasil? Muktedirlerin sinizminin <;:ogu zaman ideoloji

ele~tirisi gerektirmeyecek kadar dolays1z ve a<;:Ik gibi

gori.indi.igi.i bugi.in, hala ge<;:erli bir se<yenek midir bu?

Ni<;:in me~akkatli bir "semptomal okuma"ya giri~ip

muktedirlerin kamusal soylemindeki bo~luklan ve

bastumalan bularak zaman kaybedelim, hele ki bu

soylem tikel <;:Ikarlanm neredeyse alenen ve ars1zca

kabul ederken? Fakat bu tezin <;:e~itli sorunlan var­

dJr. Ne var ki, muktedirlerin yap1p ettiklerini kaba

bir tavula kabul ettigi boyle bir sinik toplum anlay1~1

hi<;: de yeterli degildir: Tam da nihayetinde her ~eyin

iktidar, para, ni.ifuz, vb:yle ilgili oldugunu alenen ve

"ger<yek<;:i" bir ~ekilde kabul ettiklerinde, yamhp ba~­

ka bir uca si.iri.iklenirler, yamlsamas1z ger<yek<;:ilikleri

tam da korli.iklerinin bi<;:imidir. Can ahc1 bir hatayla

bir ~eyi hafife ahrlar: aCJmasiz iktidar oyunlanm veya

finansal speki.ilasyonlanm yapilandmp si.irdi.iren ya-

53

Slavoj Zi:Zek

mlsamalann etkililigini. Hitler'in yonetiminin ba~­

lannda kendilerine "b1rakahm da Hitler iktidan ele

ahp bizi Sol'dan kurtarsm, sonra onun <;:aresine ba­

kanz" diyenler biiyiik kapitalist siniklerdi. 2008'deki

finansal krizinin sorumlusu gozii kararm1~ idealistler

degil, "a<;:gozliiliik iyidir" ilkesine gore hareket eden

sinik bankacllard1. Sloterdijk'm sinik akl1 a<;:Iklamak

i<;:in geli~tirdigi "ne yaptillanm biliyorlar ve onu yine

de yap1yorlar" ~eklindeki eski formiiliin smm burada

yatar: Kaba "ger<;:ek<;:i" duru~a i<;:kin yamlsamalan gor­

mezler. Marx'm 1848 Frans1z Devrimi'ne dair parlak

analizini hatlrlayahm bu noktada: Muhafazakar-cum­

huriyet<;:i Diizen Partisi "Cwnhuriyet'in anonim kral­

hgt"nda kralc1hgm iki dalmm (Orleancllar ve Me~­

ruiyet<;:iler) koalisyonu i~levini gordiigiinii soylemi~ti

Marx. 13 Diizen Partisi'nin meclisteki vekilleri kendi

cumhuriyet<;:iliklerini safsata olarak alg1hyordu: Mec­

lis tart1~malannda s1k<;:a dilleri siir<;:iip kralc1hklanm

if~a ediyor ve Cumhuriyet'le alay edip esas ama<;:lan­

mn monar~iyi geri getirmek oldugunu ortaya koyu­

yorlardl. Y6netimlerinin esas toplumsal etkisi konu-

13 Bkz. Karl Marx, "Class Struggles in France," Collected Works,
10. Cilt, Londra: Lawrence and Wishart 1978, s. 95.

54

Giiniimiiz ideolojisinden Kesitler

sunda bizatihi yamldtklanmnsa farkmda degillerdi.

Fena halde hakir gordiikleri burjuva curnhuriyetc;:i

diizen ic;:in gerekli ko~ullan tesis ediyorlardt ashnda

(ornegin, ozel miilkiyetin giivenligini teminat altma

alarak). Yani cumhuriyetc;:i bir rnaske takan kralctlar

degillerdi sadece: Kendilerini oyle hissediyor olsalar

da, esas toplurnsal rollerini rnaskeleyen aldattcl cep­

he tarn da "ic;:lerindeki" o kralct itikath. Hasth, sarnirni

kralcthklan, karnusal curnhuriyetc;:iliklerinin gizli ha­

kikati olrnak ~oyle dursun, fiili curnhuriyetc;:iliklerinin

fantazrnatik dayanagtydt. Kralctlar birle~ik yonetirnle­

ri konusunda kendilerini kandmyordu. Hiziplerinin

her biri, ayn, kendi ba~ma ele ahndtgmda, kraletysa,

kirnyasal bile~irnlerinin iiriiniiniin ister isternez cum­

huriyet~i olmak zorunda oldugunu kavrarnadtlar (...)

i~te boylece bu kralctlann ba~ta hemen restorasyona

inamrken, sonraysa bir yandan curnhuriyetc;:i bic;:irni

elden btrakmadan, cumhuriyete kar~1 agtzlanndan

kopiikler sac;:a sac;:a, korkunc;: kiifiirleri dudaklanndan

eksik etrnezken ve sonunda birbirlerine ancak curn­

huriyet ic;:inde katlanabileceklerini itiraf ederken ve

restorasyonu siiresi belirsiz bir ~ekilde ertelerken (die

Restauration aufs Unbestimmte vertagen) buluyoruz.

55

Slavoj Zizek

Birle~ik yonetimin hazzz (der Genuft der vereinigten

Herrschaft) iki hizbin her birini de kuvvetlendiriyor

ve her birini digerine tabi olmaya, yani kralhg1 geri

getirmeye daha da elveri~siz ve goniilsiiz kthyordu. 14

Marx saptmlm1~ libidinal ekonominin kat1ks1z

bir ornegini tasvir eder burada: Grup iiyelerinin ha­

kiki ama<;:lan olarak deneyimledigi, fakat taktik ne­

denlerden otiirii kamusal olarak tekzip edilmesi icap

eden bir Ama<;: vardu; gelgelelim, hazz1 saglayan un­

sur kamusal olarak uymak zorunda olduklan ideo­

lojiyle <;:e~itli ~ekillerde miistehcence dalga ge<;:mek

(agtzdan kopiikler sa<;:a sa<;:a bagtrmak ve soviip say­

mak) degil, (birle~ik ~ekilde yonetmelerini miimkiin

ktlan) resmi Ama<;:lannm ger<;:ekle~mesinin siiresi

belirsizce ertelenmesidir. bzel alandan bir ornek ve­

relim: Mesela evliligimde mutsuzumdur ve e~ime

onu terk edip ger<;:ekten a~tk oldugum metresimle

ya~amaya ba~layacagtml soyleyerek onunla devamh

dalga ge<;:erim. E~ime yaptlgtm bu sata~malar bana

kii<;:iik keyifler verse de, beni ayakta tutan haz e~imi

ger<;:ekten terk edip metresimle ya~amaya ba~lama

14 A.g.e.

56

Giiniimiiz Ideolojisinden Kesitler

fikrinin siiresini belirsizce ertelenmesiyle olu~ur. Siya­

sete donecek olursak, bugiiniin Diizen Partisi, Ronald

Reagan zamamndaki ABD'li Cumhuriyet~Yiler degil

miydi? Onlann OrleanC!lan yeni teknoloji sevdahsili­

beral kapitalistler, Me~ruiyet~Yileri ise <;:ay Partisi kok­

tencileriydi. iki tara£ da birbirinden nefret ediyordu,

lakin ancak bir arada dururlarsa yonetebileceklerini

biliyorlard1, dolaylSlyla ger'Yekten dert ettikleri ted­

birleri (kiirtaj yasag1, vb.) siiresi belirsizce erteleme

yoluna gittiler. Bugiiniin sinik siyasetinin formiilii bu­

dur: Bugiinki.i sinik siyasetin esas ahmaklan, hakikat­

lerinin kendi sakl1 inan'Ylannda degil, dalga ge~Ytikleri

~eyde bulundugundan bihaber siniklerin ta kendisi­

dir. Bu a'Y1dan sinizm sapkm bir tav1rd1r: Otekisine

(sinik olmayan ahmaklara) kendi boliinmesini aktanr.

i~te bu yiizden, Freud'un belirttigi gibi, sapkm faaliyet

bilin'Yd1~mm a'Ylk'Ya sergilenmesi degil, en miithi~ ~e­

kilde ortbas edilmesidir.

Reelsiyasetfi siniklerin nihai ornegi olan Henry

Kissinger'm hi~Ybir gozlemcinin goziinden ka'Yama­

yacak bir yam vard1r, o da tiim tahminlerinin diipe­

diiz yanh~ <;Ikmas1d1r. 199l'de Gorba'Yov-kar~1t1 askeri

darbenin haberi Bati'ya ula~tlgmda, (rezil bir ~ekilde

57

Slavoj Zizek

ii'Y gun sonra 'Ytikecek) yeni rejimi olmu~ bitmi~ olarak

kabul etmi~ti. Ktsacast, Sosyalist rejimler ya~ayan bir

olii oldugu zamanda bile, onlarla uzun vadeli bir an­

la~ma yapmaya bel baghyordu. Bu 6rnek sinik tavnn

ktstthhgmt kusursuzca ortaya koyar: Sinikler errent

(yamlan) les non-dupes'tiir (gayn-ahmaklar); yamlsa­

malann simgesel etkililigini, toplumsal ger'Yekligi do­

guran faaliyeti diizenleyi~ini idrak etmeyi ba~aramaz.

Sinizmin konumu bilgelik konumudur. Paradigmatik

bir sinik, sizle ba~ ba~ayken bir strverircesine sesini kt­

sarak ~oyle der: "Her ~eyin paraya, iktidara, cinsellige

dayandtgmt, tiim yiiksek ilkelerin ve degerlerin hi'Ybir

~ey ifade etmeyen bo~ laflardan ibaret oldugunu anla­

mtyor musun ?" Bu anlamda, felsefeciler aslmda "fikir­

lerin giiciine inamr': "fikirlerin diinyayt yonettigine"

inamr, sinikler ise onlan bu giinaht i~lemekle itham

etmekte ba~tan a~agt hakltdtr. Ne var ki sinikler ken­

di naifliklerini, kendi sinik bilgeliklerinin naifligini

gormez. Hakiki ger'Yek'Yi olanlar felsefecilerdir: Sinik

konumun imkanstz ve tutarstz oldugunun, sinikle­

rin kamusal diizlemde dalga ge'Ytikleri ilkeye ashnda

bizatihi uydugunun pekala farkmdadtrlar. Eger sinik

birinden bahsedebileceksek, o ki~i kesinlikle Stalin'dir.

58

Giiniimiiz Ideolojisinden Kesitler

Ama onun i'Ytenlikle inand1g1 ~ey Komiinizmdi.

