

Frédéric Lordon
Kapitalizm, Arzu ve Kölelik
Marx ve Spinoza'nın işbirliği

1962 doğumlu iktisatçı Frédéric Lordon, Fransa'da Bilimsel
Araştırmalar Ulusal Merkezi'nde araştırma yöneticisi. Çalış­
maları Spinozacı bir siyasal iktisat geliştirmeye, iktisat sosyo­
lojisine ve finansal kapitalizmin bunalımlarına yoğunlaşmış
durumda. Çok sayıda kitabı bulunan Lordon aynı zamanda
Le Monde diplomatique'e de düzenli olarak katkıda bulu­
nuyor. Başlıca kitapları: L'intérêt souverain: Essai d'anthro­
pologie économique spinoziste (Çıkarın Egemenliği: Spino-
zacı Ekonomik Antropoloji Üstüne Bir Deneme, 2006), Con­
flits et pouvoirs dans les institutions du capitalisme (Kapi­
talizmin Kurumlarmda İktidarlar ve Çatışmalar, 2008) ve
Yves Citton ile birlikte Spinoza et les sciences sociales: De
l'économie des affects à la puissance de la multitude (Spi­
noza ve Sosyal Bilimler: Duyguların Ekonomisinden Çoklu­
ğun Gücüne, 2008).

Metis Yayınları
İpek Sokak 5,34433 Beyoğlu, İstanbul
Tel: 212 2454696 Faks: 212 2454519
e-posta: info@metiskitap.com
www.metiskitap.com
Yayınevi Sertifika No: 10726

Kapitalizm, Arzu ve Kölelik
Marx ve Spinoza'nın İşbirliği
Frédéric Lordon

Fransızca Basımı:
Capitalisme, désir et servitude
Marx et Spinoza
La fabrique éditions, 2010

© La fabrique éditions, 2010
Türkçe Yayım Hakları © Metis Yayınları, 2011
Çeviri Eser © Akın Terzi, 2012

Birinci Basım: Mart 2013

Yayıma Hazırlayan: Savaş Kılıç

Kapak Fotoğrafı: Çağrı Merkezi, Bangolore, Hindistan
Kapak Tasarımı: Emine Bora

Dizgi ve Baskı Öncesi Hazırlık: Metis Yayıncılık Ltd.
Baskı ve Cilt: Yaylacık Matbaacılık Ltd.
Fatih Sanayi Sitesi No. 12/197-203
Topkapı, İstanbul Tel: 212 5678003
Matbaa Sertifika No: 11931

ISBN-13: 978-975-342-915-3

mailto:info@metiskitap.com
http://www.metiskitap.com

Frédéric Lordon

Kapitalizm
Arzu ve Kölelik
MARX VE SPINOZA NIN İŞBİRLİĞİ

Çeviren:

Akın Terzi

metis

İçindekiler

Ö nsöz... 11

I. YAPTIRMAK

Bir Şey Yapma Arzusu... 19
Yaptırma Arzusu: Patronluk ve Hizmete A lm a.................................... 21
Çıkar, Arzu ve Harekete Geçirm e... 23
Çıplak Hayat ve P a ra ... 26
Finans İlişki Anlamına, Para Arzu Anlamına G elir.............................. 29
Gönüllü Kölelik Diye Bir Şey Yoktur... 3 2
Finansal İnisiyatifteki Asimetri... 37
Bütün Kademelerde Tahakküm... 41
Ortam Baskısı ve Şiddetin Artışı (Hissedar Baskısı ve Rekabet) 44
Sevinçli Seferberlik ve Piyasalarda Yabancılaşma.............................. 49
Hizalama Olarak Hizmete A lm a... 54
a = 0 ! ... 57
Evhamın A rtışı... 61
Likidite: Kapitalist Efendi-Arzunun Fantazisi.................................... 64
Tiranlık ve D ehşet.. 68

II. SEVİNÇLİ OTOMATLAR
(Ücretli Emekçileri Harekete Geçirmek)

İçsel Sevinçli Duygular..73
Rızanın Çıkmazları.. 77
Sevinçli İ ta a t.. 84

Kendiliğinden Yeniden Büyülenmek... 89
Efendiyi Sevmek.. 95
Temayül İmgeleri... 100
Ruhları Ele Geçirmenin Totalitarizmi.. 104
G irl F rien d E xperience / Gözyaşı Nimetinden Sonra......................... 107
Hizmete Alınmış Arzunun Akıl Almaz Gizem i................................. 110
İçsellik (ve İçselleştirme) Diye Bir Şey Yoktur.................................. 115
Arzu İnşacılığmın Riskleri.. 120
A m or F a ti C a p ita lis t is ... 125
Sevinçli Duygulardan Oluşan Örtü,
Kederli Duygulardan Oluşan F o n ... 129

III. TAHAKKÜM, ÖZGÜRLEŞME

"Rıza"ya Yönelik Olarak Tahakkümü Yeniden Düşünmek.............. 13 7
Arzu Bölüşümü ve Acizlik Hayali.. 142
Duyguların Sömürülmesi.. 146
Komünizm ya da Totalitarizm (Kapitalizmin Son Aşaması
Totalitarizm m idir?)... 156
Öyleyse (Yeniden) Komünizm! .. 161
Başkaldıran Duygular.. 169
Dikleşmek... 174
Sabitlenmeme (Yabancılaşma [-dan Arınma] Eleştirisi)................... 177
Memnuniyetsizlik Olarak Tarih (Sınıf Görünümünün
Bulanıklaşması ve Yeniden Biçimlenişi)... 181
Komünizm... Arzu ve Kölelik! ... 186
"İnsanca Bir Hayat".. 191

Kaynakça...199

WALLACE. Mesele sadece o değil Sayın Fage; şirkete
öyle bir anlam yüklemeli ki bu anlamdan yola çıkılarak
oluşturulabilecek fikirler... Şirket ile işe yeni alınan ele­
man arasında özel bir bağ kurabilsin; bunun biraz aşk ev­
liliği gibi olması lazım.

MICHEL VINAVER, La Dem ande d'em ploi

Şirketlerin bir ruhunun olduğunu söylerler bize; dünya­
nın en dehşet verici haberidir bu.

GILLES DELEUZE, Pourparlers

Şayet ruhlara hükmetmek dillere hükmetmek kadar ko­
lay olsaydı, bütün hükümdarlar güvenli bir şekilde hü­
küm sürerdi ve zalim güç diye bir şey olmazdı. Zira o za­
man bütün insanlar hükümdarlarının fıtratına göre yaşar,
neyin doğru neyin yanlış, neyin iyi neyin kötü, neyin adil
olduğunu neyin olmadığını sadece onların buyruklarına
göre değerlendirirdi. Fakat... bir insanın ruhunun, başka
bir insanın hakkına tamamen bağlı olması imkânsız bir
şeydir. Hiç kimse kendi doğal hakkını, yani her konuda
özgürce akıl yürütme ve özgürce değerlendirme yetisini
bir başkasına devredemez; dahası, hiç kimse bu bapta
baskı altına alınamaz. İşte bu yüzden diyoruz ki devlet
ruhlara yöneldiğinde şiddet uygular...

SPINOZA, Teolojik-Politik incelem e

Önsöz

KAPİTALİZM TARTIŞILMAYA devam ediyor. Şayet kapitalizm za­
man zaman son derece çirkin bir görünüme bürünmese, kendisine
azametli bir ideoloji olarak hizmet eden düşünce öbeğine ait temel
düsturu ayaklar altına almaya kadar varan cesaret gösterisi karşı­
sında hani neredeyse hayranlık duyacağız. Zira şu tavrı buyuran li­
beralizmin (Kant tarzı liberalizmin) ta kendisidir: "Kendi şahsında
olduğu kadar başka herkesin şahsındaki insanlığa da, sırf bir araç
olarak değil, aynı zamanda bir amaç olarak davranacak şekilde ey­
lemde bulun."1 Sırrına ancak büyük araçlaştırma projelerinin ere­
bildiği bir diyalektik tersine dönüş sayesinde, gerek bir insanın
başka insanları araç olarak kullanmakta, gerekse insanların kendi­
lerini başkalarına araç olarak kullandırmakta özgür olmasının, öz­
gürlüğün özüne uygun olduğu ilan edilmiştir. Söz konusu iki öz­
gürlüğün bu harika buluşmasınaysa "ücretli emek" diyoruz.

Etienne de La Boétie, köleliğe alışmanın, insanın köle olduğu­
nu unutmasına yol açtığını hatırlatır. Bunun sebebi, insanların mut­
suz olduklarını "unutmaları" değil, bu mutsuzluğa çaresiz kader di­
ye, hatta herkesin eninde sonunda varacağı hayat tarzı diye katlan­
malarıdır. Kölelik, köleleştirilenlerin hayal gücünde, ancak üzüntü
duygusunu kölelik fikrinden koparabildiği takdirde başarılı olur -

1. Kant, Fondements des métaphysiques des moeurs, Paris: Vrin, 1997, 105;
Türkçesi: Ahlak Metafiziğinin Temellendirilmesin çev. lonna Kuçuradi, Ankara:
Hacettepe Üniversitesi Yayınları, 1981,46. Küçük değişikliklerle aldım, -ç.n.

12 KAPİTALİZM, ARZU VE KÖLELİK

zira kölelik fikri açıkça bilinç düzeyine çıktığı zaman, isyan tasarı­
ları doğurabilir pekâlâ. Kapitalizmdeki köleliğin "saf özü"ne dön­
meye çalışmak ve kapitalizmin artık kimseyi şaşırtmayacak kadar
-k i bu durum çok şaşırtıcıdır- derinlere işlediğini saptamak için,
La Boetie'nin bu uyarısını akılda tutmak gerekir: Kimi insanlar, gü­
nümüzde "patron" denen insanlar, başka insanları kendilerinin
-yani, patronların- arzularına tabi olmaya, onlar hesabına harekete
geçmeye razı etme "gücüne" sahiptir.

Söz konusu insanlar, düşündüğümüzde bize çok garip gelen bu
"güce" sahipler midir gerçekten? Marx'tan beri biliyoruz ki değil­
ler: Bu güç belli bir biçimlenimdeki toplumsal yapıların -işçileri
hem üretim araçlarından hem de ürünlerden tecrit eden ücretli
emek ilişkisinin- sonucudur. Ama bu yapılar, kapitalist kurumlar-
da tüm olup bitenler konusunda son sözü söylemez. Bu konunun
çalışma psikolojisi ya da sosyolojisi alanına özgü bir mesele oldu­
ğu söylenecektir ki gerçekten de öyledir. İlerleyen sayfalarda söy­
lenenler, bu alanların özgül söylemine bir şeyler katmaktan ziya­
de, icap ettiğinde birtakım unsurlar devşirebilecekleri son derece
soyut bir sav -ilişkileri konu alan bir yapısalcılık ile duyguları ko­
nu alan bir antropolojiyi, yani Marx ile Spinoza'yı birleştirme savı­
n ı- öne sürmeyi amaçlıyor.

Bu iki düşünür -araya giren yorumcular sayesinde- birbirini
tanıyor elbette. Aralarındaki benzerlikler saymakla bitmez, ama
her konuda hemfikir oldukları da söylenemez. Her halükârda ara­
larında o kadar güçlü bir ilişki var ki, bu iki düşünürü bir araya ge­
tirme girişimi entelektüel açıdan afaki sayılabilecek laflar etme ris­
ki taşımıyor. Şöyle bir zamansal paradoks var: Marx Spinoza'dan
sonra yaşamış olabilir ama, bugün Spinoza Marx'i tamamlamamı­
zı sağlayacaktır. Zira (kapitalizmde ücretli emekçilerin seferberli­
ğine özgü) yapıyı sökmek, bu yapıların neye göre "işlediği" konu­
sunda bize bir şey söylemiyor. Yani bunların etkililiğini somut ola­
rak neyin sağladığı konusunda, hayaletin değil de makineyi dön­
düren motorun ne olduğu konusunda hiçbir şey söylemiyor. Buna
verilecek Spinozacı cevapsa şu: duygular.

ÖNSÖZ 13

Toplumsal hayat, kolektif güçlü duygulara dayalı hayatın bir
başka adıdır yalnızca. Şüphesiz, aralarında muazzam farklar bulu­
nan, ama primum mobile'i (ilk nedeni) hep duygular ve arzuya da­
yalı güçler olan kurumsal teşekküller kılığına bürünür bu hayat.
Gelgelelim bu teşekküllerin son derece yapılanmış olduğunu ka­
bul etmek, ücretli emek meselesini "duygular aracılığıyla" yeni­
den ele almaya ve böylece sermaye sahibi az sayıda bireyin çok sa­
yıda çalışanı kendileri hesabına nasıl olup da çalıştırabildiğini ve
bunu ne tür harekete geçirme düzenleriyle yaptığını yeniden sor­
maya mani olmaz; ayrıca bu durum, birbirlerinden çok farklı şu ol­
guları bir araya getirme imkânı da sunabilir: Ücretli emekçiler, aç­
lıktan ölmemek (= ekmek parası) için işe gider; tüketimden aldık­
ları zevk, çalışmanın verdiği zahmetleri bir ölçüde (ya da fazlasıy­
la) telafi eder; kimileri hayatını işte harcar ve bunu kendisi için
adeta yararlı bulur; kimileriyse kendilerini şirketlerin büyümesine
adayarak, içlerindeki coşkuyu bunun üzerinden açığa vururlar; gü­
nün birinde bu kişiler isyana (ya da intihara) sürüklenirler.

Şurası muhakkak: Günümüzde kapitalizm, duygusal anlamda,
Marx’in yaşadığı çağdakine kıyasla çok daha zengin ve tezatlarla
dolu bir görünüm sunuyor bize. Marksizm, "sermaye" ile "emek"
bloklarının cepheden çarpışması üzerinde durayım derken, kapita­
lizmle ilgili saptamalarında uzun zaman geri kalmış ve bu durum­
dan bir ölçüde zarar görmüştür. İki sınıflı şema, "yönetici" denen
çalışanların, yani tuhaf bir şekilde maddi açıdan emek tarafında,
simgesel açıdansa sermaye tarafında yer alan ücretli emekçiler
grubunun tarihsel olarak ortaya çıkışından büyük zarar görmemiş
midir?2 Oysa yöneticiler, halinden memnun ücretli emekçiler gru­
bunun prototipidir ki kapitalizmin ortaya çıkarmak istediği de bu-
dur. Üstelik neoliberal biçimlenimi içinde kapitalizm aynı zaman­

2. Marksist teori bu konudaki gecikmesini büyük ölçüde telafi etmiştir; özel­
likle de "yönetici tabaka hipotezi"ni açıkça formüllendiren Gérard Duménil ve
Dominique Lévy'nin inisiyatifiyle: Bkz. Economie marxiste du capitalisme, Paris:
La Découverte, 2003. Ayrıca bkz. Jacques Bidet et Gérard Duménil, Altermarxis-
me. Un autre marxismepour un autre monde, Paris: PUF, 2007.

14 KAPİTALİZM, ARZU VE KÖLELİK

da en şiddetli baskı biçimlerine başvuracak kadar ilkelleşmesine
yol açan bariz çelişkiyi hiç dikkate almaz. Tahakküm fikrinin, bu
durumdan etkilenmemesi mümkün değildir ve fazlasıyla yalın bi­
çimlere bürünmüş olan bu fikir, tahakküm altında mutlu yaşayan
insanlarla karşılaşınca altüst olur.

Gelgelelim, bu paradoksu inceleyen çalışmalar, özellikle de ta­
hakküm ve rızanın çeşitli çakışmaları üzerine kafa yormak için
"simgesel şiddet" kavramını kullanan Pierre Bourdieu'nün varisler
üstüne yaptığı sosyolojik çalışmalar artık dikkate alınmıyor. Ama
kapitalist tahakkümün (kavramsal) şantiyesi kapalı da değil. Üc­
retli emekçilerden bazılarının açıkça (ve bilfiil) yıldığı, bazıları-
mnsa durumlarına alışmanın adeta ötesine geçip, bu şantiyede pek
bir kusur bulmadığı ve kimi zaman gerçek anlamda tatminler elde
ediyormuş gibi göründüğü yerler bir yana, ne tür anlamlar atfedi­
lebilir bu şantiyeye? Bununla beraber, tahakküm altındakilere ta­
hakkümü unutturmanın en kesin yöntemlerinden biri olan hoşnut
etme yöntemi, yönetim sanatının en eski numaralarından biridir.
Hem yeni üretim biçimlerinin zorunluluğu, hem de yönetim süreç­
lerinin karmaşıklaşması dolayısıyla, kapitalizm de bundan başka
bir şey yapmıyor - kaldı ki mütehakkim de düpedüz katı bir otori­
tenin bildik suretiyle ortaya çıkmıyor.

Hiç şüphe yok ki çalışma sosyolojisi, rızanın daha belirsiz ku­
surlarını ve arka planını tespit etmeye girişmiş, ama rızanın tam
olarak ne anlama geldiğine dair esas soruyu hiçbir zaman sorma­
mıştır. Halbuki sorulmaya değer bir soru bu, zira soruya tam cevap
verilmediği takdirde, (mevcutsa) "rıza" ile ilgili olguların, özellik­
le Marksist eleştirinin, entelektüel dayanaklarının en sağlam un­
surları telakki ettiği "sömürü", "yabancılaşma" ve "tahakküm" gi­
bi kavramları istikrarsızlaştırması gibi büyük bir risk doğar. Bütün
bu kavramlar, "motive eden", "işinde kendini geliştirmeyi" ve
"kendini gerçekleştirmeyi" vaat eden v e ... ücretli emekçilerce ki­
mi zaman kabul edilen yeni yönetim temayülleri yüzünden altüst
olur. Göreli kavramsal yoksunluk da bu duruma delalet eder: Daha
iyisi olmadığından yine "gönüllü kölelik" ifadesine başvurulur.