Sinizmin bu korliigiiniin temeline dair bu genel

teorik iddiaya gore, ideoloji ele~tirisinin in~a edilmi~

bilmezlige/cehalete dair bir teoriyi de banndirmasi

gerekir. Sadece bilgi degil, bilmedigimizi bile bilmedi­

gimiz basit dolays1z bilmezlikten, gayet iyi bildigimizi

nazik'Ye bilmezden gelmemize kadar uzanan ve bilhas­

sa kurumsal Bilin'Ydl~I dahil olmak iizere biitiin ara

diizeyleri de i'Yeren tiim o elli tonuyla bilmezlik de top­

lumsal olarak in~a edilir. 15 bgrenmenin bozulmasmm

'YarpiCI bir ornegi olarak, liberallerin Martin Luther

King'i kendilerine yontmasm1 hatulayahm. Henry

Louis Taylor ~oyle demi~ti: "Herkes, en kii'Yiik 'Yocuk

bile Martin Luther King'i biliyor ve ondan akilda ka­

lan en me~hur anm 'Bir hayalim var' konu~mas1 ol­

dugunu soyleyebilir. Ama kimse o ciimlenin otesine

gidemez. Tek bildigimiz ~ey ~u ki bu adamm bir hayali

vard1. 0 hayalin ne oldugunu bilmiyoruz:' 16 King 1963

15 Bkz. Agnotology. The Making and Unmaking of Ignorance, haz.
By Robert Proctor ve Londa Schiebinger, Stanford: Stanford
University Press, 2008.
16 Bu ve bundan sonra (Sitkoff ve Harris-Lacewell'den) yapi­
lacak iki ahntmm kaynag1 ~uras1d1r: wcbstv.com/national/MLK.
legacy. holiday.2. 634345. html

59

Slavoj Zizek

ylimm mart aymda Washington'da "ulusumuzun ahla­

ki onderi" diye takdim edilerek co~kulu bir kalabahgm

kar~lSlnda konu~ma yapmaya ba~lad1gmda, uzun bir

yolu ardmda b1rakm1~t1: Irk aynmmm d1~mdaki me­

seleleri ele alarak kamu desteginin onemli bir klsmml

kaybetmi~ti ve bir parya olarak goriiliiyordu. Harvard

Sitkoff'un belirttigi gibi, yoksulluk ve militarizm gibi

meseleleri giindemine alm1~t1, <;:iinkii "e~itligin ger­

<;:ek bir ~ey haline getirilmesinde" bunlann hayati bir

onemi oldugunu, "mf 1rksal karde~ligin degil e~itligin

de saglanmas1 gerektigini" dii~iiniiyordu. Badiou'nun

terimleriyle ifade edersek, King "e~itlik aksiyomu"na

lrk aynml konusunun otesine de ge<;:erek uymu~tu:

Olmeye yakln, yoksulluk ve sava~ kar~1h meseleler

iizerinde <;:ah~1yordu. Vietnam Sava~1'na giir bir sesle

kar~1 <;:1km1~t1 ve Nisan 1968'de oldiiriildiigii Memp­

his'e, grevdeki saghk hizmetleri i~<;:ilerini desteklemek

i<;:in gitmi~ti. "King'in izinden gitmek popiiler yolun

degil, popiiler olmayan yolun izinden gitmek demek­

ti:' (Melissa Harris-Lacewell). K1sacas1, King' in bir

ahlak ikonu mertebesine yiikseltilmesi onun hakkln­

da bilinenlerin epey bir klsmmm sistematik ~ekilde

silinmesini gerektirmi~tir. Ogrenmenin sistematik

60

Giit1umuz ideolojisinden Kesitler

~ekilde bozulmasmm bir ba~ka 6rnegi ise psikanalizle

ilgilidir: Gerard Wajcman'm zekice tespit ettigi iizere,

kendini miisamahakar olarak sunup tamtan, tum cin­

sel tabulan ve bastlrmalan ytktp ge<;:tigini ve boylelikle

psikanalizi tskartaya <;:tkardtgmt iddia eden <;:agtmtzda,

Freud'un <;:ocuk cinselligine ili~kin esash i<;:g6riisii tu­

haf bir ~ekilde gozardt edilmektedir:

Geriye kalan tek yasak, toplumumuzda baki kalm1~
gibi gortinen tek kutsal deger, ~ocuklarla alakahdu.
Sanki <;:ocuklar Freud'un bir par<;:a ~tiphe dii~iir­

meyi ba~ardtgt melek safhgm1 yeniden ke~fetmi~
gibi, onlann o kti~tictik ba~lanndaki sa~lanmn

teline dokunmak bile yasaktlr. Hi~ ~tiphesiz, bugiin
yerden yere vurdugumuz ~eytan figtirii Freud'tur.
<;:ocuklugun cinsellikle olan bagmt a~tga ~Ikarmak
suretiyle, el degmemi~ ~ocukluklanmlZI basbayagt
bozan ki~i olarak goriiriiz onu. Cinselligin her so­
kak ko~esinde te~hir edildigi bir devirde, masum
<;:ocuk imgesi, gayet tuhaf bir ~ekilde, ht~tmla geri
donmii~tiir. 17

Buna benzer bir siirii vaka anlattlabilir, ama s6-

miirgele~tirilmi~ bir halkm kendi hakkmdaki olgulan

17 Gerard Wajcman, "Intimate Extorted, Intimate Exposed:'
Umbr(a) 2007, s. 47.

61

Slavoj Zizek

bilmesinin, somiirgecilerin dayatmastyla sistematik

~ekilde bozulmasmt hatulamak ~imdilik yetecektir. Bu

baglamdaki ogrenmenin bozulmast yalmzca olgularla

ilgili degildir; hatta daha ziyade, "ilkeller"e ili~kin an­

layt~lmtzm koordinatlanm saglayan ideolojik uzamla

ilgilidir. (Ornegin ilk etnologlar totemi bir ku~ olan bir

kabileye rastladtgmda, hemen kabile iiyelerine giiliin~

bir inan~ atfederek olgusal olarak bu ku~tan tiireyerek

geli~tigine inandtklanm ileri siirmii~tii.) Ne var ki en

temel bilmezlik Yasa'ya i~kindir: Yasa'mn miistehcen

alt-yiiziine dairdir.

3 Arahk 2013'te Haaretz gazetesinde ~1kan bir ha­

bere gore, ultra-Ortodoks cemaatin gayn-resmi "iffet

devriyeleri': lenslerinin iizerinde ozel bir bulamkltga

sebep olan ~tkartmalann bulundugu gozliikler satl­

yormu~: Bu gozliikler hareket etmeye engel olmasm

diye birka~ metre oteye kadar a~tk bir gorii~ imkam

sunuyormu~, ama ondan sonras1 -kadmlar dahil- bu­

lamkla~tyormu~.18 Benzer bir dogrultuda, saldtrgan

Siyonistleri de Filistinlileri ve onlann binalanm bu-

18 Bkz. http://www.haaretz.com/blogs/routine-emergencies/
why-ultra -orthodox-men-wearing- modesty-glasses-is-a-fabu­
lous-idea-1.457453.

62

Giiniimiiz ideolojisinden Kesitler

lamkla~tuan, boylece Kutsal Topraklann olmast ge­

rektigi gibi goriinmesini saglayan gozliik.ler satarken

pelcila hayal edebiliriz.

Yasa'mn Miistehcen Alt-Ytizii

Bir rivayete gore, (Katolik olan) Alfred Hitchcock bir

giin arabas1yla kiic;:iik bir isvic;:re kasabasmm ic;:inden

gec;:iyormu~; birdenbire, parmag1yla arabamn pence­

resinin d1~mdaki bir ~eyi i~aret edip "Gordiigiim en

deh~et verici manzara i~te bu!" diye bag1rrn1~. Yanmda

oturan arkada~1 Hitchcock'un i~aret ettigi yone ~a~k.m­

hk.la bakm1~: Hic;:bir ~eyyok.mu~ orada; gene;: bir oglan­

la konu~urken elini onun omzuna koymu~ bir rahip

varm1~ sadece. Hitchcock arabay1 durdurmu~, pen­

cereyi ac;:m1~ ve ~oyle bag1rrn1~: "Kac;: oglum kac;:, kac;:

da hayatlm kurtar!" Bu anekdot Hitchcock'un nev'i

~ahsma miinham ~ovmenligini sergiledigi bir hikaye

olarak. yorumlanabilir, ama bizi Katolik Kilisesi'nin

"k.aranhgmm yiiregi"ne de getirir. Peki ama nas1l?

Bu meseleyi ba~ka alanlardan orneklere bakarak

ac;:lkl1ga kavu~turahm. Monty Python'm Meaning of

Life'mm bir boliimiinde, bir ogretmen vajinanm nas1l

uyanlacagi konusunda ogrencilerini imtihana c;:eker.

Bilmedik.leri bir konuda yakalanan ogrenciler utamp

67

Slavoj Zizek

sdolarak gozlerini hocalanndan ka~mr ve kekeleye

kekeleye yanm yamalak cevaplar verir. Ogretmenleri

ise evlerinde konunun yeterince pratigini yapmadik­

lan ic;:in onlan azarlar. Bunun iizerine e~inin yardi­

mmi isteyen ogretmen penisin vajina nasll girdigini

gosterir. Konudan cam Slkllan oglan ogrencilerden

biri pencereden d1~anya ka~amak bir bakl~ atar ve og­

retmeni ona ~u alayc1 soruyu sorar: "Avluda dikkatini

c;:eken ~eyin ne oldugunu soyleyebilir misin bize baka­

hm?" ... Bu sahne fazlasiyla tekinsizdir, c;:unkii cinsel

hazzm superego buyruguyla miimkiin oldugunu apa­

c;:Ik ortaya koyar: Oyle kendiliginden gelmez, ifa edil­

mesi icap eden bir vazifedir.

Bu boliimiin ba~langicl, anlahlmak istenileni daha

da apk bir ~ekilde ortaya koyar. S1mftaki ogrenciler

ogretmenlerinin gelmesini beklemektedir. Canlan Sl­

kllml~ haJde Slralannda oturmu~, esneyip oyJece hava­

ya bakmaktad1rlar. Kap1ya yakln duran ogrencilerden

biri "bgretmen geliyor!" diye bagmnca, ogrenciler hep

birden c;:Ilgmca hareket edip bag1rmaya, etrafa kag1tlar

sac;:maya, masalanm sallamaya fa! an ba~lar. Ogrencile­

rin ogretmen Slmfta yokken yapmalan gereken ~eylere

kulak as1lmaz ki ogretmen s1mfa girdiginde sinirlenip

68

Giiniimiiz ideolojisinden Kesitler

onlara "Buakm ~amatayt! Kesin sesinizi!" diye bagtra­

bilsin. Bu sahne, ogretmeni sinirlendiren "ihlalperest"

gi.iri.ilti.i patutmm ashnda dogrudan ogretmenin ken­

disine yoneltildigini gozler oni.ine serer. Kendiliginden

bir eglence degil, ogretmen i<rin sahnelenen bir ~eydir.

Kendiliginden ta~kmhklar degil de taklitle ogrenilen

bir ~ey, edinilmi~ bir begeni olan en yogun keyif bi­

<;imlerimiz i<rin de aymst ge<;erli degil midir? ilk kez

sigara ya da sert bir i<rki i<rtigimiz zamam hattrlaya­

hm: Genelde, bizden biraz bi.iyi.ik bir arkada~Jmtz bir

Sir verirmi~<resine bi.iyi.iklerin bunu yaptlgmt soyler ve

ardmdan tadma bakmamtz i<rin bize sigara ya da i<rki

verir. Tahmin edilebilecegi gibi, ilk tepkimiz tiksinme

olur. Oksi.irmeye, ti.iki.irmeye ba~lanz ve "Ulan bu mu

keyif veriyormu~ be?" diye bagmnz. Sonra, a~ama

a~ama, bun dan keyif almayt ogrenir ve hatta belki ona

bagtmh hale geliriz ... (Kolada bile boyle bir ~ey olur:

Onu ilk kez tatttgtmtzda, ac1 bir tadt alan kolanm ilkin

ni<;in bir ila<r olarak i.iretilmi~ oldugunu hemen hisse­

deriz. insan dogrudan keyif almak istediginde, ti.iti.in

ya da alkol gibi ~eylere bula~maz. iyi bir meyve suyu

ya da steak <;ikolata bu i~levi daha iyi gori.ir. Peki en ni­

hayetinde ayms1 cinsellik i<;:in bile ge<;erli degil midir?

69

Slavoj Zizek

Dogrudan keyif ahnabilir bir ~ey ki~inin cinsel orgam­

m ritmik bir ~ekilde -rekmesi ya da mmciklamasi, yani

mastiirbasyon olabilir, ama -ogrenilmesi gereken bir

~ey olan- karma~1k -rabalan gerektiren tam bir -riftle~­

me edimi kesinlikle boyle degildiro

Kiifiirden de benzer bir ders ogrenilebiliro Nazik

bir sohbetin tam ortasmda, birden z1vanadan «j:Iklp

soviip savmaya ba~layabilirsinizo 00 peki sahiden boyle

midir? (Baz1) saglam dostlanmla yaptlgimiz bir ritii­

elimiz vard1r: Bulu~tuktan sonra, ilk be~ dakika bo­

yunca birbirimize kaba va tats1z kiifi.irler edip sata~I­

nz ("anam bacm1 diizeyim"den "bokunda bogulasm"a

kadar varan, akhmza gelebilecek her tiir lafi ederiz);

b1klp usand1ktan sonra, gayet Sikici, ama ka-rmilmaz

olan bu giri~ ritiielini en sonunda ba~ImiZI sallayarak

bitiririzo Vazifemizi yerine getirmi~ olmanm verdigi

biiyiik. saadetle rahatlar ve oldugumuz gibi, yani kibar,

dii~iinceli insanlar olarak normal, nazik bir ~ekilde

sohbet etmeye ba~lanzo Buradaki ders ~udur: Hazlar

kendiliginden olabilir, ama haz ta~kmhklanmn ken­

diliginden bir yam yoktur - zor yoldan ogrenilmeleri

gerekiro

Bu dersi toplu tecaviiz ve katliam gibi kolektif ~id-

70

Giiniimiiz ideolojisinden Kesitler

det bi~j:imlerine de uygulamarmz gerekir. Taplumsal

ya~amm farkh diizeylerindeki e~zamans1zhgm deh~et

verici etkilerinden biri kadma kar~1 ~iddetin artma­

Sidir - sadece geli~igiizel ~iddetin degil, aym zaman­

da sistematik ~iddetin, belirli bir taplumsal baglama

ozgii alan, belirli bir kahba uyan ve net bir mesaj veren

~iddetin. Hindistan'daki taplu tecaviizler kar~1smda

deh~ete dii~mekte hakhyd1k elbette, ama bu vakalann

diinyada nasll bir yanki dagurdugu da muammad1r.

Arundhati Ray'un belirttigi gibi, hep birden verilen

bu ahlaki tepkinin nedeni tecaviizciilerin fakir ve alt

katmandan almasiydi. Texas'la aym s1mr bayunda

yer alan Ciudad Juarez'de kadmlarm pe~ pe~e oldii­

riilmesi mf ki~ilere ozgii patalajiler degil, yerel ~j:ete­

lerin alt-kiiltiiriiniin bir parlj:aSI alan, riti.ielle~mi~ bir

faaliyettir (once taplu tecaviiz alur, sanra gogi.is u~j:la­

nmn makasla kesilmesini bile i~j:erecek ~ekilde olene

kadar i~kence edilir kadma). Hedef ahnan kadmlar

yeni mantaj fabrikalannda ~j:ah~an bekar genlj: kadm­

lardu. Yeni bir s1mf alan bagimSIZ ~j:ah~an kadmlara

verilen malj:a tepkinin bariz bir ornegidir bu.19 Daha

19 Bkz. Sergio Gonzales Rodriguez, The Femicide Machine, Los
Angeles: Semiotext(e), 2012.

71

Slavoj Zizek

da ~a~1rt1C1 seri tecaviizler ve cinayetler de olrnaktadu.

Mesela Bah Kanada'da, Vancouver' in civannda yerliler

i~Yin aynlrn1~ arazilerin yakmlannda yerli kadmlar bu

tiir ~iddete rnaruz kalrnakta ve bu dururn Kanada'nm

ho~goriilii bir Refah Devleti rnodeli olrna iddiasm1

bo~a ~Yikarrnaktad1r: Bir grup beyaz adam yerli bir ka­

dmi ka'Ymr, ona tecaviiz eder ve sonra onu oldiiriir.

Ardmdansa cesedi yerliler i~Yin aynlrn1~ arazinin i~Yine

buaku ve yerli kabilelerden sorurnlu polis ~ubesi bu

gibi vakalar kar~lSlnda ne yapacagm1 bilernez. Kana­

da yetkilileriyle ternasa ge~Yildiginde, bu yetkililer su'Yu

uyu~turucu ya da alkol kaynakh bir aile i~Yi ~iddet va­

kasi diye sunabilrnek i~Yin soru~turrnasm1 genelde ye­

rel toplulukla s1mrlar.20 Ti.irn bu vakalarda h1zh sana­

yile~rne ve modernle~rneden kaynaklanan toplumsal

altiist olu~lar bu geli~irni bir tehdit olarak algllayan

erkeklerin vah~i bir tepki verrnesine sebebiyet veriyor.

Ve tiirn bu vakalardaki hayati husus ~udur ki cani vah­

~i edirn, rnedeni gorenekler zincirini klran ham kaba

20 Bkz. Forsaken. The Report of the Missing Women Com­
mission of Inquiry, Wally T. Oppal, Commissioner, British
Columbia, 19 Kas1m 2012, ~uradan eri~ilebilir: http://www.
missingwomeninquiry.ca/wp-content/uploads/2010/10/Forsa­
ken-ES-web-RGB.pdf.

72

Giiniimiiz ideolojisinden Kesitler

enerjinin kendiliginden ta~mas1 degil, ogrenilen, di~a­

ndan dayatuan, ritiielle~tirilen, bir toplulugun kolektif

simgesel toziiniin pan;:as1 alan bir ~eydir. "Masum" ka­

musal goz ic;:in bastmlan ~ey, edimin aCimasiz vah~iligi

degil, tam da simgesel gorenegin "kiiltiirel': ritiielistik

niteligidir.

Aym sapkm toplumsal-ritiiel mant1g1 Katolik Ki­

lisesi'ni miitemadiyen sarsan pedofili vakalannda da

i~ ba~mdad1r: Kilise yetkilileri her ne kadar elim olsa­

lar da bu vakalann Kilise'nin ic;: sorunu oldugunu ile­

ri siiriip soru~turmalannda polisle i~birligi yapmada

biiyiik bir goniilsiizliik sergilerken ashnda bir baklma

hakhd1r. Zira Katolik rahiplerdeki pedofili, bir kurum

olarak Kilise'yle hic;:bir ili~kisi olmayan, ki~inin kendi

tarihiyle ilgili tesadiifi nedenlerden otiirii, rahiplik

meslegini sec;:mi~ bulunmu~ ki~ileri ilgilendirmekle

kalan bir ~ey degildir; Katolik Kilisesi'nin ta kendisi­

ni ilgilendiren, bir toplumsal-simgesel kurum olarak

onun i~leyi~ine nak~olmu~ bir fenomendir. Bireylerin

"ozel" bilinc;:d•~ma degil, kurumun "bilinc;:di~I"na da­

irdir: Kurumun ayakta kalabilmek amaoyla kendini

libidinal ya~amm patolojik gerc;:ekliklerine uyarlamak

zorunda kalmasmdan kaynaklanan degil, kurumun

73

Slavoj Zizek

kendini yeniden i.iretebilmek ic;:in bizatihi ihtiyac;: duy­

dugu bir ~eydir. Ytllarca hizmet verdikten sonra, pe­

dofiliye kan~an "di.izcinsel" (pedofil degil) bir rahip

pekala di.i~i.ini.ilebilir, zira onu bunu yapmaya tam da

kurumun manhgt ayarhr. Boyle bir kurumsal Bilin~­

dl~l, tam da tekzip edilmesi dolaytstyla, kamusal ku­

rumu ayakta tutan mi.istehcen, tekzip edilmi~ alt-yi.ize

i~aret eder. (Orduda bu alt-yi.iz, grup dayam~masm1

mi.imki.in lolan mi.istehcen, cinselle~tirilmi~ bir ri­

ti.iele, ho~lamlmayan bir talom i.iyesini ona c;:etin bir

gorev vermek suretiyle oldi.irmeye dayamr.) Bir diger

deyi~le, Kilise'nin pedofili vakalanm hamalt1 etmeye

c;:ah~mast sadece konformist nedenlerden kaynaklan­

maz; kendini savunurken, en derinindeki mi.istehcen

strnm savunur. Bu demektir ki ki~inin kendini bu strh

vec;:heyle ozde~le~tirmesi Htristiyan bir rahip olmamn

esash bir bile~enidir: Eger bir rahip bu skandallan cid­

den (yani strflaf olsun diye degil) lonarsa, kendini ra­

hipler toplulugundan dt~lamt~ olur, arhk "bizden biri"

degildir (hplo 1920'lerin ABD'sinin Gi.iney'indeki bir

kasabada ya~ayan birinin Ku Klux Klan't polise ihbar

ettigi takdirde kendini cemaatinden dt~lamast, yani,

74

Giiniimiiz ideolojisinden Kesitler

cemaatin temel dayam~masma ihanet etmesi gibi).21

21 i~in ~a~IrtiCI yam, Yasa'nm bu miistehcen alt -yiizii k.i~isel ge­
li~im rehberleri alanmda da kendini giisterir. En iyi ifadesini
Phillip McGraw'un yakm zaman once ~tkardtgt, "ya~amtmtzt i~­
ten dt~a yaratmayt" iigrettigi, Self Matters ("Benlik Onemlidir")
kitabmm admda bulan bu temel tavtr, manttksal ilavesini "Nastl
Tamamen Giizden Kaybolunur" gibi adlan olan k.itaplarda, yani
k.i~inin iincek.i varolu~unun tiim izlerini silip kendini ba~tan
ba~a nast! "yeniden icat edebilecegini" konu alan elk.itaplannda
bulur. Doug Richmond'm How to Disappear Completely and
Never be Found ["Tamamen Giizden Kaybolup Bir Daha Hi~
Bulunmamanm Yolu") (Secausus: A Citadel Press Book, 1999)
kitabt, Dale Carnegie'nink.iler gibi "resmi" elk.itaplannm can­
landmct miistehcen kopyasmi olu~turan pratik elk.itaplan dizi­
sinin bir par~astdtr: Dogrudan, uluorta kabul edemeyecegimiz
arzulan ele alan kitaplardtr bunlar. Bu dizideki diger kitaplann
adlan ~iiyledir: Cheaters Always Prosper ("Dolandmct!ann i~i
Daima Rast Gider"), Advanced Backstabbing and Mudslinging
Techniques ("tleri Arkadan Bt~aklama ve <;:amur Atma Teknik­
leri"), Revenge Tactics ("intikam Taktikleri"), Spying on Your
Spouse ("E~inizi Giizetlemek''), vb. Bu iirneklerin ortak yiinii,
dogrudan Yasa'nm miistehcen alt-yiiziiniin, gizli ihlalperest ar­
zulann pazarlanmastdtr.

75

Slavoj Zizek

Bu sayfadaki paragraf1 25.07.1951 tarihinde kabul
edilen 5816 nolu kanun geregince yapmlayam1yoruz.