ÖNSÖZ 15

Şüphesiz, manidar bir oksimor bu, ama kendi içinde (ve isim baba­
sı olan eserden bağımsız olarak) kusurlarını -yani poetikadan te­
oriye geçildiğinde bir oksimorun taşıyacağı kusurları- pek gizle­
yemiyor.

Kendini harekete geçmeye hazır ya da az çok gönülsüz hisset­
mek, yahut isyankâr hissetmek, emeğini canı gönülden ya da iste­
meye istemeye ortaya koymak... - bütün bunlar, ücretli emekçile­
rin duygulanma tarzlarına, yani ilk elden kendilerine ait olmayan
bir tasarının (bir arzunun) gerçekleştirilmesine dahil olmalarının
belirlenme biçimlerine tekabül ediyor. Kapitalizmdeki biçimiyle
başkalarının hizmetine girme durumunun gizemini üstüne oturta­
cağımız sacayağı belki de bu: Birinin arzusu, öbürlerinin etkime
gücü ve bunların bir araya gelmesini belirleyen, ücretli emek iliş­
kilerinin yapısının ürünü olan duygular. Spinozacı duygu antropo­
lojisinin, ücretli emeği konu alan Marksist teoriyle kesiştiği bu
noktada, sömürünün ve yabancılaşmanın ne demek olduğunu ye­
niden düşünme, yani nihayetinde, ister eleştirel ister analitik ba­
kımdan olsun, kapitalizmi yeniden "tartışma" fırsatı doğar. Keza
nihayetinde, şüpheli görünse dahi, kapitalizmin aşılabilir bir şey
olup çıkması umudu da doğar.

YAPTIRMAK

I

Bir Şey Yapma Arzusu

SPINOZA, "tek tek her şey[in] varolduğu sürece kendi varlığını sür­
dürme"1 çabasına conatus adını verir. Bu ifade taşıdığı gizemi he­
men belli etmez. Gizemi ilk kez keşfedenler ise, bu varlığını sür­
dürme çabasının ne olduğunu, ne tür somut eylemler gerektirdiği­
ni ya da yaptırdığını, hangi gözlemlenebilir dışavurumlara sebep
olabileceğini pek tasavvur edemez başta. Halbuki varlığını sürdür­
me çabasını gayet kolaylıkla tasavvur etmek, kapsamını genişlet­
mek ve sonuç olarak dünyanın her yerinde ("tek tek her şey"de) iş­
başında olduğunu görmek için gerekli bütün unsurlar sunulacaktır.
Conatus var olma gücüdür. Adeta bedenlerde barınan ve bedenleri
harekete geçiren temel enerjidir. Conatus bedenlerin hareket ilke­
sidir. Var olmak demek, eylemde bulunmak, yani enerji harcamak
demektir. Peki bu enerji nereden gelir? Bu sorunun cevabını onto­
lojiye bırakalım. Kestirme bir cevap vermek için, kısmen doğru
kısmen şüpheli de olsa, insani şeyler söz konusu olduğunda şunu
söyleyebiliriz: Conatus'un enerjisi, bizzat hayat demektir. Üstelik
bu sefer Spinoza'ya çok yakın bir anlamda: Arzunun enerjisi de­
mektir. Olmak, bir arzu varlığı olmaktır. Var olmak demek, arzula­
mak, dolayısıyla da harekete geçmek -arzu nesnesinin peşinden
gitmek- demektir. Varlığını sürdürme çabasının harcanması de­
mek olan arzu ile bedenin harekete geçirilmesi arasındaki bağlan-
tı, iki kavramı birleştiren conatus terimiyle ifade edilir. Zira bu te­

I . Ethique, III. Bölüm, 6. Önerme; Türkçesi: Ethica, çev. Çiğdem Dürüşken,
İstanbul: Kabalcı, 2011, 339.

20 KAPİTALİZM, ARZU VE KÖLELİK

rimin kökeni olan conor fiili "girişmek”, en geniş anlamıyla "baş­
lamak" demektir. Rönesans fiziğinden alınma bir başka terim olan
impetus gibi, conatus da "duran bir şeyi harekete geçiren itme gü­
cü" anlamına gelir; yani, cismin sarsılmasına neden olan ve bir he­
defin peşinden gitmesi için onu harekete geçiren temel enerjidir.
Mümkün olan girişimleri -yani, meşru arzu nesnelerini- de top-
lumlarm tarihi hem yaratır hem de kısıtlar. Nedir ki en genel biçi­
miyle girişim (<conatus anlamında) özgürlüğü, arzulama özgürlü­
ğünden ve insanın arzusunun peşinden gitmeye başlamasından
başka bir şey değildir. Bunun içindir ki, toplumsal organların belir­
tilmesinde yarar gördüğü kısıtlamalar haricinde, conatus bir bakı­
ma a priori aşikâr bir olgu düzeyine erişmiştir. Mal üretiminin
meşruluğunu savunan girişimciler (bu kez sözcüğün özellikle ka­
pitalist anlamında), "girişim özgürlüğüne" gem vurulmasına itiraz
etmek için ağlayıp sızlayarak bu esasa başvurmaya çekinmezler.
"İşbölümüne uygun düşen bir arzum var ve bu arzunun peşinden
gitmeme engel olunuyor," diye itiraz eden girişimci, girişim öz­
gürlüğünü hatırlatırken, kendi conatus'unun atılımlarından başka
bir şeyi dile getirmemektedir. Şurası muhakkak ki her varlığın on-
tolojik olarak arzulu ve etken bünyesi dolayısıyla -evvelce ortaya
konan çekincelerle birlikte- söz konusu özgürlük tartışma götür­
mez bir özgürlüktür.

Yaptırma Arzusu:
Patronluk ve Hizmete Alma

GELGELELİM, başka güçleri kendi arzusunun peşinden koşturma
özgürlüğü a priori bir özgürlük değildir. İnsanların ihtiraslarıyla el
ele veren girift işbölümü, kolektif bir temel üzerinde, dolayısıyla
etimolojik anlamıyla işbirliği temelinde, mal üretimine yönelik ar­
zuların peşinden gitme ihtiyacını doğurur çoğu kez. Ücretli emek
ilişkisi de bu noktada ortaya çıkar. Bu ilişki, yapısal veriler (iki ayrı­
ma ait veriler) bütünü ile kimi bireylere kendi girişimlerini gerçek­
leştirmek için başka insanları sürece dahil etme imkânı veren yasal
düzenlemelerin bir araya gelmesinden oluşur. Bir hizmete alma
ilişkisidir. Kendi üretme arzusunu gerçekleştirme arayışına üçüncü
bir gücü dahil etmek... - ücretli emek ilişkisinin özü budur işte.
Oysa bir arzu olması itibarıyla, hem genel olarak girişim, hem de
özel olarak üretime dayalı kapitalist girişim, ancak birinci tekil şa­
hısla meşru bir şekilde tasavvur edilebilir ve birinci tekil şahıs tara­
fından üstlenilmelidir. Girişimcinin nidası aslında "Bir şeyler yap­
mak i stiyorum"dan ibarettir. Pekâlâ, yapsın. Ama kendi başına yap­
sın - tabii yapabiliyorsa. Eğer yapamıyorsa, mesele bambaşka bir
hal alır ve onun "yapma isteğinin" meşruluğu, "yaptırma isteğini"
kapsamaz. Keza işbirliğine başvuran girişimin muhteris gelişimi,
bu işbirliğinin biçimi meselesini yepyeni bir şekilde ortaya koyar.
Mesele, kolektif üretim sürecine ilişkin örgütlenmeye siyasal katı­
lım ve müşterek faaliyetin ürünlerinin temellükü meselesidir; bir
başka deyişle, efendi-arzunun öznesince esir alınma meselesidir.

22 KAPİTALİZM, ARZU VE KÖLELİK

O halde esir alınma açısından bakıldığında, hizmete alma son
derece genel bir kategori oluşturur; ücretli emek de örneklerden
bir tanesidir yalnızca. Bununla beraber, tabi kılan şeyi, tabi kıldığı
şeylerden birinin bakış açısına göre adlandırabilir ve bir efendi-ar-
zunun, hizmete alınanların etkime gücünü seferber edip kendi giri­
şiminin hizmetine sokmasını sağlayan ilişkiye en genel anlamıyla
patronluk adını verebiliriz: Fetih yapan savaş beyi, sefere çıkan
komutan, iktidar sahibi hükümdar (bu iktidar kendisine değil, çok­
luğa aittir), kendi kârının ve endüstriyel icraat hayallerinin peşinde
koşan kapitalist patron. Öyleyse, bir bakıma en genel anlamıyla
patronluk, esir almak demektir ve kapitalist sömürü dışında, günü­
müzde anlam taşıyan başka alanlarda da bu durumun dışavurumla­
rı görülebilir: STK yöneticilerinin, önder sıfatıyla, aktivistlerin fa­
aliyetlerinin sonuçlarını kendine mal etmesi, üniversitede ensesi
kalın hocanın asistanların yaptıklarını, sanatçının da yardımcıları­
nın yaptıklarını kendine mal etmesi... - bunlar kapitalist girişime
dahil değildir, hedeflerinin de finansal kazançla hiçbir alakası yok­
tur. Ama bu kişiler de patrondur,;* genel anlamda patronun özgül
örnekleridir ve herhangi bir efendi-arzunun hizmetine koşulmuş
tehanın çabasını (conatus) esir alırlar.

* Fransızcada, konuşma dilinde, tez hocasına, şirket dışındaki kurumların yö­
neticilerine de "patron" deniyor, -ç.n.

Çıkar, Arzu ve Harekete Geçirme

ESİR ALMAK, bedenleri başkasının hizmetinde hareket ettirmeyi
varsayar. Dolayısıyla harekete geçirme esir almanın kurucu endi­
şesidir. Zira nihayetinde, insanların aslen kendilerine ait olmayan
bir arzuyu gerçekleştirmek uğruna eyleme geçmeyi "kabul etme­
leri" gayet tuhaf bir durumdur. "Başkaları hesabına harekete geç-
me"yi bu denli büyük ölçekte yaratabilmek için gereken muazzam
toplumsal emeği gözlerden gizleyebilecek tek şey, alışkanlığın gü­
cü, yani içinde yaşadığımız ve her yerde mevcut olan patronluk
ilişkilerinin gücüdür. Belli bir soyutlama düzeyinden bakıldığın­
da, hizmete alma ilişkisinin biçimsel özdeşliği, farklı örneklerin
içerik ve yapısının özgüllüğünden hiçbir şey eksiltmez: Kapitalist
patronun tamamen kendine özgü "yöntemleri" vardır ve bunlar ne
sefere çıkan patronun ne de üniversitedeki patronun yöntemlerine
benzer. Kapitalist patronun yöntemi öncelikle paradır. Peki bu za­
ten herkesçe bilinen bir şey değil mi?

Şüphesiz öyle, ama bu durumun işaret ettiği deneyimin alelade
olması, derinliğini zerre kadar azaltmaz. Belki de kapitalist patron,
özgüllüğüne rağmen, genel anlamda patronluğun nasıl işlediğini,
diğer türlerine kıyasla, çok daha iyi gösterebilir. Kapitalist patron,
çıkarına, yani arzusuna binaen iş görür - bu noktada Spinoza'yı
tekrarlayabiliriz: intéressé sive appetitus (çıkar, yani arzu). Herke­
sin hoşlanmayacağı türden bir özdeşliktir bu.2 Daha doğrusu, so­

2. Özellikle MAUSS-Mornement Anti-utilitariste en Sciences Sociales (Sos­
yal Bilimlerde Yararcılık Karşıtı Hareket) teorisyenleri, insanların yalnızca çıkar

24 KAPİTALİZM, ARZU VE KÖLELİK

nuçlarından hoşlanmayacağı bir özdeşlik. Zira insanın özü gereği
arzulayan bir varlık olduğu ortaya konduğunda, söz konusu özdeş­
lik bakımından, insanın tüm davranışlarının çıkara dayalı olduğu­
nu söylemek zorunluluğu ortaya çıkar - "İyi de o zaman, sahici
ilişkilerin sıcaklığından ve duyguların yüceliğinden geriye ne ka­
lır ki?" diye sorar tabiatı itibarıyla çıkarcı olmayanlar. Hem hiçbir
şey hem de her şey. Şayet saf bir özgeciliğe, yani kişinin kendisin­
den tamamen vazgeçecek kadar benliğinden kopması düşüncesine
körü körüne bağlı kalınırsa, geriye hiçbir şey kalmaz. Ama çıkarın
yalnızca yararcı hesaplar açısından "çıkar" teşkil eden şeye indir­
genmesine biraz olsun direnilebilirse, o zaman her şey kalır. Çıkar,
tatmin olmak demektir, yani arzu nesnesinin bir başka adıdır ve bu
nesnenin sonsuz çeşitliliğini barındırır. Peki kişinin kendi arzusu­
na yönelik olarak çıkar güttüğünü yadsımak mümkün müdür? Şa­
yet mümkün değilse, ekonomik arzu diye smıflandırılamayacak
arzu nesnelerine yönelik çıkarlar nasıl yadsınacaktır? Hediyeye te­
şekkür edilmesini ummanın, aşkına karşılık beklemenin, cömert­
lik sergilemenin, kişinin kendi azametinden ya da iyilikseverlik
imajından simgesel kâr elde etmesinin, yani aleni hesaplardan "sa­
dece" başka tarzda kâr-zarar hesabı yapmanın da çıkar içerdiği na­
sıl yadsınacaktır? Şurası muhakkak ki bunlar, çok güçlü olan baş­
ka tür bir arzudur: Mütemadiyen çıkara rağmen büyüyen coşku­
nun doğurduğu arzudur; öyle ki çıkarcı olmayanlar, en başta mü­
cadele etmeye niyetlendikleri yararcı indirgemenin adeta kurbanı
olurlar sonunda. Hesaplamalardan taşıp gelen buz gibi sulara set
çekmeyi vazife edinen bu kişiler, çıkar adını düşmanlarına hasret­
mek istemiş, üstelik de bunu sırf iktisat teorisi ve yararcılık felse­
fesi o şeylere çıkar adını verdi diye yapmıştır; bunun da bedeli hem

güden varlıklar olmadığını, aynı zamanda özgeci ve çıkar gütmeyen homo dona­
tor (veren/hediye eden insan) suretine bürünebileceğim de göstermeye çalışmış­
tır. Bu konudaki bir tartışma için bkz. Frédéric Lordon, "Le don tel qu'il est et non
qu'on voudrait qu'il fût" ve Falafil, "Quel paradigme du don? En clé d'intérêt ou en
clé de don? Réponse à Frédéric Lordon", De l'antiutilitarisme. Anniversaire, bilan
et controverses içinde, MAUSS, no. 27, 2006.

YAPTIRMAK 25

bu adlandırmayı doğrulayarak söz konusu indirgemeyi tasdik et­
mek, hem de öyle bir kavramın kapsamına sırt çevirmek olmuştur
ki o muazzam potansiyelinden vazgeçmeyi hiçbir şey haklı çıkara­
maz.3 Bu kavram hangi yoldan giderse gitsin, tuttuğu yol akla ge­
lebilecek her türlü ötekinin içinden geçer hep; arzu olarak varlığı­
nı sürdürme çabası ancak birinci tekil şahısta sarf edilebilir, dola­
yısıyla da bunu gerçekleştiren kişinin ister istemez çıkar güttüğü­
nün söylenmesi icap eder. Kişinin arzusu vermek, yardım etmek,
dikkat ya da şefkat göstermek olsa bile böyledir bu. O halde genel
itibarıyla arzu -açık seçik ekonomik çıkardan ("para birimleriyle
hesaplanma" kılığına bürünen çıkarın tarihsel olarak oluşmuş ifa­
desi) tutun, stratejik biçimlere bürünmüş ve insanın kendisine az
çok itiraf ettiği çıkarlara, oradan da ekonomiyle en az ilgili olan,
hatta ekonomiye karşıt olan ahlaki, simgesel ve ruhsal çıkarlara
varıncaya kadar- her tür çıkarı bünyesinde toplar. Kapitalizmdeki
toplumsal ilişkiler, salt iktisada dayalı yorumların hayal edemeye­
ceği kadar çok yararlanır bu yelpazeden; bunu da kavramsal olarak
bütünlüklü bir tasavvuru imkânsız kılmaksızın yapar... ama elbet­
te birleştirici bir kavrama -örneğin conatus kavramına, yani bütün
çıkarların temelinde yatan arzu gücüne, her tür köleliliğin temelin­
de yer alan bu çıkar-arzuya- başvurmak şartıyla.

3. Bkz. Frédéric Lordon, L'intérêt souverain. Essai d'anthropologie économi­
que spinoziste, Paris: La Découverte, 2006.

Çıplak Hayat ve Para

ŞURASI MUHAKKAK Kİ kapitalizm, bütün bu arzular arasında, ön­
celikle paradan yola çıkar. Daha doğrusu, çıplak hayattan. İdame
ettirilecek hayattan. Merkezi olmayan, işbölümüne dayalı bir eko­
nomide, hayatın maddi idamesi/yeniden üretimi paradan geçer.
Bu dolayımdaki her unsuru kapitalizm yaratmamıştır: İşbölümü
ve -belli bir derinlik seviyesinden itibaren bunun bağlaşığı olan-
para mübadelesi yüzyıllar içinde yavaş yavaş oluşmuştur. Kapita­
lizm, uzun bir zaman zarfında meydana gelmiş olan piyasa kat­
manlaşmasını miras almış, ama bireysel ya da (küçük ölçekli) ko­
lektif öz-üretime ilişkin bütün imkânlara kökten son verip eşi ben­
zeri görülmemiş maddi yaderkliği beraberinde getirdikten sonra
gerçek anlamda ortaya çıkabilmiştir ancak. Kapitalizmin olanaklı-
lık koşulu, piyasadaki işbölümüne tamamen bağlı olmasıdır. Baş­
ka düşünürlerin yanı sıra, Marx ve Polanyi de proleterleşme koşul­
larının -bilhassa ortak mülklerin çitle çevrilmesi yoluyla- nasıl
oluştuğunu ve bu koşulların son raddede yoksun seviyeye getir­
dikten sonra, o insanlara niteliksiz emekgücünü satmak dışında bir
alternatif bırakmadığını ziyadesiyle ortaya koymuştur.