76

Guniimuz ideolojisinden Kesitler

2012'in yazmda, Slovenya'da Katolik Kilisesi'nin

miistehcenligi neredeyse cerrahlann yaray1 gordiigii

a<;:1khkla gozler online serilmi~ti. Hadisenin i<;:inde

iki aktor vard1: ilki, Kilise nomenklatura'smm en te­

pesindeki Sloven muhafazakar Kardinal Franc Rode;

ikincisi ise, once Vatikan tarafmdan azledilen ve hatta

sonra kendisine yoneltilen su<;:lardan aklanana kadar

Slovenya'y1 derhal terk etme emri bile verilen ba~pis­

kopos Alojz Uran. Bu aktorlerden Uran madan Kato­

lik miiminler arasmda hayli ragbet gordiigii i<;:in, son

derece ag1r olan bu cezamn nedenlerine dair ~ayialar

tedaviile girmeye ba~lam1~tl. Yiiz k1zart1C1 bir hafta ka­

darhk bir sessizligin ardmdan, Kilise yetkilileri Uran'm

gayrime~ru bir <;:ocuk peydahlad1gmdan ~iiphelenil­

digini kerhen a<;:Ikladl. Bir dizi nedenden otiirii bir­

<;:ok ki~i bu a<;:Iklamaya itimat etmedi. Evvela, Uran'm

babahg1 hakkmdaki ~ayialar y11lardan beri kulaktan

kulaga dola~1yordu, oyleyse Kilise ni<;:in Uran Sloven­

ya'nm bawiskoposluguna tayin edilmeden ylllar once

gerekli tedbirleri almam1~t1? ikincisi, Uran herhan­

gi bir <;:ocugu olmad1gmi ispatlamak i<;:in DNA ya da

ba~ka bir teste girmeye haz1r oldugunu a<;:Ik<;:a beyan

etmi~ti. Sonuncusu, ama biro kadar daha onemli ola-

77

Slavoj Zizek

m, Slovenya Kilisesi'nde, (aralannda Rode'nin de bu­

lundugu) Muhafazakarlar ile (aralannda Uran'm da

bulundugu) rhmhlar arasmda uzun yrllardan beri bir

rniicadele oldugu herkesin rnalurnuydu. Fakat hakikat

her ne olursa olsun, Katolik nomenklatura'mn sergi­

ledigi <;:ifte standart kamuyu sarsmr~h: Srrf bir <;:ocuk

peydahladrgr ~iiphesiyle Uran'a Slovenya'yr terk etrne

ernri verilirken, rahipler arasmda vuku bulan sayrsrz

pedofili vakasmda Kilise bundan <;:ok daha yurnu~ak

bir ~ekilde tepki vermi~ti - soz konusu vakalar polise

bildirilrni~, sorurnlu rahip hi<;: cezalandmlmamr~, sa­

dece Slovenya'nm ba~ka bir yerine yollanrnr~, meseleyi

siimenaltr etrnek i<;:in, istismar edilmi~ <;:ocugun ailesi­

ne baskr yaprlmr~h, vsY

Kardinal Rode'nin alenen sergiledigi sinik "ger­

<;:ek<;:ilik" i~leri daha da kotiile~tirdi: Radyodaki mii­

lakatlanndan birinde, "istatistiksel a<;:rdan bu miihim

olmayan bir sorundur; yiiz rahipten en fazla bir ya da

ikisinin ba~mdan bu tiir bir macera ge<;:mi~tir" derni~-

22 Ba~ka bir sinik strateji ise dii~mam suc;lamaktir: ABD'li
Kilise yetkililerinin atJfta bulundugu bir ara~tlrmamn

soziimona sonuc;lanna gore, Kilise'deki yaygm pedofili va­
kalannm miisebbibi l960'lardan itibaren ba~layan cinsel
miisamahakarhkt1r ...

78

Gunumuz ideolojisinden Kesitler

ti. Pedofiliyi iistii kapah anlatmak ic;:in kullamlan "bu

tiir bir macera'' hiisniitabiri kamunun hemen dikkati­

ni c;:ekrni~ti: Agu bir sue;: olan c;:ocuk tecavi.izii macera­

ct "ya~am dolulugun" (Rode'nin kullandtgt bir ba~ka

terimdi bu) olagan bir tezahiirii olarak sunulmu~tu

ve Rode bir ba~ka miilakatmda ~u igneli sozii etmi~ti:

"Ktrk ytl ic;:inde bazt kiic;:iik giinahlann olacagmt tab­

min edersiniz degil mi?" En saf haliyle Katolik miis­

tehcenligidir bu: Bir kere, kurbanlarla, yani c;:ocuklarla

dayam~ma katiyen olmaz. Ve bu ahlaki dik duru~un

altmda, sinik bir gerc;:ekc;:ilik adma (hayat boyle i~te

n'aparsm, hepimizin ic;:i ftk.tr ftktr kaymyor, rahipler

de macerac1 ve ya~am dolu olabilir ...) faillerle oyle

saklamaya bile pek kalkt~tlmadan dayam~ma ic;:ine

girildigini goriiriiz. En sonundaysa tek hakiki kur­

ban Kilise'ymi~ ve failler de adaletsiz medyanm line;:

kampanyasma maruz kahyormu~ gibi goriiniir. <;:iz­

giler boylece ac;:tkc;:a c;:ekilmi~ olur: Pedoftli bizimdir,

bizim kirli strnmtzdu ve bu haliyle normalle~tirilir ve

normalligimizin gizli temeli olur; bir c;:ocuk peydahla­

mak ise hie;: tereddiitsiiz reddedilmesi gereken hakiki

bir ihlaldir- yahut G. K. Chesterton'm bundan yiizytl

once Orthodoxy'de (sozlerinin tam sonuc;:lanndan el-

79

Slavoj Zizek

bette habersizce) belirttigi gibi:

Htristiyanhgm dt~ halkas1 etik ozveriler ve mes­
lekten rahiplerden miite~ekkil stkt bir miidafaadtr;
lakin insani olmayan o miidafaanm i<;inde eski insan
hayatmm <;ocuklar gibi raks edip erkekler gibi ~arap
i<;tigini goreceksiniz; zira Htristiyanhk pagan ozgiir­
liigiiniin yegane <;er<;evesidir. 23

Burada ~u sapkm sonuca varmak kac;:mllmazdir: Pa­

gan hayaliyle keyifli bir hayat si.irmek istiyorsun da,

buna kar~1hk olarak melankolik hi.izi.in bedelini ode­

mek istemiyor musun? 0 halde H1ristiyanhg1 sec;!

Bu paradoksun izlerini, cinsel bilgeligin nihai hami­

si olarak Rahip (ya da Rahibe) ~eklindeki o me~hur

Katolik figiiriine kadar siirebiliriz. The Sound of Mu­

sic filminin muhtemelen en dokunakl1 alan sahnesi­

ni hatlrlayahm mesela: Maria, von Trapp ailesinden

kac;:tlktan sonra, Baron von Trapp'a duydugu cinsel

yakmhkla nasll ba~a «;Ikacagmi bilemez halde rahibe

manastmna geri doner ama orada huzur bulamaz,

c;:i.inki.i Baron'u hala ozlemektedir; hafizalara kazmm1~

bir sahnede Ba~ Rahibe ana von Trapp ailesine don-

23 G. K. Chesterton, Orthodoxy, San Francisco: Ignatius Press
1995, s. 164.

80

Giinumuz ideolojisinden Kesit/er

mesini ve Baron'la olan ili~kisini ~ozmeye ~ah~masmt

tavsiye eder. Bu mesajt "Her Daga Ttrman" adh tuhaf

~ark.tyla verir. ~a~utlct motifi ~udur bu ~arkmm: Yap!

Riske gir ve gonliiniin istedigi her ~eyi dene! Kii~iik

hesaplann yoluna golge etmesine miisaade etme! Bu

sahnenin tekinsiz giicii, arzunun, soz konusu sahne­

yi kelimenin tam anlamtyla utan~ verici hale getiren

arzu tema~asmm beklenmedik ~ekilde te~hir edilme­

sine dayamr: Tam da el etek ~ekip nefsi terbiye etme

telkininde bulunacagmt bekledigimiz karakter, ki~i­

nin kendi arzusuna sadakatini siirdiirmesi gerektigini

savunur. Pedofili vakalannm Katolik Kilisesi'nde dort

bir yamnda ptrtlak gibi ~ogaldtgt bugiin, The Sound of

Music'teki bu sahnenin yeni bir versiyonunu rahathk­

la hayal edebiliriz: Gene;: bir rahip ba~rahibe yana~tr ve

oglanlara duydugu arzulann kendisine azap vermekte

oldugundan ~ikayet ederek daha fazla cezalandmlma­

yt talep eder. Ba~rahip ise buna "her daga tuman ... "

~ark.tsmt mmldanarak cevap verir.

Kilise'nin kimliginin c;:ekirdeginde yer alan, onu

bugiiniin esas anti-Htristiyan kuvvetine donii~tiiren

ic;:kin c;:eli~ki budur. Rivayete gore, 1804'te, Papa impa­

rator tacmt takmak iizere Napolyon'a dogru yakla~ttgt

81

Slavoj Zizek

mada, Napolyon tao onun elinden ahp kendine tak­

mt~. Papa ise bunun iizerine ~u igneli laft etmi~: ''Ama­

cmtzm Htristiyanhgt yok etmek oldugunu biliyorum.

Ama bana inammz ki Efendim, bu amaca ula~amaya­

caksmtz. Kilise bunu 2000 ytldtr ba~armaya <;ah~tyor,

lakin hala muvaffak olamadt.. :' Slovenya'daki Kardi­

nal Rode gibi insanlarla Kilise'nin <;abalanm nastl de­

vam ettirdigini gorebiliyoruz ve bu hazin olguya baktp

ne~elenmenin geregi yok. Huistiyanhgm mirast hala

fazlastyla ktymetlidir ve belki bugiin daha once hi<;

olmadtgt kadar manahdtr. T. S. Eliot Notes Towards a

Definition of Culture'da, ya sapktnhgm ya da inanmaz­

hgm tercih edilmesi gerektigi, bir dini canh tutmamn

tek yolunun onun ana govdesinden sekterce kopmak­

tan ge<;tigi anlar oldugunu soylemi~ti. Bugiin yaptlma­

st gereken i~te budur.

SUperego ya da Yasaklanm1~ Yasak

ideolojik-yasal diizendeki bu i~kin tutamzhk kilise

kurumlanyla stmrh degildir. Bunun bugiin en bariz

orneklerinden biri <;:in'dir. Apa~Ik bir ~eli~ki (kendi­

ni hala Marksist terimlerle me~rula~tlran, ama Mark­

sizmin temel dayanagm1, yani kapitalizmi alt edecek

devrimci bir kuvvet olarak i~~ilerin kendi kendileri­

ni orgiitlemesi gerektigini savunmaktan vazge~en bir

Komiinist Parti) kar~ISinda bugiin resmi Komiinist

teorisyenler nasil bir tepki veriyor? <;:inlilere has o ef­

sanevi nezaketin tum kaynaklannm burada seferber

edildigi izleniminden ka~mak zordur: Bu sorulan

dogrudan giindeme getirmek (ya da bu sorulann ce­

vaplanm tsrarla isteyip durmak) nezaketsiz addedilir.

Nezakete ba~vurulmast zorunludur, zira birle~tirile­

mez olam birle~tirmenin tek yolu budur: Bir yandan

resmi ideoloji olarak Marksizmi dayatmak, diger yan­

dansa onun temel aksiyomlanm a~tk~a yasaklamak

tiim ideolojik yapmm ~okiip anlamstzla~masma sebep

olurdu. Sonu~ta ortaya ~oyle bir tablo ~1kar: Bazt ~ey-

85

Slavoj Zizek

ler a<ytk<;:a yasaklamr, fakat bu yasaklama alenen ifade

edilemez, bu yasagt alenen ifade etmenin kendisi ya­

saklamr: Marksizmin temel ozelligi olarak kapitalist

somiiriiye kar~I i~<yilerin kendi kendilerini orgiitlemesi

meselesini giindeme getirmek yasak oldugu gibi, bu

meseleyi giindeme getirmenin yasak oldugunu a<ytk<;:a

iddia etmek da yasaklamr.24 Boylece, Kant'm "kamusal

yasanm transandantal formiilii" dedigi ~eyi <;:ignemi~

oluruz: "Diger insanlann hakkma ili~kin tiim eylem­

ler, diisturlan kamusalhkla uyumlu olmadtgt takdirde

adil degildir:' Gizli bir yasa, tebaalanmn bilmedigi bir

yasa, bu yasayt yiiriirliige sokanlann kafasma estigi

gibi despotluk etmesini me~rula~tmrdt. Bu formiilii

<;:in hakkmdaki bir raporun ba~hgtyla kar~Ila~ttrahm:

"Str alan bir ~ey bile <;:in'de bir mdtr:'25 Siyasi bask!,

ekolojik facialar, kirSaldaki yoksulluk, vb. hakktn­

da gorii~ sunup haber yayan belah entelektiieller bir

24 Ba~ ba~a kaldigimzda, kimi teorisyenler bunun elbette c;:eli~­
kili oldugunu itiraf eder, ama yine de boyle c;:eli~kili bir ideolojik
yapmm i~ledigini ve hatta gosteri~li bir ~ekilde i~ledigini soyler;
<;:in'de h1zh ekonomik bi.iyiime ve istikran teminat altma alma·
mn tek yolu budur onlara gore. Bunun en saf haliyle "akhn ozel
kullammi" oldugunu soylememize bilmem gerek var m1?
25 Bkz. "Even what's secret is a secret in China;' The Japan Times,
16 Haziran 2007, s. 17.