Bu denli sıradan bir olguyu hatırlamak için biraz çaba sarf et­
mek gerekir, bununla beraber "işin çeşitlenmesi", "katılıma dayalı
yönetim", "görevlerin özerklik kazanması" ve "kendini gerçekleş-
tirme"ye yönelik diğer programlar gibi günümüzün pek çok icadı,
ücretli emek ilişkisinin şu en temel gerçeğini unutturur: Ücretli
emek, öncelikle bir bağımlılık ilişkisidir; failler arasında öyle bir

YAPTIRMAK 27

ilişki vardır ki biri, öbürünün hayatının maddi idamesiyle ilgili ko­
şullara hükmeder ve bu da her şeyin gelişeceği değişmez arka pla­
nı oluşturur. Ücretli emek ilişkisi, ancak paranın aracılığını, haya­
tın maddi idamesinin temelindeki arzunun önkoşulu kılmakla
mümkündür, ama buna da indirgenemez. Ücretli çalışan pek çok
kişinin tecrübe edegeldiği üzere, kapitalist ücretli emek ilişkisinin
kendi dekorunu zenginleştirebilmesini sağlayan sonraki bütün "ta­
sarılar", yani işteki son derece rafine çıkar tasarıları -ilerleme, top­
lumsallaşma, "gelişme", v b h e r an çökebilir; yalnızca maddi ba­
ğımlılığın oluşturduğu yıkılmaz arka plan, yeniden çıplak bırakıl­
mış hayatın üstüne atılan tehditkâr fon ayakta kalabilir.

Paranın aracılığı önkoşul olduğunda, para tedarikçisine olan
bağımlılık, hayatın maddi idamesine yönelik stratejilere dahil olu­
verir ve maddi idamenin adeta en temel verisi haline gelir. Kapita­
list ekonomide iki tür para tedarikçisi vardır: işveren ve finansör.
Ücretli emekçiler için, bu kişi işverendir - nihayetinde de bankacı­
dır, ama bankacı ikinci dereceden para tedarikçisidir ve önceden
var olan bir paraya istinaden geri ödeme kapasitesinin bulunduğu
inancını temel alır. Son raddesine ulaşan maddi yaderklik -yani,
kişinin emekgücü olarak (kısacası hayat olarak) kendisini yeniden
üretebilmesinin gereklerini yerine getirememesi durumu- ve pi­
yasadaki işbölümüne tabi olma, paraya erişimi zorunlu kılar ve pa­
rayı en temel arzu nesnesi haline getirir; böylece para hemen her
şeyin koşulu olup çıkar. Spinoza ekonomik hususlara değindiği
nadir pasajlardan birinde şöyle yazar: "Gerçi para her şeyi elde et­
memiz için bir araç olmuştur. Bu yüzden onun hayali avamın zih­
nini fazlasıyla meşgul etmiştir. Çünkü avam para fikrinin eşlik et­
mediği bir nedenden kaynaklanan sevinci öyle kolay kolay hayal
edemez."4 İfadesinin sivriliğinden dolayı Spinoza'nm bu ortak ka­
derden muaf olduğunu sanmayalım:5 O da felsefeyle ilgilenmeden

4. Ethica, IV, Ek, XXVIII. Ana Başlık; Türkçesi: 705.
5. Bu noktada para mübadelesi aracılığıyla hayatın maddi idamesinin gerekle­

rinden muaf olmayan "ortak kader" ile, tarif edilen "avam"ın zihnini "fazlasıyla"
meşgul eden para hayali arasında ayrım yapmak gerekir.

28 KAPİTALİZM, ARZU VE KÖLELİK

önce, hayatını kazanmak için mercek oyup parlatmak zorundaydı.
Ekonomik gücünün doruğundaki Birleşik Hollanda Cumhuriye-
ti'nin bir yurttaşı olarak Spinoza, arzu ve kolektif duygu düzeninde
ne tür değişimlerin, işbölümünün derinleşmesine ve hayatın mad­
di idamesinin piyasa temeli üzerinde teşkil edilmesine yol açaca­
ğını gayet iyi bilecek konumdaydı: Maddi stratejilerin neredeyse
tek dolayımı ve "her şeyi elde etmemiz için bir araç" olan para, üst-
arzu nesnesi, yani diğer tüm (piyasaya özgü) arzuların önkoşulu
olup çıkmıştır.

Finans İlişki Anlamına,
Para Arzu Anlamına Gelir

YERİ GELMİŞKEN, iki kelime arasında, monnaie (akçe/finans) ile
argent (para) arasında, kavramsal bir ayrım yapmak icap ediyor.
Bu kelimeler birbirinin muadili addedilir ve hiç kimse bunları iki­
ye ayırmakta bir fayda görmez - tek bir şeye neden iki ad verilmiş
ki? Bu semantik farklılığı gerçek anlamda sorgulayan ilk kişiler­
den olan Pépita Ould-Ahmed, çok yerinde bir tutumla, burada ke­
limeleri farklı disiplinlerin sahiplenmesinin etkisini görmektedir:
Antropologlara (ve sosyologlara) göre para, iktisatçılara göreyse
finans; sonuç olarak, aslında tek bir nesneye bakış açısında temel
bir farklılık.6 Gelgelelim bu çözümlemeyi ilerletebilir ve finansı
belli bir toplumsal ilişkinin, parayı da bu ilişkiden doğan arzunun
adı kılarak bu "bakış açısı farklılığına kavramsal bir nitelik ka­
zandırabiliriz.

Michel Aglietta ile André Orléan'a ait çalışmaların7 nihai katkı­
sı şudur: Finans/akçe kavramıyla ilgili tözcü anlayışlar ("Akçenin
kendine ait bir değeri vardır") ile işlevsel anlayışları ("Akçe müba­
deleyi kolaylaştıran araçtır") çekip çıkararak, bu kavramda ku­

6. Pépita Ould-Ahmed, "Monnaie des anthropologues, argent des économis­
tes: à chacun le sien?", Baumann E., Bazin L., Ould-Ahmed P., Phélinas P., Selim
M., Sobel R. (haz.), L'argent des anthropologues, la monnaie des économistes
içinde, Paris: L'Harmattan, 2008.

7. Michel Aglietta ve André Orléan, La violence de la monnaie, Paris: PUF,
1982; La monnaie entre violence et confiance, Paris: Odile Jacob, 2002; (haz.) La
monnaie souveraine, Paris: Odile Jacob, 1998.

30 KAPİTALİZM, ARZU VE KÖLELİK

rumsal olarak donanımlı ve "sermaye” denen toplumsal ilişkiyle
benzer karmaşıklıkta bir toplumsal ilişki görmüşlerdir. Finans "baş­
lı başına değer” değil, değeri işleten şeydir. Her şeyden öte finans,
özgürleştirici gücünün etkililiğine duyulan kolektif inancın ürünü­
dür, zira herkes, akçe denen göstergeyi kabul etmek için, bunu baş­
kalarının da karşılıklı olarak aynen kabul etmesini kanıt olarak gö­
rür. Bir göstergeyi bu şekilde müştereken kabul ettirmek -ki akçe
nihayetinde içsel değerlerden büsbütün yoksun olduğundan tama­
men keyfi bir göstergedir- finansa ilişkin en tipik husustur. Dola­
yısıyla "değerli metal" fetişizmine dayalı yanılsamalar yüzünden
uzun süre gizli kalmış olan, akçenin esasen saymaca doğasını or­
taya sermek gerekmektedir; böylece her türlü tözsel karakterin ta­
mamen dışında, finansın temelde bir ilişki mahiyeti, yani toplu­
mun bütününe bakıldığında, toplumsal bir ilişki mahiyeti taşıdığı
idrak edilecektir. Finansal kuruluşların işlevi, rasgele bir gösterge­
ye kapatılmış, müştereken tanınan ve güvenilen bu toplumsal iliş­
kiyi tekrar tekrar üretmek8 ve bunu herkesçe kabul edilen bir öde­
me aracı olarak tesis etmekten ibarettir. Finans ancak bu ilişki sa­
yesinde (yeniden) üretilebilir ya da ortadan kaldırılabilir. Bu yüz­
den de finans, iki yönlü etkileşimlere indirgenmek şöyle dursun,
toplumun bütünü ölçeğinde kendini (dayattı mı) hükümran bir güç­
le dayatır ve bir bakıma kolektif iktidarı ifade eder.9

Para, öznelerin elindeki finans anlamına gelir. Şayet finans
toplumsal ilişki olarak ödeme aracı demekse, para da arzu nesnesi
olarak finans demektir - "... para her şeyi elde etmemiz için bir
araç olmuştur, ... avam para fikrinin eşlik etmediği bir nedenden
kaynaklanan sevinci öyle kolay kolay hayal edemez." Para, finan-

8. Finansa güvenme biçimleri ve bunların kurumsal donanımları için bkz.
Bruno Théret, "La monnaie au prisme de ses crises d'hier et d'aujourd’hui", Théret
B. (haz.), La monnaie dévoilée par ses crises içinde, Editions de l'EHESS, 2007.

9. Topluluğun iktidarının dışavurumu olarak kavranan finansın hükümranlığı
için bkz. Frédéric Lordon ve André Orléan, "Genèse de l’Etat et genèse de la mon­
naie: le modèle de lapotentia multitudinis", Citton Y. ve Lordon F. (haz.), Spinoza
et les sciences sociales. De la puissance de la multitude à l'économie des ajfects
içinde, Editions Amsterdam, 2008.

YAPTIRMAK 31

sa dayalı toplumsal ilişkinin, arzu biçiminde öznel bir ifadesidir.
Toplumsal ilişki, akçe denen göstergeyi herkese kabul ettirir ve bi­
reylerin bakış açısından, bu ilişkiyi bir arzu -ya da üst-arzu- nes­
nesi haline getirir, zira bütün (maddi) arzu nesnelerine erişmeyi
sağlayan şu tikel nesne, aslında genel eşdeğerlidir. Dolayısıyla,
mallar aracılığıyla yapılandırılan arzu ekonomisine en çekici un­
surlarından birini kazandırmak için, söz konusu ilişkinin -bütün
kurumsal çatısıyla beraber- iş başında olması gerekir. Bu noktada,
finansla paranın analitik tarzları arasındaki farkı ve bunların birbi­
rini bütünleyişini, bir yanda inanca ve güvene dayalı toplumsal ve
kurumsal üretim mekanizmalarını, diğer yanda da bireysel arzu­
nun adeta cansızlaştığını görüyoruz. Hiç şüphe yok ki, finansal
nesnenin etrafında adeta tam bir tur atmak için, bu bakış açıların­
dan biri aracılığıyla öbürünü bertaraf etmek yerine, ikisini bir ara­
ya getirmek gerekiyor - tıpkı Bourdieu'nün nesnelcilik ile öznelci­
lik arasındaki sahte çatışkıya meydan okurken yaptığı gibi:10 Nes­
nelcilik, failleri basit ve pasif dayanaklardan ibaret sayıp göz ardı
ederek yalnızca yapıları tanımak istiyor; öznelcilikse bireylerce
tecrübe edilen anlam dışında hiçbir şeyin var olamayacağı gerek­
çesiyle yapıları göz ardı ediyor. Ayrıca ikisi de yapıların, bireyler­
de ve bireyler aracılığıyla ifade bulduğunu, yapıların tam da birey­
lerin içinde, ama davranışlar, arzular, inançlar ve duygular biçi­
minde mevcut olduğunu düşünmekten âciz kalıyor.

10. Pierre Bourdieu, Choses dites, Paris: Minuit, 1987.

Gönüllü Kölelik Diye Bir Şey Yoktur

"PARA" DENEN arzu nesnesine olan bağımlılık, ücretli hizmetin ze­
mini, bütün iş sözleşmelerinin artdüşüncesi, hem işverenin hem de
çalışanın farkında olduğu tehdidin temelidir. Kapitalist yapılar iş­
verenleri yegâne para tedarikçisi durumuna getirmiştir. Ücretli
emekçilerin bedenlerini "hizmete" koşma işi, conatus-arzu'nun
para denen nesneye sabitlenmesinden alır gücünü. Şayet tahakkü­
mün ilk anlamı, bir failin kendi arzu nesnesine ulaşmak için başka
bir faili aracı olarak kullanma ihtiyacıysa, o zaman ücretli emek
ilişkisinin bir tahakküm ilişkisi olduğu aşikârdır. Bir yandan, ta­
hakkümün yoğunluğu, tahakküm edilenin arzusunun yoğunluğuy­
la doğru orantılıdır ve bu arzunun anahtarı da tahakküm edenin
elindedir. Diğer yandan, para hiyerarşik olarak daha üstün olan çı-
kar-arzu nesnesi haline gelir; bu durum, ilkel birikim kökten mad­
di yaderkliğin yapısal koşullarını yarattığında ve kapitalizmin mü­
teakip evrimi kapitalizmi daha da derinleştirdiğinde, -maddi ol­
mayanlar da dahil- diğer bütün arzuların tatmini için önkoşul hali­
ne gelir: "Tarihin en başından beri, bütün insan varoluşunun ilk ko­
şulu şu olmuştur: 'Tarih yapmak' için, insanların yaşaması gerekir.
Yaşamak için de öncelikle yiyip içmek, barınmak, giyinmek gere­
kir."11 Kapitalizmin işbölümüne dayalı finans ekonomisinde, para
arzusundan daha buyurgan bir arzu yoktur, dolayısıyla ücretli hiz­
met kadar nüfuzu güçlü olan bir şey de yoktur.

11. Karl Marx, Friedrich Engels, L'Idéologie allemande, Paris: Editions soci­
ales, 1982, 86.

YAPTIRMAK 33

"Gönüllü kölelik" kavramını açmak amacıyla, bu tür apaçıklık­
ları tekrar ele almak gerektiği barizdir. Çağımız, bu kavramın oluş­
turduğu oksimoru, ücretli emek ilişkisine ve bu ilişkide son dö­
nemde meydana gelen (muhakkak ki) en kaygı verici ve aldatıcı ge­
lişmelere getirilecek yorumların anahtarı yapmak istiyor. Peki La
Boetie'nin tezinin, başlığın hakkını verdiği söylenebilir mi? Şayet
öyleyse, o zaman şu da söylenebilir: Hem çağdaş bireyci düşünce­
yi besleyen öznelci metafiziğin bütün paradokslarını, hem de bire­
yin fiiliyatta benliğiyle ilişki kurma tarzını vaktinden önce bir ara­
ya getiren bir temanın formüle edilmiş olması şaşırtıcı değil mi?
Özne-birey özerk ve özgür iradeye sahip bir varlık olduğuna, ey­
lemlerinin de egemen "isteme"sinden kaynaklandığına inanır. Azat
olmayı yeterince istemişse, köle olması mümkün değildir, dolayı­
sıyla eğer köleyse, bunun sebebi iradesinin olmayışıdır - bu da kö­
leliğinin gönüllü olduğunu kanıtlar. Bu tür bir öznelci metafizikte,
gönüllü kölelik bir muamma olarak kalmaya mahkûmdur: Arzu­
lanmadığı malum olan bir durum nasıl "istenebilir" ki? Bu muam­
maya ilişkin herhangi bir izah yokken, açıklanamaz şekilde bir tür­
lü ulaşılamayan inatçı bir özgürlük tutkusunun geriliminden ya­
rarlanarak, gönüllü köleliği gündeme getirmek, olsa olsa bilince
isyan çağrısında bulunmak gibi siyasal bir sonuç doğurabilir ki bu
da pek fena sayılmaz; ama hiçbir surette bu özgürlüğe ulaşamayı-
şm nedenlerini anlaşılır kılacak bir sonuç ortaya çıkarmaz. Pek
çok tahakküm ilişkisi arasından, belli bir arzunun (maddi-biyolo-
jik idame amacıyla çırpınan bireylerin para arzusunun) esir alın­
ması olarak tasavvur ettiğimiz ücretli emek ilişkisi, köleleşmenin
gerçek ilkesini bütün çıplaklığıyla gözler önüne serer: arzunun zo­
runluluğu ve yoğunluğu. Bu noktadan hareketle yeniden dolaşıma
sokulan "gönüllü kölelik" fikrine dönülecek olursa, şunu savun­
mak gerekir: Bizler arzularımızın tam anlamıyla efendisiyizdir...
Bu bakış açısına göre, ücretli emek ilişkisi şuna işaret eder: Hiçbir
surette özgür seçimle ortaya çıkmayan arzular vardır - yoksa şaka­
ğına silah dayanan bir kişi için de aynı şekilde gönüllü kölelikten
dem vurmak gerekirdi; zira kendisini rehin alan kişi tarafından

34 KAPİTALİZM, ARZU VE KÖLELİK

(şahsı ve arzusu) esir alman bu kişi de ölmemek için duyduğu (çok
güçlü) arzunun etkisiyle her şeye boyun eğecektir. Ücretli emek
örneğindeyse, arzuları biçimlendiren ve bu arzuları tatmin etmek
için stratejiler belirleyen şey, kapitalist üretim ilişkilerinin toplum­
sal yapısıdır: Kökten maddi yaderkliğe dayalı yapılarda, maddi-
biyolojik idame arzusu para arzusu olarak, bu para arzusu da ücret­
li emek arzusu olarak belirlenir.