Giiniirniiz ideolojisinden Kesitler

devlet s1rnm a~tga vurma su~lamastyla ytllar boyun­

ca hapiste kalmt~tl. Burada ~oyle bir bit yenigi de var:

Devletin s1r rejimini olu~turan yasalann ve duzenle­

melerin ~ogu smtflandmhr ve bireylerin bunlann na­

stl ve ne zaman ~ignenmi~ olacagmt bilmesi zorla~tl­

nhr. Snowden'm if~aatlan, teroristlerin gizli planlanm

takip eden faillerin hpkl <;:in'de oldugu gibi i~ gordu­

gunu daha da gozle gorulur hale getirmi~ti.

Kendi ken dine gonderme yapma boyle bir kat­

lanma, yani yasaklaytcl Yasa'nm kendisinin yasak­

lanmast, travmatik bir Ger~ege donu~ur ve bu da bizi

superego temasma geri getirir- superego, ger~ek-im­

kanslZ ~eklinde i~leyen Yasa'nm Freudcu ad1d1r. Yasal

iktidann bu mustehcen muglakltgmm kusursuz bir

ornegi sigara kar~1t1 kampanyalann i~ine girdigi a~­

mazdu. Agustos 2012'de ~1kan haberlere gore, Arahk

2012'den itibaren Avustralya'daki tutun ~irketlerine

sigara paketlerinin uzerinde kendilerine has renkleri­

ni, marka tasanmlanm ve logolanm te~hir etme izni

verilmeyecek: Sigara i~meyi olabildigince yavanla~tlr­

mak maksadtyla, paketlerin tumu donuk ye~il renkte

~tkacak ve uzerinde ~arp1c1 saghk uyanlan, delik de~ik

olmu~ agtz, kararm1~ goz ve basta yiizlu ~ocuk gorun-

87

Slavoj Zizek

ti.ileri yer alacak.26 Meta bi<;:iminin bir ti.ir Selbst-Auf­

hebung'una27 ~ahit oluyoruz burada: Bizi ayarhp i.iri.ini.i

almaya yonlendirecek hi<;:bir logo, hi<;:bir "meta este­

tigi" yoktur. Tam aksine, i.iri.ini.in paketi a<;:tk ve <;:ar­

ptcl bir ~ekilde onun tehlikeli ve zararh niteliklerine

dikkat <;:ekip onu satm almaya kar~1 gerek<;:eler sunar.

Bir metanm anti-meta ~eklinde sunulmas1 ba~h ba~ma

bir yenilik degildir - "ki.ilti.irel" i.iri.inlerin, mesela "kati

surette bir meta olmayan" resmin veya mi.izigin cazi­

besi boyle olu~ur; "[bu ti.ir bir i.iri.in] ... ancak bir meta

olmadtgt gori.inti.isi.i ba~anyla muhafaza edilebildigi

takdirde satm ahnmaya laytkttr:•zs Burada, meta ve

gayn-meta arasmdaki antagonizma logosuz sigaralar

baglammda tersyi.iz olmu~ ~ekilde i~ler: Buradaki su­

perego buyrugu ~oyledir: "Bu meta i<;:in fahi~ bir i.icret

odemeye haztr olmahsm, <;:iinki.i bu salt bir metadan

<;:ok daha fazlast!" Logosuz sigaralarda, elimize logo

bi<;:iminden yoksun ham kullamm degeri ge<;:er (keza,

indirim di.ikkanlannda, logosuz ~eker, kahve, ~eker,

26 http:/ /news. yahoo. com/ australian -court -oks-logo-ban -ciga­
rette-packs-0041 07919--finance.html.
27 (Aim.) "Kendi kendini i<;erip muhafaza ederek a~ma" (<;.n.).
28 Charles Rosen, Schoenberg, London: Fontana/Collins 1975,
s. 77

Giiniimiiz ideolojisinden Kesitler

vb. ahnz); resim baglammdaysa, logonun kendisi kul­

lamm degerini "il;:erip muhafaza ederek a~ar", yani,

Marx'm belirttigi gibi, burada fiyat, degeri belirliyor

goriiniir.

Peki bu dolaystz "pragmatik c;:eli~ki" bizi meta feti­

~izminden gerc;:ekten c;:tkanr mt? "Je sais tres bien, mais

quand meme ... "29
' ~eklindeki o me~hur tabirin i~aret

ettigi feti~ist yanlmanm bir ba~ka ornegini sunmaz mt

daha ziyade? Bundan on ytl kadar once, Almanyaoa

Marlboro sigaralanmn enteresan bir reklamt vardt:

Ah~tldtk kovboy figiirii bu sefer eliyle "Sigara sagh­

gmtza zararh!" notuna i~aret ediyordu, ama yamnda

~u ciimle de yazthydt: "fetzt erst rechts!" Bu ciimleyi

kabaca, "i~ler i~te ~imdi ciddiye biniyor!" diye ter­

ciime etmek miimkiindiir. Burada ima edilen anlam

bellidir: Sigara ic;:menin ne kadar tehlikeli oldugunu

arttk bildiginize gore, sigara ic;:meye devam edecek ce­

sarete sahip oldugunuzu ispatlama ~ansmtz var! Ba~ka

bir deyi~le, hedef ahnan oznede uyandmlmak istenen

tavtr ~oyledir: "Sigara ic;:menin tehlikelerini pekala

biliyorum, ama korkak degilim, adam gibi adamtm,

29 (Fr.) "Biliyorum, ama yine de ... "

89

Slavoj Zizek

dolayisiyla risk almaya ve sigara ic;:me baghhg1ma

sad1k kalmaya hazmm!" Sigara ic;:mek i~te ancak bu

yolla bir ti.iketimcilik bic;:imine doni.i~i.ir: "Haz ilkesi­

nin Otesinde': saghga ili~kin ki.ic;:i.ik faydaCI telakkilerin

otesinde, sigara ti.iketmeye hazmmdu. Sahi, her rek­

lamda veya insanlan metalara c;:ekmeye c;:ah~an her gi­

ri~imde bu oli.imci.il a~m keyif boyutu i~ ba~mda degil

midir? Ti.im faydac1 telakkiler (bu yemek saghkhd1r,

organik ~ekilde yeti~tirilmi~tir, odemesi adil ticaret

ko~ullannda yapllml~tlf, vb.) daha derin bir superego

buyrugunu ("Keyif al! Sonuc;:lanna ald1rmadan sonu­

na kadar keyif al!") bannd1ran aldatiCl bir yi.izeyden

ibaret degil midir? Demek ki Avustralya'daki "negatif"

paketleme zaten hep burada durmakta olan si.iperego

buyrugunu gi.in yi.izi.ine c;:lkaracaktu. Bir ba~ka deyi~­

le, "negatif" paketlenmi~ sigaralan satm alan bir ic;:ici,

negatif mesajm altmda si.iperegonun o sessiz, ama bir

o kadar mevcut ve basklc1 sesini i~itmeyecek midir?

Bu ses onun ~u sorusunu yamtlayacaktu: "Eger sigara

ic;:menin ti.im bu tehlikeleri dogruysa ve onlann dogru

oldugunu kabul ediyorsam, o halde nic;:in paketi alma­

ya devam ediyorum ki?''

Sigara ic;:me kar~1t1 kampanyanm ahlakc;:1 yamm

90

Giiniimiiz Ideolojisinden Kesit/er

aqga c;1karan bir ba~ka doruk noktada, yani elektro­

nik sigaray1 hedef alan yasak onlemleri dalgasmda bu

superego buyrugu tersyiiz olmu~ ~ekilde i~ler. Bundan

iki y1l once o mada New York Belediye Ba~kam olan

Michael Bloomberg bildik sigara kullammmm yasak

oldugu her yerde e-sigaranm da yasaklanmasmi on­

goren bir yasay1 imzalami~tl; sonrasmda, ABD'nin

buyuk havayolu ~irketleri de buna uymu~tu; resto­

ran sahipleri de bu yasaga uyma egilimindedir, vs.

E-sigaralann yayd1g1 tek ~ey kokusuz su buhanyken,

bu yasak da neyin nesi?

Bu yonde one suriilen temel sav ~udur: Ki~i kamu­

sal bir mekanda e-sigara ic;tiginde odlek bir bag1mhhk

ve irade zayifhg1 (sigara ic;menin ayartlsma direnebi­

lecek kadar kuvvetli olunmamasm1) sergiler ve bu du­

rum ba~kalan uzerinde kotu bir etki yaratabilir veya

onlann en azmdan camm sikabilir. Lafm kisas1, ki~i

saghk nedenlerinden oturii, yaptlgmm etkilerinden

oturu degiJ, herhangi birine kar~I bir tehdit te~kil et­

meksizin bir tavu veya yatkmhk sergilemekten oturu

cezalandmhr - kamusal ortamda ~ekersiz kek tuket­

menin, kek yeme bag1mhhgmm sergilenmesi gerek­

c;esiyle yasaklanmasma benzer bu. Buradaki superego

91

Slavoj Zizek

vurgusu ~urada yatar: Masum olsam bile sU<;:luyum­

dur, 'riinkii yanh~ bir ~ekilde masumumdur (tam da

sigara i'rmemeye 'rah~ma kisvesinde, sigara i'rme arzu­

mu kabul ediyorumdur).

Yeniden soracak olursak, superego nedir oyleyse?

II. Diinya Sava~1 sonrasmda (1957) gen'r ku~agm ha­

yatm tadm1 'rlkanp eglenme hakk1m savunmu~ po­

piiler bir Sloven filmi olan Ne cakaj na maj (Mayrsr

Bekleme) neredeyse Ernst Lubitsch ba~yap1tlannm

doruklanna ula~an, ~a~Irhci derecede incelikli bir ro­

mantik komedidir. Birbirini tutkuyla seven iki ogren­

cinin hikayesi anlatihr burada: Vesna, hi'r cinsel hayatl

olmam1~ bekar klz karde~iyle birlikte ya~ayan, katl, di­

siplin sevdahsi bir lise matematik ogretmeni olan dul

bir babamn klz1du; Sarno ise amator bir spor u'rag1

pilotudur. Hikaye orgiisiinii epey basitle~tirerek ~oyle

ozetleyebiliriz: ikisi bir grup arkada~1yla birlikte k1sa

bir kayak tatiline gittiginde, aileden uzakta tatilde ol­

manm tehlikelerinden endi~e eden Vesna'mn babas1,

klz karde~inden onlara e~lik edip Vesna'ya goz kulak

olmasm1 rica eder. Olas1 sorunlara kar~I bek'ri olma­

SI beklenen ya~h hamm, pek tabii, a~Iklan bir araya

getiren ki~i olup 'rikar. K1skan'rhga sebep olan birka'r

92

Giiniimiiz ideolojisinden Kesitler

yanh~ anlamadan sonra, Vesna ve Sarno ba~ ba~a kahr,

ama bir iki kez opii~iirler sadece- Vesna tam bir sekse

giri~mek istemez, ~Yiinkii gelge'Y bir macera degil, ha­

yat boyu siirecek bir ili~ki istemektedir. Eve doniip de

Vesna babasma evlenmek istedigini soyledikten son­

ra, babas1 ona okulunu bitirene kadar katiyen evlene­

meyecegini bildirir. Bunun iizerine Vesna bir plan tez­

gahlar: Halihazuda hamile olduguna i~aret eden sahte

izler b1raklr (yatagmm iizerinde hamilelik hakkmdaki

bir kitab1 "unutur': sabahlan karm agnyormu~ gibi ya­

par, vs.) ve sonra Samo'yla ka~Yar. Babas1 ve velveleci

kom~ulan bu haberi aldigmda, gen'Y ku~agm U~Ykuru­

nun ne kadar gev~ek olduguna, temel ahlaki klsitla­

malardan ne kadar yoksun olduguna, dair laflar zin­

cirlerinden bo~amr. Ne var ki baba ve klz karde~i olan

biteni zarnanla kabullenir, sevin~Yle diigiine ve dogacak

'YOcuga hazulamr, bir be~ik satm ahr ve bebek kiya­

fetleri sipari~ eder. Gelgelelim, hepsi birden evlerinin

oniinde toplanml~ oldugu bir Slrada, Vesna ve Sarno

ans1zm eve geri doner ve Vesna'nm hamile olmadigmi,

bu vesileyi gayrime~ru cinsel hazlar i~Yin kullanmadik­

lanm soylerler. Bunun iizerine dedikoducu kom~ular

olan biteni yine dudaklanm biike biike degerlendirir

93

Slavoj Zizek

ve aralannda en ahlak~YI olam ~u istihzah lafi eder:

"Goriiyorsunuz degil mi, oglan bu fmattan bile isti­

fade etmedi! Hi~Ybir i~e yaramad1gm1 hep biliyordum

ben!" Vesna'nm babas1 bile hayal kmkhgma ugram1~

~ekilde tepki verip eve yolu dii~en Samo'nun annesine

yiiklenir: "Ne bi~Yim bir oglan yeti~tirmi~sin sen! Kl­

Zlml nas1l hamile b1rakacagml bile bilmiyor! Oglun

klz!ml hak etmiyor!" Tiim bunlann iizerine a~Iklar bir

U~Yaga atlay1p giiriiltii patlrtldan ka~Yar; U~Yakla ~ehrin

iizerinde ba~ ba~a kald1klannda, Vesna Samo'nun ku­

lagma anlayamadlglm!Z bir ~ey fls1ldar, a~1klar kah­

kaha patlatlr, birbirlerine sanhr ve film sona erer ...