Ama arzunun bir başkasına bağlı, dolayısıyla yaderk olduğunu
belli etmek gibi bir avantaja sahip olan ücretli emek örneği, kendi
tikelliğiyle sınırlandığı takdirde zıddına dönüşür. Hiç kimse, arzu­
nun yaderkliğinin mutlak bir genellik olduğunu Spinoza kadar güç­
lü bir şekilde ortaya koymamıştır. Genel arzulayıcı güç ve "insanın
özü"12 olan conatus, ontolojik açıdan bakıldığında, öncelikle saf
atılımdır, ama gideceği belirli bir yön yoktur. Laurent Bove’un ta­
biriyle, "nesnesi olmayan bir arzu"dur.13 Peşinden gidilecek nesne­
ler tez zamanda gelecektir, ama hepsi de dışarıdan belirlenmiş ola­
rak gelecektir. Zira arzu, Spinoza'nm duygulanımlar adını verdiği
olaylardan hareketle gelişebilecek bütün çağrışımlar, şeylerin kar­
şılaşması ve hatıraları aracılığıyla terkip edilir. Duyguların ilk ge­
nel tanımına göre, "arzu insanın özüdür - tabii insanın kendine ait
bir duygulanımla bir şey yapmaya karar vermiş olduğunun anlaşıl­
ması kaydıyla". Bu ifade, "varlığını sürdürme" ifadesi kadar müp­
hemdir, ama gene de ne anlaşılması gerektiğini tam anlamıyla orta­
ya koyar: İnsanın özü eyleme geçme gücüdür; deyim yerindeyse,
türeyimsel ve kendi başına nesnesizdir; safi arzu gücüdür, ama ne
arzulayacağını henüz bilmez; evvelki bir duygulanımın (vuku bu­
lan ve onu değiştiren bir şeyin), ona somut anlamda uygulanacağı
bir yön ve nesne kazandıracak bir duygulanımın etkisiyle harekete
geçer. Bunun neticesinde, arzuyu arzulanabilir mevcut bir şeyin
çekimi olarak gören bilindik kavrayış kökten tersine çevrilir. Şey­
leri donatan ve arzu nesneleri olarak kuran şey aslında conatus'un

12. Ethica, III, Duyguların Tanımlan I; Türkçesi: 469.
13. Laurent Bove, "Ethique, partie III", Pierre-François Moreau et Charles

Ramond (haz.), Lectures de Spinoza içinde, Ellipses, 2006.

YAPTIRMAK 35

itişidir.14 Bu donatımlar tamamen duyguların işleyişiyle belirlenir.
Duygulanım (vuku bulan bir şey), duygu (duygulanımın kişide bı­
raktığı kederlendirici ya da sevindirici etki), akabinde bir şey yap­
ma isteği (sahip olmak, kaçmak, yok etmek, peşinden gitmek, vb.):
Arzunun hayatı ancak bu temel silsileden hareketle gelişebilir. Ço­
ğu durumda da hatıraların ve çağrışımların işleyişiyle gelişir. Zira
duygulanımlar ve bunların sonucunda ortaya çıkan duygular, az
çok derin, az çok tekrar harekete geçirilebilir izler bırakır;15 eski
sevinçler ya da kederler, bağlantılarla yeni nesnelere sirayet eder
ve böylece bunlar da arzu nesnesi haline gelir16 - Swann'in Odette’e
âşık olmasının tek nedeni, Botticelli'nin bir freskosunda görüp be­
ğendiği hoş bir teni hatırlatması değil midir? Ayrıca arzu bir nesne­
den diğerine çağrışım ve hatırlama yoluyla geçmediği takdirde,
karşılıklı atılımlarım gözleyerek birbirlerini teşvik eden bireyler
arasında dolaşır;17 bu durum kesinkes iki taraflı olan ilişkilerden
ziyade esasen toplumsal dolayımlar aracılığıyla gerçekleşir ki çe­
şit çeşit arzu rekabeti de buradan kaynaklanır: O sevdiği için sevi­
yorum, ya da: O seviyorsa da ben daha az ya da daha çok seviyo­
rum, ya da.. . Tam da o sevdiği için nefret ediyorum! (malum, bir
toplumsal grubun hoşuna giden bir şey, başka bir grubun hoşuna
gitmeyebilir, dolayısıyla bir grubun peşinden gitmeyi arzuladığı
bir şey, bir diğerinde kaçınma arzusu uyandırabilir, vb.)

Spinoza'ya göre, duygusal hayatın sonsuz kıvrımlarının araştı­
rılması başlı başına bir iştir;18 burada gerçekten önemli olan husus
da arzunun ve duyguların derin yaderkliği; geçmiş ve mevcut kar­

14. Ethica, III, 9, Not.
15. izinden gidilebilir bedenlerin, hafızaya destek olarak izleri (vestigia) mu­

hafaza eden bedenlerin önemi ve duygusal yaşamın izlere dayalı nedenselliği için
bkz. Lorenzo Vinciguerra, Spinoza et le signe. Genèse de l'imagination, Paris:
Vrin, 2005.

16. Ethica, III, 15, Önerme Sonucu: "Biz herhangi bir şeye salt sevinç ve keder
duygusuyla yoğunlaşırsak, o şey bu duygularımızın etkin nedeni olmasa bile biz
onu sevebilir ya da ondan nefret edebiliriz."

17. Ethica, 111,27.
18. Bkz. Alexandre Matheron, Individu et communauté chez Spinoza, Paris:

Minuit, 1988.

36 KAPİTALİZM, ARZU VE KÖLELİK

şılaşmalara, izlenen (toplumsal) biyografik yollar boyunca oluş­
muş hatırlama, bağlantılandırma ve öykünme eğilimine tabi olan
yaderkliğidir. Hepsinden de öte: Özerk irade, egemen kontrol ya
da özgür öz-belirlenim kabilinden hiçbir şey yoktur. Duygusal ha­
yatı insan üzerinde baskı uygular, insan sevindirici ya da kederlen-
dirici tesadüfler dolayısıyla öyle ya da böyle duygusal hayatına
mahkûmdur. Ama hiçbir zaman nihai anlama erişemez, yani ger­
çek nedenleri kavrayamaz. Malum, Spinoza bir Ethica yazmış, bir
özgürleşme yolu çizmiştir - bununla birlikte izinden gidilecek hiç­
bir nihai hükme varmamıştır.19 Özgürleşenlerin sayısı azdır - sahi,
bunlardan biriyle hiç karşılaşan olmuş mu? Ortak kader babında,
Ethica'nm dördüncü bölümünün başlığı işin mahiyetini açık seçik
ortaya koyar: İnsanın Esareti ya da Duyguların Kuvveti. Bu bölü­
mün önsözünün ilk cümlesi de şudur: "İnsanın duygularını yönet­
medeki ya da denetlemedeki âcizliğine esaret adını veriyorum.
Çünkü duygularına boyun eğen bir insan kendi denetimi altında
değil, daha çok kaderin denetimi altındadır..."* Karşılaşmaların
rastlantısal mahiyeti ve bu karşılaşmaların (duygulanımların) etki­
de bulunmasını sağlayan duygusal hayat yasaları da insanı duygu­
sal bir otomat haline getirir. Şüphesiz, benliğin tam denetimi ola­
rak anlaşılan özgür irade fikri etrafında şekillenmiş bireyci-öznel-
ci düşünce, bu kökten yaderklik yargısını var gücüyle reddeder. Bu
ret, La Boétie'de öngörü, çağdaş düşünürlerde neredeyse benim­
senmiş bir şey olan, "gönüllü kölelik" fikrinde ifade bulur, zira fi­
ziksel tabiiyete yönelik katı baskılar dışında, insan ancak az çok
"isteyerek" bağlanabilir ve bu istek gizemli bir istek olarak kalma­
ya mahkûmdur. Bu yaman paradoksa karşı, Spinoza bambaşka bir
yabancılaşma mekanizması ortaya atar: Gerçek zincirler duygula­
rımızın ve arzularımızın yarattığı zincirlerdir. Gönüllü kölelik di­
ye bir şey yoktur. Yalnızca duygusal kölelik diye bir şey vardır ki
bu da evrenseldir.

* Ethica, 513. -ç.n.
19. Pascal Sévérac, Le devenir actif chez Spinoza, Paris: Honoré Champion,

2005.

Finansal inisiyatifteki Asimetri

MADDİ-BÎYOLOJİKİDAME zorunluluğunun "baskı" yada "angarya"
biçiminde yaşanması, dolayısıyla da normalde arzu atılımma ve
aktarımına atfedilen tonlamalardan kopması, yalnızca hangi kısıt­
lamaların ortak deneyimi kendiliğinden harekete geçirdiğine işa­
ret eder ve kavramsal açıdan söyleyecek olursak, bu zorunluluğu
arzu düzeyinde hiçbir surette eksiltmez: Bizler hayatımızı idame
ettirmemize yaradığı düşünülen nesnelere ulaşmak için bir hayli
mücadele ederiz. Bu konuda ikna olmak için, söz konusu nesnele­
re erişilemediği takdirde (büyük kıtlıklar, doğal afetler, vb.) insan­
ların bu mücadeleye ne denli azimle giriştiğini, hatta şiddete baş­
vurduğunu hatırlamak yeter. Öyleyse ücretli hizmetin temeli tam
da bu ilk arzudur: Kapitalist toplumsal yapıda para tedarikçisi ko­
numunda olan işveren, diğer tüm arzuların koşulu olan, hiyerarşik
bakımdan üstün, temel arzunun -hayatta kalmanın- anahtarını
elinde tutar ve bu arzuları, tanımı gereği, kendine bağımlı kılar.

Şöyle bir itiraz gelebilir: Bağımlılığa dayalı bu stratejik durum
pekâlâ simetriktir, zira işveren de, çalışanın elinde tuttuğu belli bir
arzu nesnesine -emekgücüne- ulaşmayı istemektedir. Doğru, ama
belli bir emekgücüne değil, herhangi bir emekgücüne ulaşmayı is­
temektedir, zira (üretimin kolektif olmasından ötürü) işverenlerin
ve çalışanların sayısı arasındaki dengesizlik emekgücünü, en azın­
dan yetkinlik kategorileri bakımından, tükenebilir bir şey haline
getirir; kaldı ki işveren açısından, bu emekgücü de şu emekgücü
kadar iş görür. Ayrıca işverenin, çalışanlardan oluşan güruhtan
herhangi bir emekgücünü çekip almasına imkân veren tükenebilir-

38 KAPİTALİZM, ARZU VE KÖLELİK

lik, karşılıklı bağımlılık ilişkileri bakımından, sermaye ile emek-
gücünün biçimsel simetrisini daha mütevazı seviyelere indiren ilk
unsurdur. İkinci unsursa, birinin öbürüne bağımlı olmaksızın ayak­
ları üstünde durma kabiliyetiyle ilgilidir. Bu ikisinden, arzu nesne­
sine ulaşılmasını en uzun süre erteleyebilen taraf, kimin hangi ta­
rafın tahakkümü altına gireceğini belirler. Ücretlilerin isyanların­
daki seyreklik ve eğretiliğin de dolaylı olarak delalet ettiği gibi,
bekleyecek zamanı olan taraf sermayedir. Bireysel emekgücü ken­
dini her gün yeniden üretmek zorundadır. Emekgücünün paraya
erişiminin engellenmesi, o emekgücü için anında ölümcül bir hal
alır ve bu durumla ancak öyle ya da böyle ücretlilerin dayanışma­
sıyla oluşmuş teşekküller aracılığıyla mücadele edilebilir. O halde
şunu biçimsel olarak ifade edebiliriz: Herhangi bir şeyin üretilme­
sinde, üretim araçlarını tedarik edenler emekgücü tedarik edenlere
ne kadar ihtiyaç duyuyorsa, emekgücü tedarik edenler de üretim
araçlarını tedarik edenlere o kadar ihtiyaç duyar; gerçek stratejik
koşullar tamamen bunların ilişkisi aracılığıyla kurulur ve bu du­
rum kapitalizmdeki toplumsal yapılar aracılığıyla belirlendiğin­
den, baştaki simetriyi çarpıtarak bağımlılığa ve bunun sonucunda
da tahakküme dönüştürür.

Kapitalist toplumsal yapı içinde, faillerin sermayedarlar ve üc­
retli emekçiler denen konumlara dağılımıysa çok daha önce vuku
bulur ki bu da gene paraya erişim denen stratejik meseleye bağlı­
dır. Ücretli emekçilerin parasının tedarikçisi olan sermayedarın
kendi tedarikçisini bulması gerekir; üstelik de çok daha büyük öl­
çekte, zira sermayedar bütün üretim döngüsünü baştan finanse et­
mek zorundadır (döner sermaye ihtiyacı). Sermayedara para teda­
rik edense bankacıdır. Ama bankacı ancak sınırlı bir destek, yani
önceden tesis edilmiş öz-sermayeye eklenecek borç para sağlar.
"Adayları" sermayedar konumuna yerleştiren şey, yatırımcı bulma
ve mali kaynak toplama kapasitesidir. Kaldı ki adaylık gayet yer­
siz bir kavramdır, zira tam da paraya önceden ulaşma kapasitesinin
sergilenmesi gerektiğinde, yalnızca emekgücüne sahip olan ve pa­
raya ancak arz edildikten sonra ulaşabilenler daha en baştan safdı-

YAPTIRMAK 39

şı kalır. Şayet "finans" derken, bir faile kazandığından fazlasını
(geçici olarak) harcamasını sağlayan mekanizmalar bütününü an­
lıyorsak, o zaman müstakbel sermayedarı belirleyen şey de ücretli
emeğe dayalı olmayan finansman aracılığıyla paraya ulaşabilme
kapasitesidir. Temel fark şuna dayanır: Paraya ücretli emek tarzın­
da erişim, akış biçiminde gerçekleşir, yani erişilen miktar kısa va­
dede emekgücünün yeniden üretilmesine imkân verir, ama zaman-
sal olarak sınırlı bu ufkun ötesini görmeye imkân vermez; paraya
finansman tarzında erişimse stok biçiminde gerçekleşir, yani ken­
diliğinden süren bir değerlenme sayesinde, birikim sürecindeki
kritik eşiği aşma umudu barındırır (sermaye, artık değer yaratma
kapasitesi olduğundan büyür); öyleyse sermayedar, düz-anlamda
paradan ziyade sermaye-para'ya imtiyazlı erişim hakkına sahiptir.

Les 400 coups/400 Darbe - Okuldan Kaçmak filminde ailesini
ve okulu terk ettikten sonra geçimini sağlamanın yolunu arayan
Antoine Doinel'in aklına ticarete atılmak geliverir ve okuldan be­
raber kaçtığı arkadaşına sermayedar olmanın güçlüklerini bir çır­
pıda özetler: "Bu iş en başta mangır meselesi"; bu sentetik önerme,
stratejik mesele biçiminde ("bu iş... meselesi"), paraya ulaşma
mecburiyetini ifade eder; ama parayı hayatını idame ettirmek için
tüketen ve bunun ötesini göremeyen emekgücüne hizmet karşılığı
para ödeme şeklinde sonradan değil, kesinlikle önceden, yani ser­
maye-para stoğu olarak en başta ulaşılmasını ifade eder. Bu stoğa
önceden sahip olma zorunluluğunun gayet farkında olan Antoine
Doinel elde avuçta bir şeyi olmadığından, (sermaye-) paraya dö­
nüştürmek amacıyla arkadaşının babasından bir şeyler çalar; böy-
lece ön-stok ile baştaki hırsızlık arasında bağlantı kurar ve kendisi
için bilfiil, bizler içinse deşifre edilmesi gerekecek bir biçimde, ilk
birikimin başta zorla elde edildiğini keşfeder. Neredeyse totolojik
bir tarzda ya da balistik metaforuyla dile getirecek olursak, ticarete
"atılmak" bir ateşleme, yani kritik eşiğin aşılmasını sağlayacak bir
ilk katkı (para/enerji katkısı) gerektirir - kapitalist için, yerçeki­
minden kurtulma hızının muadilidir bu adeta. Bunun sonucunda,
bireylerin kapitalist olma arzusunu tatmin etme konusunda top­

40 KAPİTALİZM, ARZU VE KÖLELİK

lumsal kapasiteleri bakımından temel bir eşitsizlik ortaya çıkar.
Yalnızca stok (para stoğu) biçiminde finansal inisiyatife sahip olan­
lar bu yola girebilir ve böylece hem birtakım şeyler gerçekleştire­
bilir, hem de kendi hayatlarını maddi olarak idame ettirebilir, hatta
kimi zaman servet sahibi olabilirler. Diğerleriyse temel arzu ufku­
na, temel hayat idamesinin yavanlığına takılıp kalır; her şeyin ko­
şulu olan ama hiçbir önem taşımayan bir arzudur bu, zira tatmin ba­
kımından daha yüce addedilen tüm diğer arzuların peşinden gitme­
nin önkoşuludur; adeta (bireyler açısından) arzu düzeni ancak bu
temel arzu tatmin edildikten sonra gerçek anlamda kurulur ki bu­
nun için toplumsal olarak sunulan tek çözüm de ücretli hizmettir.

Bütün Kademelerde Tahakküm

GELGELELİM tahakkümün genel görünümü, Marx'ın analiz ettiği
iki kutuplu antagonizmanm ima ettiğinden daha girifttir. Zira mal
sahibi bir patron ile birkaç ustabaşınm gözetimi altındaki proleter
kitlenin karşı karşıya olduğu durum yerini, işbölümünden ve dahi­
li uzmanlaşmanın derinleşmesinden ötürü daha da katmanlı hale
gelen şirket yapılarına bırakmıştır. Bu yapılarda hiyerarşi zinciri,
gitgide daha çok ara seviye içermekte ve birincil tahakküm ilişkisi­
ni parçalayarak bir yığın ikincil tahakküm ilişkisi meydana getir­
mektedir. Zincirin her seviyesinde ücretli emek ilişkisini müphem
ast-üst tarzı bir ilişki olarak yaşayan failler bulunur, zira herkesin
hem üstü hem astı vardır. Ayrıca bir mütehakkimi (ya da birkaç
mütehakkimi) tahakküm altındaki bir kitleyle karşı karşıya getiren
kanonik ilişki biçimi, iç içe geçmiş bir bağımlılık hiyerarşisi şek­
linde ortaya çıkıveriyor ve bu hiyerarşi, adeta sürekli bir tahakküm
düşümü (gradient) çiziyor. La Boetie’nin tezi başlığından çok daha
önemlidir ve söz konusu tez önemini en iyi şu anda göstermekte­
dir. Yavaş bir alışma süreciyle insanları tabiiyeti sıradan bir durum
olarak yaşamaya sevk eden kölelik habitus'u gibi bir kavramdan
bahseden La Boetie, öncelikle bağımlılık zincirlerinin işleyişi üze­
rinde durur: Bu zincirler boyunca tek tek bireyler kendi çıkarları
tarafından esir alınır. Çoğu kez son derece önemli olan lütuflar ve
yararlar, hükümran konumundan başlayıp, farklı mertebelerdeki
bağımlıların oluşturduğu iç içe gruplar aracılığıyla toplumsal hi­
yerarşinin en alt seviyesine kadar iner; bu lütuflar ve yararlar en

42 KAPİTALİZM, ARZU VE KÖLELİK

yüksek katmanlarda simgesel ve varoluşsal bir anlam, en alt kat­
manlardaysa maddi bir anlam taşır. Öyleyse La Boetie’nin ortaya
serdiği şey hiyerarşik bir kölelik yapısıdır ve bu yapının herhangi
bir "irade" tarafından alaşağı edilebileceği gibi yanlış bir sanıya
kapılır insan, zira yerel mütehakkimin kendisi de tahakküm altında
olduğundan ve kendi bağımlılığı yüzünden zor bir durumda bulun­
duğundan daha da yoğunlaşan tahakküm bu yapının her kademe­
sinde hüküm sürer. La Boetie’nin ortaya koyduğu, lütfün nihai
kaynağı olan hükümdarda birleşen ve bütün kademelerinde çıkar-
arzu işleyişiyle ayakta duran bütün bir toplum gibi, büyük şirket de
ücretli emekçi yığınlarının duygusal köleliğini bir bağımlılık dü­
şümüne göre yapılandıran hiyerarşik, katmanlı bir yapıdır. Herke­
sin bir isteği vardır ve istedikleri şeyler de üstlerinin onayına bağlı­
dır. Üst de kendi isteği doğrultusunda çaba harcar ve astlarını bu is­
teğin hâkimiyeti altına alır; bağımlılığa dayalı yukarı yöndeki bu
zincire, araçlaştırmaya dayalı aşağı yöndeki bir zincir tekabül eder.

Norbert Elias’m kendince La Boetie’nin izinden gittiği söylene­
bilir. Her halükârda bağımlılık zincirleri fikri Elias'm düşüncesin­
de son derece önemli bir yer tutar. Bireysel davranışları düzenle­
me, bireyleri feverana kapılmaktan alıkoyma, kısıtlarla ve hesap
kitapla hareket etmeleri yönündeki başlıca teşvikler de işte bu zin­
cirlerin uzamasından ve pekişmesinden -k i işbölümünün derinleş­
mesi ve toplumsal hayatın "yoğunlaşması"nın ifadeleridir bunlar-
doğar: Zira feveran içinde çekip gitmek arzulanan şeyleri kaybet­
menin en kesin yoludur günümüzde - çünkü bu durum, söz konu­
su şeylerin elde edilmesini sağlayan falanca kişiyle ya da kişilerle
ilişkiyi koparmak anlamına gelir. Zaman içinde ortaya çıkan uz­
laşma ve hakemlik, stratejik dolayımın yayılmasıyla nitelik kaza­
nan bu yeni ilişki bağlamına öğrenme yoluyla yavaş yavaş dahil
olan eylem şemalarıdır. Bu noktada "stratejik dolayım", arzulayan
özneden arzulanan nesneye giden yolun, gitgide dolaylı hale gel­
diğine ve tek tek hürmet edilmesi ya da en azından dikkate alınma­
sı gereken gitgide daha çok sayıda aracıdan geçtiğine işaret eder.
Bu arada, strateji kavramını, üzerinde açık seçik düşünülmüş ve

YAPTIRMAK 43

hesaplanmış bir şey anlamında almamak gerekir - tabii bu anlamı
büsbütün dışlamamak da. Ama arzulanan amaca ulaşmak için sıra­
lanan eylemler bütününü ’'stratejik” diye nitelendirecek olursak
şunu kabul etmek gerekir: Bu sıralamalar, dahil etme yollarının
ürünü de olabilir pekâlâ, artık üzerinde düşünülmeden neredeyse
otomatik tarzda gerçekleşebilir - buna Bourdieu habitus adını ve­
rir. Öyleyse stratejik dendiğinde, arzunun mantığını ve kendine
yol açma tarzlarını, bu tarzların ya hesaplamalar ya da duygular
aracılığıyla davranmanın ürünü olduğunu anlamak gerekir esasın­
da.20 Spinozacı eylem felsefesi, hükümran ve hesapçı karar mode­
linden kökten bir kopuş olsa bile (gerçi bu modeli felsefesine ko­
layca dahil edebilir, ama yüzeysel yorumların aksine, duygusal ha­
yat mantığına kesinlikle ters düşmeyen çok özel bir vaka olarak
dahil eder) , "conatus stratejileri”21 diyen Laurent Bove hiçbir çe­
lişkiye düşmez.

20. Sahte bir çatışkının ("hesaplama" ile "duygular" çatışkısı) en tipik örneği­
dir bu. Bkz. "Homo Passionalis Oeconomicus", Actes de la Recherche en Sciences
Sociales, 2011.

21. Laurent Bove, La stratégie du conatus. Affirmation et résistance chez Spi­
noza, Paris: Vrin, 1996.

Ortam Baskısı ve Şiddetin Artışı
(Hissedar Baskısı ve Rekabet)

ÜCRETLİ EMEĞE DAYALI bağımlılığın hiyerarşik yapısı ortamdaki
baskılara son derece duyarlıdır ve yerel tahakküm ilişkilerinin yo­
ğunluğu dış baskıların yoğunluğuna göre değişir. îlkin, hiyerarşik
zincirin tepesinden kaynaklanan baskıyı geniş anlamıyla "dış bas­
kı" addedersek, buradaki bütün yoğunlaşma zincirleme olarak ya­
pının en altına kadar iner ve yapıdaki her kademe sırayla gerilime
tabi olur. Her seviyede, konumun verdiği avantajı koruma arzusu,
ancak üst seviye tarafından talep edilen ilave bir çabayla tatmin
edilir. Başka her şey eşit olsa da, bu arzuyu tatmin etme ihtimali
azalır. Yukarıdan gelen ve yapının derinlerine yayılan buyruklar
bu yolla bir evham duygusu da salar; "akıbetinden zaman zaman
kuşkuya kapıldığımız, gelecekteki ya da geçmişteki bir şeyin fik­
rinden doğan, gelip geçici bir kederdir" bu.22 Zaptın dolaysız ol­
mamasından ve nesneyi ayıran zamanın (fail açısından) "zorunlu
olarak" birtakım belirsizlikler ortaya çıkarmasından dolayı, ev­
ham ve umut, bünyeleri gereği, arzunun neredeyse değişmez arka
planı haline gelir. Arzudaki bu zamansal gerilim, akabinde arzu­
nun müphem duygusal veçhesini (fluctuatio animi, yani "ruhun te­
reddüdü" der Spinoza buna) açığa vurur, zira umudun verdiği se­
vinç duygusuna (elde etmek), -mantıksal olarak-evhamın verdiği
keder duygusu (yoksunluk) eşlik eder. Bireylerin, arzularının pe­
şinden gittiği "dış" koşullar umutla evhamın dengesini ve çabaları­

22. Ethica, III, Duyguların Tanımları XIII; Türkçesi: 479.

YAPTIRMAK 45

na eşlik eden baskın duygusal tonu belirler. Ücretli emeğin sağla­
dığı faydaya duyulan arzu, bu fayda gitgide daha az muhtemel
olan stratejiler tarafından koşullandığında evhamla kuşatılır - zira
falanca ara hedefe ulaşmak gitgide daha zor görünür. Arzunun sü­
rekli yoğunluğu (ücretli emekçi açısından, paraya ulaşmak her za­
man zaruridir ve paradan vazgeçmek diye bir seçenek yoktur) ile
arzunun gerçekleşmesi için gereken koşulların gitgide zorlaşması
bir gerilim doğurur ve evhamın yarattığı keder duygusu da bu geri­
limin temel unsurudur. Bütün kederli duygular gibi, söz konusu
duygu da bu durumdan kurtulmak için conatus'un fazladan bir ey­
lemde bulunmasına yol açar - "keder arttıkça insan kederi yok et­
mek için daha büyük bir güç harcayacaktır."23 Ücretli hizmet iliş­
kisine dayalı genel yapı ve bu ilişkinin gerçekleştiği çevre koşulla­
rı tarafından belirlenen bu duygusal durum, faili geri dönülmez bi­
çimde hükmü altına alır ve onun bütün çabalarını koşullar - sarf
edilen çaba faili yöneten arzunun yoğunluğuyla orantılıdır. Genel
bir tahakküm ve araçlaştırma bağlamında conatus gücüne dayalı
hareketlerin yoğunlaşması karşısında, hem başkalarına -tahakküm
altına alınabilen/araçlaştırılabilen kişilere- hem de kendi kendine
uygulanan şiddet kaçınılmaz olarak artar.

Hissedar darbesi -yani, öz-sermayenin kârını artırma yolunda
"yukarıdan" gelen, Fordist kapitalizmin24 eski normlarıyla kesin­
likle kıyaslanamayacak talepler- şirket içinde ücretli emekçilerin
bağımlılık zincirinin gerilmesi sonucu ortaya çıkabilecek şiddet
artışına iyi bir örnek teşkil eder. Ara hedeflerin niceliksel olarak
hızla artması, araçlaştırma ilişkilerinin ve bunların içsel şiddetleri­
nin yoğunlaşması için başlı başına yeterli bir nedendir. İşbölümü­
ne dayalı hiyerarşik düzen, itkiyi bağımlılık zincirinin bir ucundan
diğerine taşır ve kârlılık denen iktisadi soyutlama bu zincir boyun­
ca somut şiddete dönüşür. Kârlılığa dayalı yönlendirici arzu, zinci­

23. Eîhica, III, 37, Kanıtlama; Türkçesi: 405.
24. Buradaki "Fordist" sıfatını, Fordist birikim rejimi (Fordizm) diye anlamak

gerekiyor. Bu kavram özellikle Düzenleme teorisi tarafından vurgulanmıştır. Bkz.
Robert Boyer, Théorie de la Régulation, Paris: La Découverte, 2004.

46 KAPİTALİZM, ARZU VE KÖLELİK

rin en tepesinden en altına kadar her seviyede ara hedefler/arzular
şeklinde yeniden ifade bulur; tersi yöndeyse, çabalardan gasp edi­
len ürün, yukarı seviyelere çıkıldıkça genel üretkenlik artışı biçi­
minde toplanır ve hissedar için kazanca dönüşüverir. Yukarıdan
gelen itkinin nakil hatlarındaki kayıplardan ne ölçüde kurtulacağı
ve kurumun en iç kısımlarına kadar işleyerek seferberlik gücünü
ne ölçüde muhafaza edeceği, hem şirketin iç düzenine hem de dış
koşulların üst-belirlemesine bağlıdır. Her ikisinin de başarısızlık
hükmü verme, dolayısıyla da evhamı ve böylece bireylerin tepki
olarak sergilediği etkime gücünü artırma şeklinde bir etkisi ve ki­
mi zaman da hedefi vardır. Kolektif direnişi kıran ve ücretli emek­
çileri hiçbir çıkış yolu bırakmayacak şekilde bireysel gözetim bas­
kısı (rapor etme) altında ezen ya da iç rekabete ortam hazırlayan
ve mevki düşürme, hatta işten kovma gibi tehditlerle bireyleri zor
duruma sokan yönetsel dönüşümler bu duruma örnektir. Keza bü­
tün direniş mücadelelerini sertleştirerek tüm bu etkilere özgün kat­
kılarda bulunan dış rekabet bağlamı da buna örnektir. Şirket bir
bütün olarak ayakta durmak için mücadele eder ve öncelikli çıkarı
olan yöneticilerinin arzusuyla, rakiplerin baskısına direnme mec­
buriyetinin gerektirdiği derecede seferberlik "kaçınılmaz” olur.
Ayrıca kendi baskılarını ihraç edebilir ve rekabetten faydalanarak
başka şirketleri kendine tabi kılabilir: Yani, taşeron yapabilir. Zira
nasıl şirketin iç düzeni hiyerarşik zincir biçiminde yapılanmışsa,
şirketler arası dış ilişkiler de ekonomik bağımlılık zincirine göre
yapılanmıştır. Taşeronluk ilişkileri üzerinden işleyen, tahakküm
ilişkilerinin yarattığı şiddet, başka ekonomik ilişkilerin yarattığı
şiddete kesinlikle meydan bırakmaz; ancak şu ya da bu büyük si-
parişçi şirketin nüfuzu altında var olabilen tali firmaların yönetici­
leri de pratikte bu durumun farkındadır. Saf ticari ilişki (sözleşme­
lerin ortak hukukuna tam anlamıyla ters düşecek şekilde yapılan­
dırılan, özgül hukuka tabi ücretli çalışma ilişkisinden farklıdır), re­
kabetten doğan gerilime maruz kalan taşeronluk ilişkisi, şirketleri
şiddetli bir şekilde karşı karşıya getirir ki bu şiddet de hayati mese­
lelerin (onlar için, büyük sözleşmelerin korunması) yansımasıdır.

YAPTIRMAK 47

Varlığını sürdürme çabası demek olan conatus'un neredeyse kano-
nik bir örneği olarak, şirketler de yok olmamak için mücadele eder.
Yani, bu konuda büyük güç sarf edebilirler - gerçekte öncelikle
yöneticilerin conatus'una işaret eden şirketin ortak zemini budur.

Demek ki iç şiddet ile dış şiddet birbiri içine geçer durur. Bir
yandan, agresif rekabet ilişkileri içindeki şirket söz konusu dış
baskıyı iç seferberliğe dönüştürür ve diğer şirketlere karşı verilen
mücadele, şirketin ücretli emekçilerini gerilim altında tutmasıyla
gerçekleşir. Diğer yandan, şirket içindeki gerilim ortamı, muktedir
olan ücretli emekçileri dış gerilim uyandırmaya sevk eder; verim­
lilik artışı konusunda yaşadığı baskıyı dışarıya yansıtan "satın al­
ma" departmanları buna örnektir. Eski bir KOBİ yöneticisinin ta­
nıklığını da bu bakımdan yorumlamak gerekir.25 Şatafatlı bir şekil­
de erkenden emekli olmuş bu kişi, tabi oldukları siparişçi şirketin
uygulamalarını aktarır: Söz konusu şirket, yeni işe alındıkları ve
yeni yerleştirildikleri için çok daha kırılgan olan ve dolayısıyla
ekonomik şiddet uygulamaya çok daha elverişli olan genç yöneti­
cileri (sözü edilen eski yöneticinin travmatik bir şekilde hâlâ hatır­
ladığı bir gaddarlıkla) fiyat kırdırmaya teşvik ederek, taşeronların
verimlilik artışının neredeyse tamamına el koymaktadır. Hem za­
ten, günümüzde büyük distribütörlere tabi taşeronların ya da gıda
endüstrisiyle karşı karşıya gelen çiftçilerin çektiklerini bilmeyen
kaldı mı? Nitekim, bağımlılık ilişkisi içinde bulunan ve hayati çı­
karlarını -şirketler için ekonomik olarak hayatta kalmak, ücretli
emekçiler içinse çalışmaya devam etmek- savunmak zorunda ka­
lan bireysel ya da kolektif failler, mantık gereği, kendilerinden ta­
lep edilen çabaları büyük ölçüde taşeronlara devretmek için elle­
rinden geleni yapar, baskıyı kendilerine bağımlı bulunanlara yö­
neltir. Bütün bu yapısal unsurlar -hissedar baskısı, rekabet, emek
piyasasının serbestleştirilmesi, şirket yönetimindeki dönüşümler-
neticede faillerin duygusal durumunda ve arzu nesneleri için ver­

25. Ma mondialisation, Gilles Perret'nin belgeseli, DVD Les Films du parado­
xe, 2006.

48 KAPİTALİZM, ARZU VE KÖLELİK

dikleri mücadelenin yoğunluğunda değişiklik yaratır. Dolayısıyla
şiddet, ortamdaki baskının yoğunlaşması nedeniyle faillerin karşı
karşıya kaldığı risklerin radikalleşmesinden ötürü ve uygulanan
şiddetin tabi olunan şiddetle orantılı olmasına yol açan amansız
mantık gereği, hem şirket içinde hem de şirketler arasındaki ba­
ğımlılık zincirlerine yayılır.