Vesna'mn Samo'nun kulagma ne flSlldad!gml tahmin

edebiliriz - "Beni ~imdi becerebilirsin!" gibi bir ~ey

demi~tir herhalde.

Vesna'nm hamile gibiymi~ yapma stratejisi karma­

~i.ktlr. Bu stratejinin hedefi ailesini (sahte) bir oldu bit­

tiyle kar~1 kar~1ya getirerek evlenmesini kabul etmesi­

ni saglamak degildir; aym zamanda (ve daha onemlisi)

~Yiftin a~k ili~kisinin i~Y psi~ik ekonomisiyle, tam bir

cinsel ili~kiye girme diizeyine nas!l gelecekleriyle ala­

kahdlr. Ba~ka bir deyi~le, Vesna basit bir yola girerek,

babasmm dayatt1g1 normu ihlal etmekle yetinmek

94

Gunumuz fdeolojisinden Kesitler

isternez; biiyiik bteki'ye (bu ornekte, baba otoritesi­

ne) kar~I ~1karak (cinsel) edirnin tarn sorurnlulugunu

alrnaya hazu degildir. Hem rne~ru koordinatlar i~in­

de seks yaprnay1 hem de -daha da sapkmcas1- i~levi

seksi yasaklarnak alan otoritenin kendisini seks yap­

maya zorlarnasm1 isternektedir. i~te bu yiizden, gen~

a~Iklann genelde yaphgmm tersini yapar: Narnusluy­

rnu~ gibi yap1p gizliden gizliye, bteki gorrneden seks

yaprnak yerine, gayrirne~ru seks yap1yorrnu~ gibi yap1p

aslmda narnuslu kalrnakta Israr eder - buradaki oncill

~udur: Saf ve iffetli gibi yapan, fakat gizliden gizliye

gayrirne~ru hazlar ya~ayan ikiyiizliiler degiliz biz; tarn

aksine, gayrirne~ru hazlar ya~Iyorrnu~ gibi yaparken

gizliden gizliye namuslu olrnay1 yegleyen ikiyiizliileriz.

Gayrirne~ru hazlar ya~and1g1 ~eklindeki sahte go­

riiniirn, bu goriiniirniin sahte oldugu ortaya ~Ikhgm­

da bo~a ~Ikan rniistehcen beklentiler dogurur ve bu

noktada, Vesna biiyiik bteki olan baba otoritesinin

hirnayesi altmda, onun miistehcen buyruguna uya­

rak nihayet seks yapabilir. Bu strateji baba otoritesi­

nin rnuglakligmi gozler oniine serer. Baba otoritesini

miistehcen alt-yiiziinii a<rik<ra sergilerneye zorlar. Aym

zarnanda, ba~anh bir cinsel edimin s1rf bir mahrem

95

Slavoj Zizek

tutkular meselesi olmadigim, biiyiik bteki olan bir

simgesel otorite araC1hg1yla dola)'lmlanmas1 gerektigi­

ni de gosterir.

~imdi bir siireligine filmin doruk noktasma done­

lim: Vesna ve Sarno ailelerinden ka<;:tlktan sonra, esas

i~leri ba~ka insanlann ili~kilerine burunlanm sokmak

olan ahlak<;:I kom~ular lazm hamile oldugu yolunda

soylentiler crlkanp <;:iftin gayriahlaki hayat tamm la­

namaya ba~lar. <;:ift crok ge<;:meden eve geri doner ve

soylentinin yanh~ oldugu, <;:iftin bu fmatl gayrime~ru

cinsel hazlar ya~amak i<;:in kullanmadrg1 ortaya crrkar.

Ne var ki aym dedikoducu kom~ular yine ele~tirel bir

~ekilde tepki verir ve daha once de belirttigimiz gibi,

aralannda en ahlak<;:I olam ~u istihzah lafr eder: "Go­

riiyorsunuz degil mi, oglan bu fusattan bile istifade

etmedi! Hi<;:bir i~e yaramadrg1m hep biliyordum ben!"

Dedikoducu kom~ularm bu degi~en tepkisi superego­

nun i~leyi~inin miikemmel bir ornegidir: Cinsel la­

srtlar dayatmak, cinsel temas1 engellemek iizere basla

yapar; fakat yiizeydeki bu goriiniimiin altmdaki esas

buyrugu ~udur: "Hadi onu yap, tadm1 crrkar! Senin tam

da sana yapmam yasaklad1g1m ~eyi yapmam istiyo­

rum!" Diger bir deyi~le, yasagr <;:ignersen sucrlusundur,

96

Giiniimiiz ideolojisinden Kesitler

arna yasaga uyarsan daha da su~lusundur (superego

paradoksu budur i~te: Onun talirnatma ne kadar ~ok

uyarsan, o kadar ~ok su~lu olursun). Freud superego

failliginin kurucu unsuru olan bu temel muglakh­

gt -ahlaki standardt ~ignediginde su~lusundur, onu

~ignerne ftrsatmt kullanrnadtgmda ise daha da su~lu­

sundur- uca ~eker: "Superego ~oyle diyor gibidir: Her

halukarda su~lusun:'30

Tercihin her iki yamm boydan boya kesen bu ku­

rucu su~luluk duygusu -su~luysan su~lusun; rnasurn­

san daha da su~lusun- akhselirnin bir ba~ka tersyiiz

olrnu~ hali olan Strafbeduerfnis'in, yani cezalandml­

ma ihtiyacmm, act verici bir cezamn sagladtgt tuhaf

tatmin hissinin de nedenini a~tklar: Su~luluk duygusu

ve cezaya sebep olan ~ey su~ degildir; su~luluk duygu­

sunu doguran ve cinai niyetlere (ve hazen, edirnlere)

yol a~an ~ey, cezalandmlrna ihtiyactdtr. 0 halde bu

cezalandmlrna-ihtiyact kaynagmt nereden almakta­

dtr? Freud bunu dogrudan bir tur ilksel mazo~izme,

actdan keyif alma ugra~ma dayandumak yerine, sos­

yalle~rnenin, yasal bir duzene girmenin temel matri-

30 Jean Laplanche, Problematiques 1.: L'angoisse, Paris: PUF 1980,
s. 353.

97

Slavoj Zizek

siyle alakah daha karrna~1k bir senaryo onerir. Mesele,

sozde-Hegelci bir ~ekilde, yasal diizenin sue; i~leyen­

leri cezaland1rrnak suretiyle otoritesini ortaya koyrnak

ic;in kirni zarnan ihlallere (suc;lara) ihtiyac; duyrnasm­

dan ibaret degildir - her birirniz, hie; sue; i~lememi~

olanlar da, potansiyel suc;lular olarak goriilmek sure­

tiyle birer yasalozne/teba olarak olu~turuluruz. Freud,

Dostoyevski'nin bir grup erkek karde~in babalanm,

rniistehcen bir pere-jouisseur'u oldiirmek sw;:undan

~iiphelenilmesini konu alan Karamazov Karde~ler'ine

dair me~hur c;oziirnlemesinde bu senaryoyu aynntl­

siyla geli~tirmi~tir:

Suc;u ashnda kimin i~ledigi umursanan bir mesele
degildir; psikoloji bunu duygusal olarak kimin arzu­
lad•g• ve i~lendiginde kimin sevinc;le kar~Ilad•g•yla
ilgilenir sadece. Bundan dolay1, Zit bir figiir olan
Alyo~a haricinde erkek karde~lerin tiimii e~it dere­
cede suc;ludur - diirtiisel duyumcu, ~iipheci sinik ve
sarah suc;lu. Karamazov Karde~ler'de epey manidar
bir sahne vard1r. Peder Zosima, Dimitri ile sohbet
ettigi esnada, Dimitri'nin intihar etmeye haz1r oldu­
gunu fark eder ve ayaklanna sanhr. Bu bir hayranhk
ifadesi olarak sergilenmi~ olamaz; olsa olsa, kutsal
adamm katili hakir gorme veya ondan tiksinme
ayartiSim reddettigi ve dolay•s•yla oniinde tevazuyla

98

Giiniimuz ideolojisinden Kesitler

egildigi anlamma gelebilir. Dostoyevski'nin caniye
duydugu yakmhk ashnda uc;:suz bucaksiZdu; mutsuz
garibanlann hakkl olan acimanm c;:ok otesine gec;:er
ve bize sarahlara ve meczuplara gec;:mi~te "kutsal
hu~u"yla bakdd•gm• ammsat1r. Onun gozi.inde
bir cani neredeyse bir Kurtandd1r, ba~kalannm
yi.iklenmesi gereken suc;:lulugu bizzat i.izerine alm1~
biridir. ArtJk birinin oldi.irmesine gerek yoktur, zira
o zaten oldi.irmi.i~ti.ir ve on a minnettar olunmasJ ge­
rekir; c;:i.inki.i o olmasa, ba~ka biri oldi.irmeye mecbur
kahrd1.31

ilksel su~ (miistehcen Ur- Vater' in i:ildiiriilmesi) Ya­

sa'yla bir arada tutulan toplumsal bedenin kurucu

unsuru olmas1 balammdan, Yasa'nm masum bir teba/

oznesinin tamm1 ~oyledir: ba~ka biri - "kutsal katil"­

onu onun ityin yapm1~ oldugundan (masumun arzusu­

nu ger~ekle~tirdiginden) dolay1 art1k i:ildurmesi gerek­

meyen biri. Boylece su~ ve su~luluk duygusu yoluyla

yasal bir diizenin i~ine ~ekiliriz: Yasa'nm teba/oznesi

tamm1 itibariyle potansiyel bir su~ludur. Yasal yurtta~­

lann evrenselligini olu~turan bu ortak su~luluk duy­

gusu bizi (yasal) yasagm kendi iizerine katlanarak iki

31 Sigmund Freud, "Dostoyevsky and Parricide': Penguin Freud
Library, Volume 14: Art and Literature i.;inde, Londra: Penguin
1985, s. 455.

Slavoj Zizek

misline <;:tkl~ma geri getirir - Yasa sadece yasaklamaz,

aym zamanda yasaklamr:

Yasa yasak demektir: Bu onun yasakladigi degil,
bizatihi yasaklandigi, yasaklanm1~ bir yer oldugu
anlamma gelir (...) yasaya ula~I!arnaz ve onunla
sayg1h bir ili~ki kurmak i~Yin, yasayla ili~ki kurulmas1
degil, ili~kiyi kesintiye ugratmak gerekir. Sadece
yasanm temsilcileriyle, ornekleriyle, muhafizlanyla
ili~kiye girmek gerekir. Bunlar haberciler oldugu
kadar kesintiye ugratiCI!ardir. Yasanm kim, ne ya da
nerede oldugunun bilinmemesi gerekir.32

Peki niye? <;iinkii bilinseydi, yasa me~ruiyetini kay­

beder, yasad1~1 bir ~iddet edimine dayah temeli gori.i­

niir hale gelirdi. (Kant'm yasal diizenin kokenlerinin

sorgulanmastm yasaklamasmm sebebi i~te budur.)