Sevinçli Seferberlik
ve Piyasada Yabancılaşma

ŞAYET KONUMUZ seferberlik meselesiyse, en düz anlamıyla be­
denleri hareket ettiren şeyi, yani conatus enerjisini falanca işi yap­
maya sevk eden şeyi ve bunu hangi yoğunlukta yaptırdığını bil­
mekse, o zaman kapitalizmin duygusal görünümünün, yukarıda
ortaya konan durumdan çok daha fazla çeşitlilik arz ettiğini kabul
etmek gerek. Bu görünümü, içerdiği türlü duygular itibarıyla kav­
ramak, yalnızca bir tür analiz ahlakına değil, öncelikle kapitaliz­
min sürmesini sağlayan nedenleri anlamaya bağlıdır. Kapitalizmin
de varlığını sürdürme çabası yönünde (şaşırtıcı) bir eğilim sergile­
diğini söyleyebiliriz bir bakıma... Şayet ücretli emekçiler kapita­
list toplumsal yapının kendilerine dayattığı hizmet ilişkisine tutu­
nuyor ve üretkenlik konusunda gitgide artan buyruklara itaat edi­
yorlarsa, bunun sebebi yalnızca şirket bünyesindeki baskılar ve
şiddet değil, aynı zamanda kimi zaman orada birtakım çıkarlar, ya­
ni sevinç fırsatları bulmalarıdır.

Şurası açık ki bu çıkarlar arasında ilk sırada temel arzunun -ya­
ni, işbölümüne dayalı bir para ekonomisinde paraya erişimin- sağ­
ladığı, hayatı maddi olarak idame ettirme arzusunun tatmini yer
alır. Alışkanlık haline bürünse ve dayanılmaz karşılıklarıyla kü-
çültülse de maaşı alma ânı, ücretli emek ilişkisinin en sevinçli ânı­
dır. "Sevinç" kavramını belli bir analitik mesafeyle ele almak, yani
sevinç kavramından coşkunluk, tam tatmin ve neşe kavramlarını
büsbütün çekip çıkarmak gerekir. Sevinç, kimi zaman gayet baya­

50 KAPİTALİZM, ARZU VE KÖLELİK

ğı, çok sıradan şeylerle ilişkili ve farklı yoğunluklarda olabilen ya
da fark edilemeyecek kadar yalıtılmış daha büyük duygu yapıları­
nın içinde kaybolmuş bir duygudur. Dolayısıyla temel arzunun tat­
minine imkân veren ücret, yani maaşın, coşkunluğa ve taşkınlığa
dair bütün çağrışımlardan azade bir sevince neden olduğu söylene­
bilir - ama kölelik ilişkisi içinde güvenli bir hayat sürmek böyle
bir şeydir. Kapitalizmin uzun süre ayakta kalmasının sebeplerin­
den biri, ücretli çalışma ilişkisine dayalı girift duygusal yapıyı
zenginleştirebilmesi ve bu ilişkiye daha doğrudan başka sevinç fır­
satları dahil edebilmesidir. Bunların en iyi bilinenlerinden biri de
tüketimin gelişmesidir. Maaşa bağımlı çalışma ilişkisinin devam
etmesini sağlayan bütün etmenler arasında, piyasadaki yabancı­
laşma, içerdiği karakteristik duygular bakımından en güçlü etmen­
dir şüphesiz. Çok dar bir yelpazede de olsa piyasadaki malların
bollaşması arzunun uygulanma alanlarının durmaksızın bölünme­
sine yol açar. Kaldı ki Spinoza’nın "para fikrinin eşlik etmediği bir
nedenden kaynaklanan sevinç öyle kolay kolay hayal edilemez ar­
tık"26 ifadesinin tüm boyutlarıyla anlam kazanması için, kitlesel
tüketim aşamasına ulaşmak gerekmektedir. Öyleyse, kapitalizmin
en büyük marifeti -k i Fordist dönem bu bakımdan belirleyici ol­
muştur- mal arzını artırması ve talebin alım gücünün olması saye­
sinde, "[paranın] avamın zihnini fazlasıyla meşgul etmesini"27
sağlayan şu arzunun yeniden düzenlenmesi hadisesine hayat ver­
miş olmasıdır.

Arzunun sabitlenmesine dayalı emsalsiz bir güç olan mal, üc­
retli emek bağımlılığını en yüksek düzeyine çıkarmış, ama bunun
yanına para ediniminin doğurduğu sevinçli duyguları da katmıştır.
Ayrıca metanın eşi benzeri görülmemiş ölçüde yayılması da kapi­
talizmin büyük "başarıları" arasındadır; deyim yerindeyse, kapita­
lizmin conatus gücü, varlığını sürdürme koşullarını yaratma yete­
neğiyle kendini gösterir. Mallara erişimin artması (bunun Düzen­

26. Ethica, IV, Ek, XXVIII. Ana Başlık. 27. A.g.y.
28. Robert Boyer, a.g.y.

YAPTIRMAK 51

leme teorisince "Fordizm" adı altında özetlenen tarihsel yapı dö­
nüşümlerine borçlu olduğu şeyleri unutmamak lazım28), nesne ar­
zusuna dayalı bütün kuvvetleri esir almış, kapitalizmin alt edilme­
sinden vazgeçilmesine adeta kapı aralamıştır. Kurulu düzeni savu­
nan söylemlerin (esas) meziyeti, tüketici ve ücretli emekçi figürle­
rini birbirinden ayırıp, bireyleri sırf ilk figürle özdeşleşmeye teş­
vik etmesi ve ikinci figürü de tali meseleler düzeyine indirmesidir.
Yalnızca tüketicilere hitap eden -çalışma zamanının uzatılmasın­
dan ("mağazaların pazar günleri de açılması") tutun, ("fiyatları
aşağı çeken") rekabet koşullarındaki deregülasyonlara kadar- gü­
nümüzdeki tüm değişiklikler haklı gösterilerek, failleri tüketimin
yarattığı "sevinçli duygular" aracılığıyla ele geçirmek için her şey
yapılır. Avrupa'daki yapı, toplumsal hakların yerine neredeyse ta­
mamen rekabet hakkını geçirerek bu stratejiyi en üst seviyeye taşı­
mıştır; rekabet hakkı bireylere sunulabilecek en büyük hizmet, as­
lında bireylerin refahına gerçekten hizmet edebilmenin yegâne yo­
lu addedilir;29 ama tabii yalnızca toplumsal tüketici kimlikleri ba­
kımından. Bu sonuca da tarihsel perspektiften bakmak ve onu -y i­
ne- Fordizmin "tarihsel başarısı"na atfetmek gerekir. Kökeni üc­
retli emekçiler olan tüketici tipinin ortaya çıkmasına sebep olan
Fordizmdir neticede... Bu tüketici tipi, her halükârda çoğunluğun
söyleminde, ayrıca bu konuda zaman zaman şaşırtıcı bölümleme­
ler gerçekleştiren bireylerin zihninde de, ücretli emekçinin nere­
deyse tamamen yerini almıştır. Zira her kişinin ücretli emeğini tü­
ketim nesnelerine yönlendiren dolayımlar öyle yaygın, öyle kar­

29. Gereksiz yere kendi göndergelerini tasarlayan yaygın bir Fransız karşıt-
yorumunun tersine, Alman yaratımı olan ve Avrupa'daki yapıya düşünsel bir sis­
tem sağlayan "sosyal piyasa ekonomisi", sosyal yardım mekanizmaları geliştir­
meyi değil, rekabetin yoğunlaştırılması yoluyla tüketicilerin refahının artırılması­
nı hedefler: "Tüketime yönelim, piyasa ekonomisinin sosyal yardımına tekabül
eder aslında," diye yazar Alfred Müller-Armack. Ludwig Erhard'm danışmanı olan
Müller-Armack (Avrupa Birliği'nin düşünsel gövdesini oluşturan) ordoliberalizm'
i savunan düşünürlerdendir (akt. Hans Tietmeyer, Economie sociale de marché et
stabilité monétaire, Económica, 1999; ayrıca bkz. François Denord ve Antoine
Schwartz, L ’Europe sociale n’aurapas lieu, Raisons d'agir, 2009).

52 KAPİTALİZM, ARZU VE KÖLELİK

maşıktır ki herkes bu ayrışmayı benimser; hemen hiç kimse tüketi­
ci sıfatıyla elde ettiği faydalar ile ücretli emekçi sıfatıyla maruz
kaldığı ilave tabiiyetler arasında bir bağlantı kurmaz; bu durum da
bilhassa şundan kaynaklanır: Tüketim nesneleri, çok uzaklardaki
meçhul başka insanlar tarafından üretildiğinden, bu insanların üc­
retli emeğe dayalı tabiiyetlerinin tüketicilerin bilincine ulaşması
ve onların kendi tabiiyetlerini aksettirmesi imkânsızdır.

O halde, piyasanın bütün arzu sistemi (pazarlama, medya, rek­
lam, tüketim normlarını yaymaya yönelik araçlar), temel kapitalist
ilişkiler içindeki bireylerin itaatini pekiştirir, zira ücretli emek, ha­
yatın maddi idamesi sorunu için, hem insanın iştahını kabartan hem
de biricik olan nesneler muazzam şekilde çeşitlendiğinden daha da
cazip bir çözüm sunuyormuş gibi görünür. Mallardan mütevellit
sevinçli yabancılaşma o kadar ileri gider ki birtakım kederli duy­
gular barındıracak hale gelir: Örneğin arzulanan nesneler mevcut
alım gücünü aşsa da kredi mekanizmaları yardımıyla cazip hale
getirilir ve bu borçlanma kederli duygular doğurur; böylelikle üc­
retli emeğe dayalı bağımlılık yakın gelecekte bekleyen geri öde­
melerin yarattığı baskılar yüzünden iyice artar-bilindiği gibi, yir­
mi yıl boyunca ücretli çalışmak zorunda kalacak "yeni yuva kur­
muş gençlerin" aldığı konut kredisinden daha güçlü bir "toplum­
sallaştırma" mekanizması yoktur... Batı'da sağlanan refahın uyan­
dırdığı hayranlığın, (akabinde ortaya çıkan düş yıkımları ne olursa
olsun) kapitalizme bağlılığa dönüştürülmüş arzu güçleri uyandı­
ran malların şatafatının "reel sosyalizmlerin" reddinde oynamış
olabileceği rol düşünüldüğünde, söz konusu sabitlenmenin kuvve­
ti hakkında bir fikir edinilebilir. Örneğin, ekonomik olarak büyü-
memeyi, maddi heveslerini bile isteye dizginlemeyi münferiden
tercih eden, ama komşularında nesnelerin birikmesine tanık olan
ve bunun sonucunda da arzu taklidine30 yönelik her tür teşvike ma­
ruz kalan bir toplumsal oluşumun duygusal bakımdan uzun vade­
de hayatta kalıp kalamayacağı sorulabilir - bunu belirtmekte mak-

30. Ethica, III, 27.

YAPTIRMAK 53

şadım, büyümemekten yana olan yeni yönelimlerin asla mümkün
olmadığına işaret etmek değil, duygusal olasılıklara dair (çetin)
koşulların altını çizmek ve öncelikle baştan teşkil edilmiş bir hayal
gücünün -yani, dünyaya dair duygusal ve arzulu bir yorumbilgisi-
nin- gerekli olduğunu vurgulamaktır.

Hizalama Olarak Hizmete Alma

YAPIŞ AL OLARAK belirlenmiş ücretli emek seferberliğinin duygu­
sal biçimlenimi tarihsel dönüşümlere tabidir (bunun esas sebebi,
yapılar tarafından belirlenmiş olması ve yapıların da tarihe kök
salmış olmasıdır). Nitekim Marx'ın irdelediği ve maddi-biyolojik
yeniden üretimle ilgili temel arzuyu "iliğine kadar" sömüren, "aç­
lık korkusunu" esas alan ilk seferberlik rejimi yerini, failleri piya­
sadaki sevinçli yabancılaşma aracılığıyla ve gitgide daha fazla tü­
ketme vaadiyle seferber eden Fordist rejime bırakmıştır. Öyle gö­
rünüyor ki Fordist rejim de istihdam yönetim yöntemlerinin ve
bunların sömürebildiği duygusal hassasiyetlerin yeni bir hal alma­
sından ötürü büyük bir dönüşüm geçirmiştir. Ücretli emekçilerin
duygusal durumu kayda değer ölçüde zenginleşmiş ve bunun so­
nucunda hem eski antikapitalist eleştiri kalıplarını ıskartaya çıkar­
mış hem de "gönüllü köleliğin" çıkmazlarında daha da kaybolma­
mıza çanak tutmuştur.

Bağımlılık ilişkisinin, şirketin hiyerarşik yapısına yayılması,
kapitalist tahakkümün en baştaki görünümünü önemli ölçüde bu-
lanıklaştırmıştır. Kendisi de ücretli emekçi olan ama patronun oto­
ritesine dayalı bir yetkisi bulunan ustabaşının "melez" durumu,
sermaye/emek karşıtlığına dayalı saf kanonik temsili çoktan boz­
muştur. Şirket içindeki işbölümü derinleştikçe, bu bozulma genel
bir hal alır - en üst düzey şirket yöneticileri bile ... ücretli emekçi­
dir. Marksist teori bu sorunu uzun zaman önce saptamış, ama belki
de şu yerinde soruyu yeniden formüle edemediğinden tam anla­

YAPTIRMAK 55

mıyla tatmin edici bir cevap bulamamıştır: Nasıl olur da kimi üc­
retli emekçiler sermayeyle kader birliği eder, niçin sermayeyle be­
raber hareket eder? Ücretli emekçiler metalara duydukları arzuyla
harekete geçiyorlarsa, en azından bunu sırf kendileri için yapıyor­
lardır. Ama kimi zaman sevinçli bir şekilde, aktif bir işbirliğine
girmeleri ve sermaye için bile isteye çaba harcamaları, ilk bakışta
o kadar kolay anlaşılamayacak bir muammadır. Her halükârda,
başka güçleri işe koşan bir güç olarak patron açısından muazzam
bir başarıdır.

Zira genel olarak bakıldığında, seferberlik hizaya girme mese­
lesidir: Hizmete alınanların arzusunu efendi-arzu ile hizaya sokma
meselesidir. Başka bir deyişle, şayet hizmete alma conatus'u belli
bir yoğunlukta seyreden bir kuvvetse, söz konusu olan şey, bu kuv­
vete "doğru" yön -yani, patronun (ister birey ister kurum olsun)
conatus'unun yönüne uyan bir yön- vermektir. Şayet bu durum bir
yön verme ve.hizalama meselesiyse, vektör metaforunu kullan­
mak yerinde olur. Tanımı gereği, bir v vektörünün uzayda bir yönü
ve büyüklüğü vardır (bu büyüklük I vl ile gösterilir ve pozitif bir
gerçek sayıdır). Öyleyse, bir conatus'un başka bir conatus için is­
tihdam edilmesini, birbirine bağlı iki vektörün basamaklı sonucu­
na benzetebiliriz: d . D (burada D efendi-arzu, d ise istihdam edil­
miş conatus'tur). Bu iki vektörün basamaklı sonucu, büyüklükleri
ile aralarındaki açının kosinüsünün çarpımıyla elde edilir:

d . D = l dl x l dlkosa

O halde conatus'lann bileşiminin sonucunda büyüklük, sapma se­
bebiyle (zira bir açının kosinüsü her zaman l'den azdır), ya da a
açısının gösterdiği gibi, vektörlerin aynı hizada olmaması sebe­
biyle azalır (bkz. Şekil 1). Efendi-vektör D için, d vektörünün yal­
nızca dı bileşeni "faydalı"dır. Burada "faydalı", hizalı, yani aynı
yönde çaba gösteren anlamına gelir. Bu faydalı bileşenin gücü (ge­
ometrik tabirle: uzunluğu) şudur: Idil = İdi x kos a. Bu da İd l’den
küçüktür. O halde a açısının kosinüsü, iki conatus vektörünün ay-

56 KAPİTALİZM, ARZU VE KÖLELİK

m doğrultuda olmamalarından kaynaklanan kaybın ölçüsünü ve­
rir. Sonuç olarak denebilir ki her conatus hizasının derecesi ora­
nında hizmete alınmaya izin verir. îki kuvvet birbirine dik, yani d
ile D arasındaki açı 90 derece olduğunda, kosinüs sıfır, kayıp da
tam olur: Conatus azami düzeyde direnir ve efendi-arzunun esir
almasına imkân tanımaz. Açı sıfır olduğundaysa, kosinüs l 1 e eşit­
tir; doğrultular tamamen aynıdır, hiza da tamdır: Hizmete alman
arzu tamamen efendi-arzu için yaşar.

Şekil 1

a = O!

ARZU NESNELERİNİN çok boyutlu uzayında, bireysel conatus-vek-
törlerin koordinatları, yani belli büyüklükler uyarınca çaba harca­
yacakları çeşitli yönler "kendiliğinden"31 sabitlenir. Bu durumun
neticesinde her bir vektör için a açısı ortaya çıkar; bu açı, yapısal
baskılar (özellikle de hayatın maddi idamesi üzerinde etkili olan­
lar) göz önüne alındığında, vektörlerin kendilerine özgü eğilimle­
rini (yönlerini) belirtir ve etkime güçlerinin hangi kısmını patron
D'nin ele geçirebileceğini ve hangi kısmın onun elinden kaçacağı­
nı ortaya serer, a açısı, bireysel conatus'un aykırılığı, conatus'un
şirketin hedeflerinden sapışı, efendi-arzuya ters düşmesidir, bu­
nun sinüsü de (dik açılı d2 bileşenine tekabül eder) esir alınamaz
olanın ölçüsünü verir.

Buna karşılık patronların tek düşüncesi, sapmayı azaltmak,
tam hizaya getirmektir. Burada sözü edilen patron, kapitalist pat­
rondur şüphesiz, ama daha genel anlamda patrondur aynı zaman­
da. Efendi-arzu figürüdür, yani girişiminin (arzu nesnesinin) do­
ğası ne olursa olsun başkalarını hizmetine alandır. Hizmete alın­
mış güçleri kendi gücünün sadık bir uzantısı haline getirme arzu­
sundan ibaret olan hizalama saplantısı, özellikle de (kapitalist) kü­
çük işletmelerde ortaya çıkar. Bu işletmelerde patron, çalışanlarıy­

31. Tırnak işaretleri dilsel bir kolaycılığa işaret ediyor, zira birey kendi arzula­
rının faili değildir; pasif duygular rejiminde bu arzuların bir kısmı bireye hep dışa­
rıdan gelir. Conatus-vektörlerin yönlendirilmesi yasası her zaman için yaderkliğe
tekabül eder ve "kendiliğindenlik" dışarıdan belirlenmiş bir şeydir.

58 KAPİTALİZM, ARZU VE KÖLELİK

la her gün doğrudan temas halindedir ve onları gözetleyerek yete­
rince iş yapmadıklarını, yeterince iyi, yeterince hızlı çalışmadıkla­
rını fark eder; yani, kendisinin bir uzantısı haline getirdiği çalışan­
larını adeta vekili olarak görür ve onlara doğrudan kendi arzusunu
verir; ne var ki bu arzuyu hiç tatmin edemeyen kişileri, hayali ola­
rak, bir tür üst-arzu aracılığıyla bir alter ego haline getirdiğini kav-
rayamaz. Çalışanları patronun kendi arzusuyla aynı hizaya getir­
meye yönelik üst-arzu, (efendi-)arzunun eksiksiz iletişimine yö­
nelik üst-arzudur, kişinin kendisi dışındakileri kendisiyle özdeş
hale getirme fantazisidir. Büyük şirketler, kaynaşmaya değil, çalı­
şanların işverence massedilmesine yönelik fantaziye hayli katkıda
bulunmuş olan kişilerarası doğrudan temas fırsatlarını ortadan
kaldırmışsa da, tipik öğretici düsturlar aracılığıyla bazı şeyleri mu­
hafaza etmiştir: Örneğin patronun "kendisine olduğu kadar başka­
larına karşı da talepkâr" olduğunu söyleyen düstur. Efendi-arzu
haline gelmiş kendi arzusunun yansımalarını erdeme dönüştüren
ve başkalarının da bu arzuyu tamamen benimsemelerini istediğini
dile getiren, gözleri conatus ben-merkezciliğiyle kör olmuş bir
düsturdur bu.

Hizalanmış kuvveti konu alan geometri sanki dile yerleştiril­
miş gibi, gündelik dil de bu hususun farkındadır: Efendi-arzulara
"yönetici" adı verilir. Söz konusu olan şey gerçekten de budur: co-
natus-vzktörleri belli doğrultulara yönlendirmek. Çalışanların co-
natus'unu kapitalist patronun conatus vektörüyle aynı hizaya ge­
tirmeye yönelik iki temel mekanizma olmuştur: açlık dürtüsü ve
tüketimin yaygınlaşması vaadi. Şu var ki bunların ikisi de tasta­
mam aynı hizada olma idealine erişememiştir, çünkü kapitalizm
yirmi-otuz yıldan beri, "yöntem değiştirme" ihtiyacı hissetmekte­
dir. Hemen şunu belirtelim: Kapitalizm yöntem değiştiriyorsa, bu­
nun sebebi öncelikle ihtiraslarının değişmesidir. Zira bugüne dek
sineye çektiği, dışarıda kalan alar artık kabul edilemez hale gel­
miştir. Neoliberal şirketler, a'nın her zaman fazlasıyla büyük bir
değerde olduğuna hükmetmişlerdir; artık a = 0 olsun istemektedir­
ler. a = 0 tam olarak şuna tekabül eder: Şirketlerle ilgili sayısı git­

YAPTIRMAK 59

gide artan sosyolojik çalışmaların ortaya koyduğu üzere, bireyleri
şirketin hizmetine sokan topyekûn bir seferberlik tasarısı söz ko­
nusudur.

Kabaca bakıldığında, bu topyekûn hizmete alma tasarısı, kapi­
talist yapıda gerçekleşen iki evrime dayandırılabilir. İlki, hissedar­
ların gücünü doğuran, finanstaki değişimlere32 ve mal ve hizmet pi­
yasasında görülen rekabetteki deregülasyona dayalıdır. Sinerji ha­
lindeki bu iki unsur, sermaye-emekgücü ilişkisini İkincinin aleyhi­
ne bozar; o kadar ki sermaye artık her şeyi talep etmeye hakkı oldu­
ğunu düşünüyor ve karşısına onu bu işten caydırabilecek önemli
hiçbir güç çıkmıyor - hissedarların kontrolündeki sermayenin bu
hegemonyası hakkında bir fikir edinmek, hatta bir ölçü sunmak
için, orta vadede katma değer üzerindeki taleplerinin sapmalarına
bakmak yeter: Bu değer, ya GSYH'de temettü hisse payına göre33
doğrudan ya da CAC-40* şirketlerinin zorunlu öz-kaynaklarındaki
kârlılık oranına göre dolaylı olarak hesaplanır.34

İkinci evrimse, üretime yönelik görevlerdeki dönüşümlere da­
yalıdır. Hem ilişkiye ve düzenlemeye yönelik olanlar başta olmak
üzere hizmet sektörünün talepleri, hem de düzenli yapılan yenilik­
lerin gerektirdiği "yaratıcılık” biçimleri (bunların asıl silahı reka­
bet stratejileridir) bu dönüşümlere dahildir. Ne ki sınırları belirsiz
olan bu görevler, Fordist şirketlerdeki belirli ve sınırlanmış görev­
lerden tamamen ayrıdır; aslında Fordist şirketlerde ne kadar etkime
gücünün seferber edileceği tayin edilir ve "geri kalan" gözden çıka­
rılır. Bilhassa finansal kazancı sürekli artırmaya yönelik hedefler­
den ve görevlerin nispeten belirsiz olmasından kaynaklanan, sonu

* Paris borsasındaki en değerli 40 hisseyi belirten endeks, -ç.n.
32. Bu dönüşümün doğası ve tarihi için bkz. Frédéric Lordon, La politique du

capital, Paris: Odile Jacob, 2002; Et la vertu sauvera le monde. Après la crise f i ­
nancière, le salut par V" éthique"?, Paris: Raisons d'agir, 2003.

33. GSYH'de temettü hisselerinin payı 1982’de % 3.2 iken, 2007'de % 8.5'e
ulaşmıştır; bkz. Gilbert Cette, Jacques Delpla ve Arnaud Sylvain, Le partage des
fruits de la croissance en France, CAE raporu no 85, La Documentation Française.

34. 90'lı yılların başında yüzde bir-ikiyken, günümüzde genellikle % 20’yi aş­
mıştır.

60 KAPİTALİZM, ARZU VE KÖLELİK

gelmez üretim baskıları, topyekûn kendini adama35 sistemine dahil
olmaya teşvik edilen ücretli emekçiler açısından, sınırsız bağlanım
perspektifi yaratır. Fordist üretimin aksine, yerine getirilecek gö­
revlere dair adamakıllı belirlenmiş bir liste olmadığından, neolibe­
ral şirketler eylemleri doğuran arzuları ve temayülleri şekillendir­
meye çalışmaktadır. Eylemlerden eylemleri doğuran temayüllere
doğru bir basamak daha çıkılması, epeyce büyük, hatta ideal olarak
sonsuz bir hesaplanabilir eylem alanının ortaya çıkması ve böylece
büyük bir esneklik kazanılması demektir, şirketler de bu durumu
hayli rekabetçi, ama öncelikle fazlasıyla istikrarsız olan bir ortam­
da hayatta kalma gereksinimleriyle gerekçelendirirler.

35. Neoliberal şirketlerin ücretli emekçileri topyekûn seferber etme tasarısı
konusunda, bkz. Pierre Dardot ve Christian Laval, La nouvelle raison du monde.
Essai sur la société néolibérale, Paris: La Découverte, 2009; Vincent de Gauléjac,
La société malade de la gestion , Paris: Seuil, 2004; Marie-Anne Dujarier, L'idéal
au travail, Paris: PUF, 2006; Jean-Pierre Durand ve Marie Christine Le Floch
(haz.), La question du consentement au travail. De la servitude volontaire à l'imp­
lication contrainte, Paris: L'Harmattan, 2006; Geneviève Guilhaume, L ’ère du co-
aching. Critique d'une violence euphémisée, Paris: Syllepse, 2009.

Evhamın Artışı

HEM NİCEL ELE GEÇİRME (GSYH'den alınan pay, finansal kârlılık)
hem de nitel esir alma (ücretli emekçilerin seferber edilmesi) bakı­
mından, neoliberal kapitalizm kısıtlanmazlık feveranına kapılmış­
tır. Şurası muhakkak ki kısıtlanmazlık kapitalist conatus kavramı­
na dahildir; olsa olsa karşıt güçlerin dayattığı dış düzenlemeler söz
konusu olabilir - bunlar haricinde ekonomik güçler dur durak bil­
meden büyümek ister. Öyleyse kapitalistin kısıtlanmazlık fevera­
nı, her şeyden önce stratejik bir belirti; kuvvetlere, özellikle de di­
reniş kuvvetlerinin durumuna, daha doğrusu bunların namevcudi-
yetine ilişkin bir emaredir. Ayrıca şuna da şaşırmamak gerekir: Ka­
pitalist conatus'lar sonu gelmemecesine kendi kazanımlannı iler­
letmeye bakar, ta ki daha üstün bir güç karşılarına çıkıp onları vaz-
geçirinceye kadar buna devam ederler. Kuvvetlerin sunduğu bu
görünüm, kapitalizmin çağdaş biçimlenimine ait yapıların sundu­
ğu görünümdür aslında, çünkü güç kaynaklarının dağılımını ancak
bu yapılar ve bunların bünyesindeki faillerin konumu belirleyebi­
lir - bir anlamı varsa bile "biçimlenim" (<configuration) pek de iyi
seçilmiş bir sözcük değil: Tamamen ilişkiye dayalı bir etkiden mü­
teşekkil bir şeye tözsel bir yan-anlam katar. Ne ki sermaye-emek
ilişkisinin dengesi, kapitalist bir biçimlenim (Fordizm) içinde yo­
rumlanıp yorumlanmamasına bağlı olarak önemli ölçüde değişir.
Söz konusu biçimlenimde: Ticari engeller rekabet baskısını hafif­
letir; doğrudan yatırım kontrolü sisteminden dolayı üretim tesisle­
rini başka ülkelere taşımak neredeyse imkânsızdır; hissedar baskı­
sı mevcut değildir (budanmış Borsa, eklemlenmiş katılım ağları

62 KAPİTALİZM, ARZU VE KÖLELİK

tarafından sermayenin adamakıllı korunması, uluslararası serma­
ye hareketlerinin kontrol altına alınması); ekonomi politikası, nis­
peten öz-kaynaklara dayalı bir büyüme rejiminden ötürü büyüme­
ye ve istihdama yöneliktir. Ya da şunlara bağlı olarak değişir: Mal
ve hizmet piyasasının serbestleştirilmesi, gayet heterojen standart­
lara sahip toplumsal-üretici sistemler arasındaki rekabet baskısını
körükler; serbestleşmiş doğrudan yatırımlar şirketlerin ülke değiş­
tirmesine izin verir; hissedar baskısı adamakıllı artar; ekonomi po­
litikası büyük ölçüde enflasyonu kontrol altına almayı hedefler.
Fordizmden neoliberalizme, sermaye ile emek arasındaki güç iliş­
kisi baştan aşağı değişir, zira emek, sermayenin en fazla kazanımı
elde etmesinin önündeki bütün engellerin bir bir ortadan kalktığı­
na şahit olur. Bu koşullarda, sermaye yeni biçimlenimde -k i ken­
disi de uygun dönüşümleri talep ve elde ederek bu biçimlenimin
oluşmasına epey katkıda bulunmuştur- kendisi için hazırlanan
stratejik durumdan nasıl en fazla kazancı elde etmesin ki? Gayet
mantıksal olarak, sermaye direnişle karşılaşmadığı müddetçe iler­
leyişini sürdürür.

Sermayenin ilerleyişinin vardığı en uç noktalar (ki temsili ol­
masa da anlamlıdır), sermayeyi saran "Her şeye iznim var" hissi
konusunda epeyce ipucu verir ve kendisinden evvelce esirgenen
(hatta hiçbir fikrinin dahi olmadığı) her şeye göz diken bir sarhoş­
luğun kanıtıdır. Zarar ettiği için değil, "yeterince kazanç getirme­
diği" için Fransa'da bir fabrikayı kapamak ve çalışanları başka iş­
lere yerleştirme yükümlülüğünden resmen kurtularak, ayda 300
avroya Macaristan ya da Romanya'da insan çalıştırmak... - bütün
bunlar şüphesiz kamuoyunu mütemadiyen şoke eden, ama serma­
yenin yapmakta hiçbir beis görmediği şeylerdir. Utanç, ancak za­
yıf ve kinik bir kalbi doldurabilecek bir risktir, çünkü utancın gücü
yoktur - hele şu anda hiç yoktur. Sermayenin utançtan kaçınmaya
çalışmaması, hem cüretkâr bir biçimde üstün olduğu stratejik bir
durumun hoyrat bir ifadesidir, hem de bir nevi tahrik ve kibrin or­
taya çıkmasına katkıda bulunur ki bunlar sermayenin kendi gücü­
ne dair sahip olduğu -gerçekten de doğru olan- düşüncenin güve­

YAPTIRMAK 63

nilir birer göstergesidir. Gelgelelim, bu uç olaylar hiç belli etmek­
sizin her gün uyguladığı tahakkümü ve özellikle de hizalama uy­
gulamalarının artışını gizlememelidir. Dış baskılar "icabı" -aslın­
da (o baskılar sayesinde) her şeye izni olduğu için- hizalama, arta­
kalan sapmalar konusunda önceden gösterdiği toleransı gösterme­
yebilir ve hizmete alınmış conatus'laım kusursuz şekilde hizalan-
masını en azından şiar edinebilir. Şurası açık ki bu üst-hizalamanm
bir kısmı doğrudan doğruya patron yönetiminin evhamla radikal­
leşmesinden kaynaklanır; bütün yapılar ve bunların doğurduğu kit­
lesel işsizlik konjonktürü de bu evhamın ortaya çıkmasını hiç ol­
madığı kadar kolaylaştırır. Üretim tesislerinin ülke değiştirmesi,
topluca işten çıkarılma ve işsiz kalma gibi sürekli tehditler, ücretli
emek ilişkisindeki asli duygudan, yani paraya bağımlı olma ve
maddi hayatı idame ettirme koşullarını yitirme korkusundan ya­
rarlanır; bunu da kâh bu duyguyu önceden görülmemiş ve böylece
yeni ücretli emekçi bulmaya imkân veren seviyelere çıkararak,
kâh evham aracılığıyla, yani Thomas Coutrot'nun "zoraki işbirli­
ği"36 adını verdiği paradoksal işleyişle, ek bir tabiiyet ve üretken
bir seferberlik aracılığıyla gerçekleştirir.

36. Thomas Coutrot, Uentreprise néolibérale, nouvelle utopie capitaliste?,
Paris: La Découverte, 1998.

Likidite: Kapitalist
Efendi-Arzunun Fantazisi

ÜCRETLİ EMEKÇİLER dünyasında, işten çıkarılma tehdidi gibi bil­
dik bir biçime bürünen, maddi idame konusundaki şantajın, yani
evham duygusunun şu özel şeklinin, o kadar yoğunluk kazanması­
nın tek sebebi şöyle açıklanabilir: Şirket dünyasında normlar altüst
olmuş ve bunun sonucunda da "işgücünün düzenlenmesi" ya da
"sosyal plan" (gerçi bu ifadenin düz-anlamı da geliyor aklımıza)
diye örtmeceyle dile getirilen işten çıkarmalar genel-geçer bir ida­
ri uygulama halini almıştır. Özerk bir ahlak yoktur, faillerin erde­
mi de bu erdeme dayalı çıkarlarıyla yakından ilintili olarak ortaya
çıkar; kâh erdemli hareketler doğrudan kazançlı görünür,37 kâh
bunların çok maliyetli olmadığı ortaya çıkar. Öyleyse, Fordizmde
işten çıkarmayla ilgili sınırlama ahlaki bir norm gibi görünebilirse
de, esas sebebi şudur: Yapılar ve bu yapıların konjonktürü, işgücü­
nü düzenlemeye gerek bırakmayacak kadar istikrar sağlamakta ve
böylece işverenin işgücünü elde tutma şeklindeki lütufkâr tutumu­
nu daha düşük maliyetli hale getirmektedir. Hiçbir ahlaki niyetten
kaynaklanmıyor oluşu, bu işgücü düzeninin neredeyse ahlaki bir
norma dayalı bir anlam kazanmasını engellemez: Bu norma gö­
re, ücretli emekçileri maddi idame koşullarından mahrum etmek,
sırf ekonomik açıdan stratejik kararların hedefi yapılamayacak ka­
dar, hatta genel bir güç ilişkisinin adeta kasten araçlaştırılmış bir
kaldıracı haline getirilemeyecek kadar mühim bir şeydir. "Mem­

37. Ama şunu belirtelim ki bunlar ille de parasal kazançlar değildir.

YAPTIRMAK 65

nun olmayanlara kapıyı gösterme” fikrinin Fordist işverenin aklı­
na gelemeyeceğini düşünmek için -şüphesiz- çok saf olmak gere­
kir. Ama emek piyasasının genişlemesi ve yeni bir iş bulmanın ko­
laylaşması tehditlerin vahim sonuçlarını ortadan kaldırdığından,
ekonomik istikrar adeta bir norm tutarlılığı kazanmıştır: Ücretli
emekçilerin maddi sıkıntıya düşürülmesi imkânsızdır (norm ve ol­
gu iç içe geçer).