Yasa'nm cani alt-yi.izi.ini.in, tesis edilirken baFurulan

"mitik ~iddet"in (Benjamin), Yasa'mn hakimiyetini

her daim ayakta tutan ~iddetin yasaklt kalmas1 gerekir.

Bu yasak (bask!), basklmn teba/ozneye aktanlmastyla

i~ler: Biiyi.ik Oteki'nin, Yasa'mn kendisinin su<;:lulugu­

nu (mi.istehcen ~iddetini) gori.inmez kllmak i<;:in, teba/

32 Jacques Derrida, Acts of Literature, New York: Routledge,
1992, s. 201. [Edebiyat Edimleri, c;ev. Ali Utku ve Mukadder
Erkan, istanbul: Otonom, 2010.]

100

Giiniimiiz ideolojisinden Kesitler

oznenin a priori (bi~imsel olarak) su~lu olarak algi­

lanmasi gerekir. Fakat bunun i~leyebilmesi i~in, soz

konusu aktanmm iki bi~ime biiriinmesi icap eder: Bi­

rincisi, su~u bilfiil i~leyen su~lu ozne ve ikincisi, su~u

i~leyenin ediminin kendilerini oldiirme gereginden

kurtarmas1 dolaylSlyla bundan nemalanmi~ bulunan

masum gorgii tamklan. Bu bak.Jmdan, cani "neredey­

se bir Kurtanddir, ba~kalann yiiklenmesi gereken

su~lulugu bizzat iizerine alm1~ biridir": Bir su~ i~lemek

suretiyle, kendini biiyiik Oteki i~in feda eder - "Su~u

iizerime ahyorum ki biiyiik Oteki (Yasa) saf, lekesiz

kalabilsin:·

Genelde Lacanc1 psikanalizle ili~kilendirilen feda

mefhumu, biiyiik Oteki'nin acziyetinin tekzip edil­

mesini ortaya koyan bir jesttir: En temel haliyle, ozne

bizatihi fayda saglamak amac1yla degil, Otekioeki

eksikligi doldurmak, Oteki'nin kadir-i mutlak ya da

hi~ degilse tutarh oldugu goriiniimiinii siirdiirmek

amaCiyla fedakarhk yapar. Beau Gesteae, iyiliksever

halalanyla birlikte ya~ayan ii~ erkek karde~in en bii­

yiikleri (Gary Cooper), a~m. nankor bir acimasizhk

gibi goriinen bir hareketle, halasmm ailesinin oviin~

kaynag1 alan son derece pahah elmas gerdanhg1 ~alar.

101

Slavoj Zi:zek

itibannm lekelenecegini, bundan bOyle daima kendi­

sine haytrseverce bakan halasmm mahm zimmetine

ge<yiren terbiyesiz adam diye bilinecegini bildigi halde,

gerdanhg1 ahp ka<yar. Peki bunu niye yapm1~t1r? Fil­

min sonlannda, bunu gerdanhgm sahte oldugunun

ortaya <yikmasiyla olu~abilecek utan<y duygusunu onle­

mek i<;:in yapttgmt ogreniriz: Halasmm bir siire once,

kimseye soylemeden, aileyi iflastan kurtarmak i<yin bu

gerdanhgt zengin bir Hint prensine satmak zorunda

kaldtgmt ve onun yerine degersiz bir taklidini koydu­

gunu biliyordur. "HirStzhgm" hemen oncesinde, uzak­

larda ya~ayan, bu gerdanhgm sahiplerinden olan bir

amcasmm, finansal kazan<y elde etmek i<yin gerdanhgm

satilmasm1 istedigini ogrenmi~tir; gerdanhk satilacak

olursa, sahte oldugu ger<yegi ku~kuya yer btrakmaya­

cak ~ekilde anla~tlacakhr. Neticede, halanm (ve dola­

ylSlyla ailenin) ~erefini kurtarmamn tek yolu bu htr­

stzhgt tezgahlamaktu. <;:alma su<yunun has aldatmas1

budur: En nihayetinde, <yahnacak hi<ybir ~ey olmadtgi

ger<yegini ortbas etmek - boylece, Oteki'nin kurucu

eksikligi saklanm1~ olur (yani, Oteki'nin kendisinden

<yahnana sahip oldugu yamlsamas1 korunmu~ olur).

A~kta, ki~i sahip olmadtgi ~eyi veriyorsa, a~k su<yunda

102

Giiniimiiz Ideolojisinden Kesitler

ki~i sevilen Oteki'nden Oteki'nin sahip olmadtgt ~eyi

c;:ahyordur ... Film in admdaki beau geste tabirinin attf­

ta bulundugu ~ey budur i~te. Burada fedakarhk anlamt

da yatmaktadtr: Oteki'nin ~erefli oldugu gorunumunu

korumak, sevilen Oteki'yi utanc;:tan kurtarmak ic;:in,

ki~i kendini (saygtdeger bir toplumdaki kendi ~erefini

ve istikbalini) feda eder.

Bir de, masum gorgu tamklannm, (zorunlu) suc;:­

tan nemalanan kolektivitenin virtuel suc;:lulugu vard1r.

"Ne kadar masumsan o kadar suc;:lusun" ~eklindeki

Freudcu paradoks onlar ic;:in de gec;:erlidir: l~lenmi~

suc;:tan ne kadar masum olurlarsa, bu suc;:un meyvc·

lerinin hem tadmt c;:tkanp hem de bedelini odeme­

mekten oturu o kadar suc;:ludurlar. Burada superego

basktst devreye girer ve bu suc;:luluktan c;:ok ozgul bir

~ekilde faydalanu: Superego basktst oznenin birey­

selligini ezmez, ozneyi bireyselliginin c;:ozuldugu bir

kalabahga sokrnaz; tam aksine, superego basktst ozne­

yi bireyselle~tirir, yahut Balibar'm Althusser'in klasik

formiilunu harikulade ~ekilde tersine c;:eviri~ini alm­

ttlarsak, superego ozneleri fagmp bireylere donu~tUrur.

Superego bana beni e~siz bir birey olarak gorerek hi tap

eder, beni suc;:lulugumla ve sorumlulugumla yiiz yiize

103

Slavoj Zizek

getirir: "Kac;:1p genelliklere varrna, nesnel ko~ullara

gonderrnede bulunrna, kalbinin ic;:ine bak ve kendi

gorevlerin baklrnmdan nerede ba~ans1z oldugunu sor

kendine!" Bu yiizdendir ki superego baskls1 endi~eye

rnahal verir. Superegonun nazannda, yalmz ba~Irna­

yirndu, arkasmda saklanabilecegirn bir buyiik bteki

yoktur ve "sorurnlu oldugurn kadar suc;:luyurn"dur,

c;:unku sorurnlu olrna konurnu beni bic;:irnsel ac;:1dan

suc;:lu k1lar - rnasurn oldugurnu ileri surersern, suc;:­

lulugu inkar etrnekten kaynakl1 olarak daha da suc;:lu

oldugurna i~aret eder bu sadece.

Bugunun toplurnuna darngasm1 vuran bir dizi du­

rurn bOyle bir superego-bireyselle~rnesini rnukernrne­

len ornekliyor: ekoloji, Siyasi Dogruculuk, yoksulluk

ve genel olarak borc;:luluk. Baskin ekoloji soylerni bize

hitap ederken bizi a priori suc;:lu olarak gorrnuyor, ta­

biat anaya borc;:lu oldugurnuzu varsayrn1yor rnu? Bizi

birer birey olarak kabul edip rnuhatap alan ekolojik

superego failliginin eksilrnek bilrneyen basklsiyla bize

~oyle sorular sorrnuyor rnu: "Bugiin dogaya borcu­

nu odernek ic;:in ne yaptm? Turn gazetelerini duzgun

bir geridonu~urn kutusuna attm rn1? Peki bira ya da

kola ~i~elerini? Bisiklet ya da ba~ka bir karnusal ula-

104

(;iiuilmil~ lrlr•rtlrt/l•lurlnr /, n/tlr·r

~1m aract kullanabilecegin y~rdl• amhu 1111 lwll.uuli11f

Pencereleri aymak yerine klimay1 m1 .. ,.,,,,~" 11 llllylc­

bir bireyselle~menin beraberinde getirdi~i idl•oloj I k

bahisler rahathkla anla~tlabilir: Tum endiistriyel me­

deniyetimize dair (j:Ok daha yerinde kiiresel sorulan

giindeme getirmektense kendi kendimi sorgulaya sor­

gulaya kaybolurum.

Aymst bitmek bilmeyen Siyasi Dogrucu kendi

kendini sorgulama iyin de geyerlidir: Uyu~ gorevlisi­

ne fazla miitecaviz ve cinsel aytdan saldugan bir ~e­

kilde mi baktlm? Ona hitap ederken cinsiyet(j:i imalan

olabilecek bir kelime mi sarf ettim? Vs. vs. Bu tiir bir

kendi kendini sorgulamanm haz ve hatta biiyiik bir

heyecan sa~ladtgt barizdir. Yaptlgtm masum ~akanm

ashnda o kadar da masum olmadtgmt, trk(j:I bir imast

oldugunu idrak ettigimde oz-ele~tirel bir pi~manhkla

33 Ekolojistler yabanc1 bir tiiriin ozgiil bir ya~am diinyasma
sokulmasmm oranm istikranm oliimciil bir ~ekilde bozacagm•
belirtmeyi pek sever: Yerel bir hayvan tiiriinii yiyen yeni bir
yirtJcJ hayvan tiim ya~am dongtisiinii bozar, yeni bir bitki diger
bitkileri bogar ve ttim ya~am zincirini mahveder, vs. Ne var ki
esas miitecavizin, patlar gibi biiytirken ya~am diinyalanm mah­
veden ve boylece dogay1 yeni kmlgan ekolojik dengeler kurmak
durumunda b1rakan biz insanlann, insan tiirii oldugunu belirt­
meyi genelde unuturlar.

105

Slavoj Zizek

sevincin birbirine harmanland1gm1 ammsaym mese­

lao 0 0 Haymeverlik meselesindeyse, c;:ocuklar Somali'de

ac;:hktan klvramr ya da ashnda kolayca iyile~tirilebilir

hastahklarla canlanndan olurken, ikide bir konforlu

ya~am tarzlmlzdan oti.iri.i bizi suc;:lu hissettirmeyi he­

defleyen ve aym zamanda kolay bir <;:Iki~ yolu sunan

mesajlann ("bir fark yaratabilirsin! Bize her ay 10 do­

lar ver ve siyah bir yetimi mutlu et!") bombardima­

nma tutulmamiZl ammsaym meselao Buradaki ideolo­

jik dayanak da kolayca ay1rt edilebiliro Lazzarato'nun

"borc;:lu insan" mefhumu boyle bir oznellik ic;:in genel

bir yap1 sunar; bu ti.ir bir oznellik baglammda, si.ipere­

gonun yapt1g1 borc;:lu olma baskls1 kurucu bir nitelik

ta~Iro Descartes'! ac;:1mlayacak olursak, borc;:luyumdur,

dolaylSlyla toplumsal di.izenle bi.iti.inle~mi~ bir ozne

olarak vanmd1ro

Aym durum baz1 Bat1h liberal solculann islamfo­

bisinden suc;:lu bulunmaktan duydugu patolojik korku

ic;:in de gec;:erli degil midir? islama yoneltilen her ele~­

tiri Bati'mn islamfobisinin bir tezahi.iri.i addedilerek

klnamr, Salman Ri.i~di'nin Mi.isli.imanlan gereksiz yere

ki~kirttlg1 ve dolay1s1yla (en azmdan klsmen) kendi­

sini oli.ime mahkum eden fetvadan sorumlu oldugu

106

Giiniimiiz ideolojisindnr Kesitler

soylenir, vs. vs. Boyle bir duru~un sonucu boyle du­

rumlarda ne beklenebilecekse oyledir: Battlt liberal

solcular sw;:luluk duygulanm ne kadar sorgularlarsa,

Miisliiman koktenciler tarafmdan islam nefretlerini

saklamaya c;:ah~an ikiyiizliiler olmakla o kadar c;:ok

suc;:lamr. Bu durum da superego paradoksunu mii­

kemmelen yeniden iiretir: bteki'nin sen den talep et­

tigine ne kadar c;:ok uyarsan, o kadar c;:ok suc;:lusundur.

Deyim yerindeyse, islamt ne kadar ho~goriirsen, onun

sen in iizerindeki basktsi o kadar kuvvetli olacakttr ...

Bu durum ister Htristiyan ister Miisliiman olsun­

lar, terorist koktencilerin ashnda terimin sahici an­

lamtyla koktenci falan olmadtgm• ima eder. Tibetli

Budistlerden ABD'deki Amish cemaatine vanncaya dek

tiim sahici koktencilerde oldugu kola yea goriilebilecek

bir ozellik yoktur onlarda: hmcm ve hasetin yoklugu,

inanmayanlann ya~am tarzma kar~I derin bir kayttstz­

hk. ~ayet bugiiniin sozde koktencileri Hakikate giden

yolu bulduklanna gerc;:ekten inamyorsa, nic;:in inanma­

yanlann kendilerini tehdit ettigini hissetsinler, nic;:in

onlara haset etsinler? Bir Budist Battlt bir hedonistle

kar~t!a~tlgmda, onu neredeyse hie;: kmamaz. Hedo­

nistin mutluluk arayt~mm nafile oldugunu mii~fik bir

107

Slavoj Zizek

tavtrla belirtmekle yetinir sadece. Hakiki koktencile­

rin aksine, terorist sozde koktenciler inanmayanlann

giinahkar ya~ammdan son derece rahatstz olur; hatta

bu ya~am tarzt onlann ziyadesiyle ilgisini c;:eker, bun­

dan biiyiilenirler. Giinahkar otekine kar~t miicadele

ederken, aslmda kendi ayarttlanna kar~1 miicadele

ettiklerini hissedebilirsiniz. Koktenci bir giiruhun tut­

kulu harareti hakiki inancm yokluguna ~ahitlik eder:

Terorist koktenciler aslmda hakiki inanc;:tan mahrum­

dur - ~iddetli ta~kmhklan bunun kamttdtr. Misal, bir

Miisliimanm inanct ne kadar kmlgan olmah ki, az

tirajt olan bir Danimarka gazetesinde c;:tkan aptal bir

karikatiirii goriince kendini tehdit altmda hissetsin?

Koktenci islamCI teror, teroristlerin iistiin olduklan

inancma ve kendi kiiltiirel-dinsel kimliklerini kiiresel

tiiketimci medeniyetin saldmsmdan koruma arzu­

lanna dayanmaz. Koktencilerin sorunu bizim onlan

kendimizden a~agt gormemiz degil, bizatihi kendile­

rini gizliden gizliye bizden a~ag1 gormeleridir. i~te bu

yiizden, liitufta bulunurcasma siyaseten dogrucu bir

tavtrla onlara kar~1 kendimizi iistiin hissetmedigimizi

temin etmemiz onlan daha da ofkelendirip hmc;:lanm

koriiklemekle kahr sadece. Mesele kiiltiirel fark (kendi

108

Giiniimiiz ideolojisinden Kesitler

kimliklerini korumaya c;:ah~mast) meselesi degil, tam

aksine, koktencilerin zaten bizim gibi olmast, gizliden

gizliye, bizim olc;:iitlerimizi oziimsemi~ ve kendilerini

bu olc;:iitlerle degerlendiriyor olmastdlr. i~in paradok­

sal yam, koktenciler ki~inin kendi soyunun iistiin ol­

dugu yolundaki o hakiki "ukc;:t" inanc;:tan gerc;:ekten de

yoksundur.

Freud'un tafsilattyla anlattlgt siirii olu~umu diize­

negi tam da bireyselle~tirici superego basklsma kar~l

verilen bir tepki olarak kavranmahdtr: Siiriiniin faali­

yeti bir tiir "bastmlan"m, mitik ~iddetin "donii~ii"diir

ve katthmctlann bireyselliginin c;:oziilmesi onlan tecrit

olmu~ bireyler olarak etkilemi~ endi~eyi ve suc;:lulugu

da c;:ozer. Bu baklmdan, siirti. faaliyetinin Freudcu

superego basklsmm etrafmda dondiigii soylenebilir:

Siiriiyle birlikte ~iddete (pogroma, linc;:e, vs.) giri~tigi­

mizde, ne kadar suflu olursak, o kadar masumuzdur

- ~iddetimiz ne kadar vah~i olursa, siiperegonun klsu

dongiisiinden o kadar c;:ok kac;:mt~ oluruz.

~unu da ilave edebiliriz ashnda: Htristiyan-ka­

pitalist miistehcen maneviyata kendimizi ne kadar

kaptmrsak, o kadar c;:ok bencil hayvanlar gibi hareket

ederiz. Komiinizmi ele~tiren Rus Ortodoks Vladimir

109

Slavoj Zizek

Solovyov, ateist Sosyalizmin Darvinist materyalizmi

ile yiice mii~fik etigi arasmdaki gerilimi ~u abes hii­

kiimle ifade etmi~ti: "insan maymundan evrilmi~tir -

dolaytstyla gorevimiz birbirimizi sevmektir:' Peki bu

iki onerme arasmda sahiden de bir bo~luk mu vardtr?

Zaytflan oliime mahkum eden actmastz bir varkalma­

cthk etigi, Darvinist materyalizmde miindemic;: midir?

Peki ya ateist sosyalistin bariz abes hiikmii, Htristi­

yan-kapitalist toplumlanmiZln ideolojik abes hiikmii­

nii altiist ediyorsa: "insan, Tann'nm yaratttgt, oliimsiiz

ruhlu bir mahluktur - dolaylSlyla kendimizi, faydac1

haz arayt~lanmn etrafmda donen insan-hayvan haya­

tma kaptlrmahytz:' Bir dii~iiniin.

Siheralem llzerinde kontrol kurmak i<;m veri len bu I
mllcadele ___ lmgllnlln smtf mucadelesinin kilit iin~m
ta~tyan h1r \'e<;hestdir ; hu haliyle, stmf mllcadelesinin

1
\

soh hat \'e afiyette oldugunu ispatlamaktadn_
Ba~kan Obama sorumsuz. b1r ~eki lde siyasi hayata 's1mf
sava~t'm getirmekle itham edildigmde, Warren Buffett'
cevabt yapt~tmvermi~Li: 'Stmf sava~1 \'ar, cyvallah, I
ama sava~ 1 yapan tarafbenim SlmfJm, yani zengin stmf

ve biz kazan1yoruz .' Sm1f sava~J A. BD'.nin. kamusal 1'

soyleminde bir n~'~ k11fl1rdur ama bu bast•nlan tema
Hollywood'ta h1~tmla yeniden gun)llizilne ~lkmaktadtr_

S1mf mllcadelesini bulmak i\itt ta uzaklara bakmaya I
liizum yok - isteyelim ya da istemeyelim. sm1f 1
miicadclesiylc tahmin edecegimizden o;ok daha k1sa hir
sure i~indc ve onu gormey1 hi\ bcklemeyeccgimiz 1

yerlerde kar~da~mz.

7.izek'm "Tin Kemiktir" scrisindcn d1ger kitaplar :

- 1%8
- Stalhrizm
- Once 'l'rajedi So11ra Komedi
- A"tropose11e lfo~ge/diniz
- K1ynmetin Versiyonlart
- Komii11ist Uftlk • -- I

I
KDV Daht! 10 TL

-w'vw.encorekilap.ccm

SJa,•oj Zizek dogdu, kitaplar yaztyor ve dlecektir.

	Untitled.FR12 - 0001
	Untitled.FR12 - 0002
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006
	Untitled.FR12 - 0007
	Untitled.FR12 - 0008
	Untitled.FR12 - 0009
	Untitled.FR12 - 0010
	Untitled.FR12 - 0011
	Untitled.FR12 - 0012
	Untitled.FR12 - 0013
	Untitled.FR12 - 0014
	Untitled.FR12 - 0015
	Untitled.FR12 - 0016
	Untitled.FR12 - 0017
	Untitled.FR12 - 0018
	Untitled.FR12 - 0019
	Untitled.FR12 - 0020
	Untitled.FR12 - 0021
	Untitled.FR12 - 0022
	Untitled.FR12 - 0023
	Untitled.FR12 - 0024
	Untitled.FR12 - 0025
	Untitled.FR12 - 0026
	Untitled.FR12 - 0027
	Untitled.FR12 - 0028
	Untitled.FR12 - 0029
	Untitled.FR12 - 0030
	Untitled.FR12 - 0031
	Untitled.FR12 - 0032
	Untitled.FR12 - 0033
	Untitled.FR12 - 0034
	Untitled.FR12 - 0035
	Untitled.FR12 - 0036
	Untitled.FR12 - 0037
	Untitled.FR12 - 0038
	Untitled.FR12 - 0039
	Untitled.FR12 - 0040
	Untitled.FR12 - 0041
	Untitled.FR12 - 0042
	Untitled.FR12 - 0043
	Untitled.FR12 - 0044
	Untitled.FR12 - 0045
	Untitled.FR12 - 0046
	Untitled.FR12 - 0047
	Untitled.FR12 - 0048
	Untitled.FR12 - 0049
	Untitled.FR12 - 0050
	Untitled.FR12 - 0051
	Untitled.FR12 - 0052
	Untitled.FR12 - 0053
	Untitled.FR12 - 0054
	Untitled.FR12 - 0055
	Untitled.FR12 - 0056
	Untitled.FR12 - 0057
	Untitled.FR12 - 0058
	Untitled.FR12 - 0059
	Untitled.FR12 - 0060
	Untitled.FR12 - 0061
	Untitled.FR12 - 0062
	Untitled.FR12 - 0063
	Untitled.FR12 - 0064
	Untitled.FR12 - 0065
	Untitled.FR12 - 0066
	Untitled.FR12 - 0067
	Untitled.FR12 - 0068
	Untitled.FR12 - 0069
	Untitled.FR12 - 0070
	Untitled.FR12 - 0071
	Untitled.FR12 - 0072
	Untitled.FR12 - 0073
	Untitled.FR12 - 0074
	Untitled.FR12 - 0075
	Untitled.FR12 - 0076
	Untitled.FR12 - 0077
	Untitled.FR12 - 0078
	Untitled.FR12 - 0079
	Untitled.FR12 - 0080
	Untitled.FR12 - 0081
	Untitled.FR12 - 0082
	Untitled.FR12 - 0083
	Untitled.FR12 - 0084
	Untitled.FR12 - 0085
	Untitled.FR12 - 0086
	Untitled.FR12 - 0087
	Untitled.FR12 - 0088
	Untitled.FR12 - 0089
	Untitled.FR12 - 0090
	Untitled.FR12 - 0091
	Untitled.FR12 - 0092
	Untitled.FR12 - 0093
	Untitled.FR12 - 0094
	Untitled.FR12 - 0095
	Untitled.FR12 - 0096
	Untitled.FR12 - 0097
	Untitled.FR12 - 0098
	Untitled.FR12 - 0099
	Untitled.FR12 - 0100
	Untitled.FR12 - 0101
	Untitled.FR12 - 0102
	Untitled.FR12 - 0103
	Untitled.FR12 - 0104
	Untitled.FR12 - 0105
	Untitled.FR12 - 0106
	Untitled.FR12 - 0107
	Untitled.FR12 - 0108
	Untitled.FR12 - 0109
	Untitled.FR12 - 0110
	Untitled.FR12 - 0111