Bu (birilerine göre) olgu ile (öbürlerine göre) normun iç içe
geçmesi olayının adeta bünyesine kazınmış olan yanlış anlama ne
zaman gün yüzüne çıkar, biliyor musunuz? Ekonomik yapılar de­
ğiştiğinde ve genel deregülasyon şirketlere yeni kısıtlamalar getir­
diğinde (şirketler bu kısıtlamaları sermaye ile emeğin güç ilişkisi
içinde nice stratejik olanağa dönüştürür). Neoliberal dönüşümün
ve bünyesindeki düzenleme rejiminin meydana getirdiği bu yeni
”olgu”, norm değiştirme gibi bir anlam kazanır: Kamuoyunun ev­
velce inandığı ya da inanmaya cüret ettiğinin aksine, işten çıkarma
artık yasak değildir. Ahlaki bir norm addedilebilecek eski normla
bağlarını koparan ve genel-geçer bir uygulama haline gelen maddi
idame konusundaki hoyrat şantaj, yeni norm olup çıkar; ama bir
tarafın bütün kartları elinde tuttuğu, diğer tarafınsa elinin bomboş
olduğu çıplak bir güç ilişkisinden başka bir şey ifade etmeyen, ah­
laktan arındırılmış pratik bir normdur bu artık. Sermayenin, ücret­
li emekçilerin etkime gücünü kendi girişimi uğrunda -evhamın
doğurduğu keder verici duygular aracılığıyla- kullanma yeteneği,
efendi-arzunun artık hiçbir şey tarafından elinin kolunun bağlan­
madığını hissedeceği ve topyekûn tek taraflı dayatmalar uygula­
yabileceği ölçüde özgürleştiğinin işaretidir. Tekrar etmek gerekir­
se, bu tür bir tiranlık olanaklılık koşullarını, zincirlerinden boşan­
mış kapitalizmin ekonomik yapılarından müteşekkil yeni durum­
da bulur, ama öncelikle definansal sermayenin likidite denen özel
efendi-arzusunda kendine bir model, hatta denebilir ki bir paradig­
ma bulur.

Aktifler piyasasından her an çıkma olanağına "likidite” denir.
Bu olanağı sağlayan şeyse bir karşı taraf (alıcı) bulabilme teminatı

66 KAPİTALİZM, ARZU VE KÖLELİK

ve çıkış işleminin (menkul kıymetlerin satılması), fiyatta önemli
bir değişiklik meydana getirmeksizin piyasa tarafından hazmedi-
lebilmesini sağlayan işlem hacmidir. Dolayısıyla likidite, finansal
yatırım için eksiksiz bir geri-çevrilebiliıiik vaadidir. Asgari yü­
kümlülüğü temsil eder, zira para-sermayeyi daimi olarak sabitle-
yen endüstriyel sermaye yatırımının aksine, menkul kıymetlerin
(hisselerin) elde tutulması suretiyle kurulan ortaklıklara, nakde
dönüşü sağlayan basit bir satış emriyle anında son verilebilir. İşte
bu yüzden de ’’likidite” sözcüğü tek başına hem finans piyasasının
bir varlığına hem de paraya -yani, söz konusu varlığın istendiğin­
de geri dönebileceği genel eşdeğerliye- gönderme yapar. Böyle­
likle likidite ikiz bir paradigma haline gelir: Bir yanda paraya erişi­
me, ticari üst-arzunun genel eşdeğerlisine ve nesnesine; diğer yan­
da da topyekûn geri-çevrilebilirlik modeline tekabül eder. Likidi­
tenin temelden antisosyal olduğunu,38 yani bütün daimi yükümlü­
lüklerin reddi ve Arzu'nun bütün seçenekleri hep elinde tutma {hiç­
bir zaman başkasına hesap vermeme) arzusu anlamına geldiğini
Keynes vaktiyle fark etmişti. Gerektiğinde yükümlülükten kurtul­
mayı bilerek yükümlülük altına giren, yatırımdan vazgeçebilme
garantisiyle yatırım yapan ya da (canı istediği zaman) işten çıkara­
bileceği düşüncesiyle işe alan arzunun tek taraflı olumlaması olan
tam esneklik, bireyciliğin son sınırlarına taşınması fantazisi, koca
bir çağın en büyük düşüdür. Evvelce yalnız aktiflerden oluşan pi­
yasalarla sınırlı kalan ve bu piyasaların çok özel varlıklarından bi­
ri olan likidite sistemi, artık hiçbir engel tanımaksızın bu alanın sı­
nırlarını aşıyor ve kapitalist toplumun her yanına yayılıyor; bu da
özellikle kendi arzularını efendi-arzu kılabilecek konumda olanla­
rın işine geliyor. Her ne kadar başta emek piyasası olmak üzere,
hiçbir piyasa finans piyasasının esneklik/geri-çevrilebilirlik sevi­
yesine ulaşamayacak olsa da, likidite erişilmesi gereken hedef olur
ve efendi-arzuları likiditeye olabildiğince yaklaştırabilecek yapı­

38. Bu konuda bkz. André Orléan, "L'individu, le marché et l'opinion: réflexi­
ons sur le capitalisme financier", Esprit, Kasım 2000.

YAPTIRMAK 67

sal dönüşümler gerçekleştirmeye sevk eder. İşten çıkarmanın kı­
sıtlayıcı bütün kontrol mekanizmalarından tamamen muaf tutul­
ması durumunda işsizliğin azalabileceği yolundaki işveren savı
bunun en tipik ifadesidir. Ne var ki bu savda, arzunun hiçbir kısıt­
lama olmaksızın tatmin edilmesine imkân sağlayan bütün kurum­
sal koşullardan faydalanmaya yönelik üst-arzuyu görmek gerekir
- bu da bir nevi patronların Mayıs 68'idir (patronlar belki de o ola­
yı en ciddiye almış toplumsal gruptur: hiçbir engel tanımadan ke­
yiflerine bakıyorlar). Keza saf ve kusursuz rekabet piyasaları te­
orisinin bilinçaltı mesajı da budur: Her şey anında ayarlanabilme-
lidir. Peki ama neye göre? Efendi-arzulardaki değişimlere göre...
- çünkü belirsiz ortamlarda duygusal hayat değişkendir, her an
yön değiştirebilir. Bilgi ve haberlerin gerçek zamanlı olarak işlen­
mesine ve bunun sonucunda portföyün anında değiştirilmesine
imkân tanıyan bir özellik olarak dar (finansal) anlamıyla likidite,
arzunun koşulsuz hakkı gibi daha geniş bir anlam kazanır.

Tiranlık ve Dehşet

LİKİDİTE DENEN zımni paradigmada efendi-arzu, hareketleri konu­
sunda artık hiçbir kısıtlamaya müsamaha göstermez ve başkasına
hesap vermeme düşüncesini çok ciddiye alır. Örneğin derhal işten
çıkarmak "doğal" bir olanak (yani, aleni bir meşruiyet) haline gel­
melidir; tıpkı arzunun conatus"un içsel benmerkezciliği aracılığıy­
la, bütün ihtiyaçlarını "doğal" bulması gibi - sonuçta bunlar kendi-
sinindir. Efendi-arzular bu talebin evrenselleşemeyeceğini göz ar­
dı etmek ister, bunun hiç önemi yoktur: Kapitalizmdeki mevcut
bütün yapılar bu hakkı tanır onlara. Hiçbir şey tek taraflı dayatma­
yı kabul etmez artık, (hele) ahlaka ya da itibara dayalı düzenleme­
leri hiç kabul etmez: Sermayenin taşkın sevinç gösterileri de buna
delalet etmektedir. Conatus"un benmerkezciliği kendisi için elve­
rişli bir güç asimetrisinden faydalandığı zaman, vardığı yer ister
istemez istismardır. Zira burada söz konusu olan şey, kendi imkân­
larıyla nesnelerinin peşinden giden yalıtılmış bir arzu değil, bir
efendi-arzudur - yani, kendisininkinden başka etkime güçleriyle
ilişki kuran, tabiiyet biçimi vermek istediği işbirliklerine giren bir
arzu. Şayet bu hiyerarşik ilişkiyi düzenleyen yapılar güç ilişkisini
değiştirirse, mütehakkim gücün hareketlerini artık hiçbir şey zapt
edemezse ve bu güce her tür tek taraflı olumlama konusunda izin
verilirse, tahakküm tiranlık haline gelir. Peki çoğu zaman hedef ol­
duğu dil istismarlarına, tiranlığın, yani "mahiyetini kaybetmiş ta­
hakküm arzusu"nun,39 "bir tek yoldan elde edilebilen bir şeyi baş­

39. Pascal, Pensées, 58 (Lafuma).

YAPTIRMAK 69

ka bir yoldan elde etmeyi istemeye"40 tekabül ettiği ("Güzelim, öy­
leyse benden korkun, güçlüyüm öyleyse beni sevin"41) ve despot
olmak için efendi-arzunun da kendi mahiyetini kaybettiği söyle­
nerek karşı çıkılabilir mi? Şunu unutmak olur bu: "Çokluğa bağlı
olmayan birlik tiranlık demektir"42 aynı zamanda. Bu "bağlı olma­
ma", ilişkinin var olmadığı anlamına gelmez kesinlikle, zira-"bir­
liğin" bir'i olan- hükümran-tiran her zaman çokluğun efendisidir
ve onun gücünü elinde tutar. Öyleyse bu "bağlı olmama", bir kişi­
nin arzusunun çokluğa tek taraflı olarak dayatılması; hizmete artık
hiç itibar edilmemesi; "bağımsız", dolayısıyla da ne sınır tanıyan
ne de bir uzlaşma fikri taşıyan iyi niyetli bir efendiye tabi olunma­
sı anlamına gelir - Caligula asilzadelere "cicim" diye hitap edip on­
ları tahtırevanı etrafında koştururmuş.43 Kapitalist patronun arzu­
sundaysa dalga geçme isteği yoktur; aslında bu açıdan bakıldığın­
da, kapitalist patron özünü kaybetmemiştir, zira onun ücretli emek­
çileri araçlaştırması her zaman o biricik amaca, birikime hizmet
eder; ama başkasını araç olarak kullanmamayı buyuran Kantçı
düsturun hiç görülmedik düzeyde göz ardı edilmesi ve başkalarını
kendi girişiminin ihtiyaçlarına sınırsızca tabi kılma tasarısı, "ba­
ğımsız birlik" tanımına göre, düpedüz tiran olmanın belirtileridir.

Patronun likidite fantazisini benimsemesi ile efendi-arzunun
ihtiyaçlarına uyan anlık kusursuz ayarlamalar arayışı, üretkenlik
hedeflerini sonsuza dek yükseltmek için el ele verir, ücretli emek­
çileri hiç görülmedik gerilimlere mahkûm eder ve arka planda du­
ran kitlesel işsizliğin ve işten çıkarmayı sınırlayan kuralların gev­
şemesinin maddi idameye yönelik tehditleri sürekli kıldığı bir bağ­
lama yerleştirir. Neoliberal çağdaş kapitalist efendi-arzunun tasa­
rısı emekgücünü likit hale getirmektir; bu tasarının amacı, genel
istihdam kapasitesini, finansal aktif portföyündeki öğeler kadar
akışkan, geri-çevrilebilir ve kolayca ayarlanabilir kılmak ve bu­
nun sonucunda da ücretli emekçileri -kaçınılmaz olarak- aşırı be­

40 .A.g.y. 41 .A.g.y.
42. Pascal, Pensées, 604.
43. Albert Camus, Caligula, Paris: Gallimard, 1972.

70 KAPİTALİZM, ARZU VE KÖLELİK

lirsiz bir dünyaya mahkûm etmektir. Ayrıca ekonomik risklere fark­
lı şekillerde uyum sağlanması sermaye ile emek arasındaki güç
ilişkisinde dengesizlikleri çarpıcı bir şekilde göz önüne serer. Üc­
retli emekçiler sabit bir ücret karşılığında katma değerin bir kıs­
mından vazgeçtiğine, dolayısıyla da piyasanın risklerinden korun­
duğuna ve riski alan sermaye olduğuna göre, gelirin bir kısmının
sermayeye ayrılması adil değil midir? Sermayenin arzusu, yeterin­
ce stratejik serbestlik taşıyan yeni bir yapısal duruma kavuşmuştur
artık, öyle ki ekonomi döngüselliğinin yükünü bundan böyle taşı­
mayacak ve bu konudaki ayarlamaları, bünyesi itibarıyla bu dön-
güsellikten muaf olması gereken ücretli emekçilere aktaracaktır.
Mantığa tümden ters olsa da, ekonomik faaliyetteki dalgalanmala­
ra uyum sağlamak artık yalnızca ücretli emekçi kitlenin sorumlu­
luğudur; müzakere edilecek tek husus, söz konusu ayarlamayı ma­
aş kesintileri, mesainin artırılması ve çalışan sayısının azaltılması
arasında paylaştırmaktan ibarettir artık. Güç ilişkisindeki değişim
ve artık hiçbir şeyin zapt etmediği bir arzunun serbest kalışı, bu tür
bir aktarıma göre uyarlanır. Tiran haline gelmiş bir efendi-arzunun
buyruklarını edilgen bir biçimde beklemeye mahkûm olmak, üc­
retli emekçileri dehşet dolu bir dünyaya savurur. "Pek iyi görün­
müyorsun. Oğlunu öldürttüğüm için mi acaba?" diye sorar Caligu­
la, Lepidus'a; o da (metindeki sahne direktiflerinde belirtildiği üze­
re "boğazı düğümlenmiş halde") şu cevabı vermekten başka bir çı­
kar yol bulamaz: "Tabii ki hayır Caligula, hatta tam tersi."44 Neoli­
beral şirketler daha bu noktaya varmamıştır şüphesiz. Gelgelelim,
büyük bir şirketin eski bir yöneticisine kulak verilecek olursa, iyi
muamele görenlerin sistemi savunmaya yönelmesini bekleyebilir­
sek de, ücretli emekçiler her gün işe "ölümüne korkarak"45 gider.

44. A.g.y., II. perde, V. sahne.
45. Teodor Limann, Morts de peur, Les empêcheurs de penser en rond, 2007.

SEVİNÇLİ OTOMATLAR
(Ü c r e t l i E m e k ç i l e r i H a r e k e t e G e ç ir m e k)

II

İçsel Sevinçli Duygular

İŞİN ÇELİŞKİLİ TARAFI tiran sevilmek ister! Etkime gücünün hiz­
mete koşulması, aynı hizaya getirme, yani (efendi-arzuya) uygun
arzular üretme meselesidir. Şayet kapitalizm, içindeki yapılardan
yola çıkılarak anlaşılacaksa, aynı zamanda bir arzu rejimi -hatta
latife edip Foucault'nun episteme terimine ses benzetmesiyle söy­
leyecek olursak, bir epithume1-olarak da anlaşılması gerekir. Epi-
thume'den bahsetmek, nesnel yapıların -hem Bourdieu'nün hem
de Marx'ın evvelce belirttiği gibi- kaçınılmaz olarak öznel yapı­
larda sürdüğünü ve dışsal-toplumsal şeylerin de kaçınılmaz olarak
bireylerin zihnine nakşedilmiş halde var olduğunu söylemenin bir
başka yoludur. Diğer bir deyişle, toplumsal yapılar, kendilerini ar­
zu ve duygu biçimlenimi olarak ifade ettiğinden, kendi hayal gü­
cüne sahiptir. Epithume'den bahsetmek, mevcut durumda aynı za­
manda şundan da bahsetmek demektir: Çeşit çeşit toplumsal yapı
içinde, kapitalist ilişkilerle alakalı olan yapılar bir tutarlılık ve
merkezilik kazanmış ve bunun sonucunda da toplumsal hayatın
çok büyük kısmında esas düzenleyici güç haline gelmiştir. Kapita­
list epithume çağdaş toplumlarm bünyesindeki arzu çeşitliliğini
azaltmaz, bu arzulardan en büyük payı kapar: Çağdaş toplumda ar­
zulamak, kapitalist şeyler düzenine göre, ya da başka bir deyişle,
kapitalist toplumsal ilişkilere tabi olan arzulama tarzlarına göre ar­
zulamak halini alır büyük ölçüde. Dolayısıyla, belirlenebilir arzu
rejimi olarak epithume kavramının, bir ilişkiler ve uygulamalar bü-

1. Arzu anlamına gelen Yunanca epithumia'ya istinaden.

74 KAPİTALİZM, ARZU VE KÖLELİK

tününün tutarlılığına gönderme yapan bir anlamı vardır bir bakı­
ma. Bu kavramı küçük bir ölçekte -örneğin Bourdieu'nün "alan"
adını verdiği evrenler, yani aynı toplumsal "oyuna" katılan faille­
rin bir araya geldiği yer ölçeğinde- ifade etmek belki daha iyi ola­
bilir. Faillerin kendilerini "oyuna" kaptırmalarına ilişkin çıkarını
adlandırmak için Bourdieu illusio (yanılsama, aldanma) kavramı­
nı kullanıyor olsa da, hiç şüphesiz çok benzer şeyleri, yani oyuna
katılmaya yönelik aynı itici güçleri kapsayan epithume kavramı­
nın, söz konusu "çıkar"m son kertede -v e çıkar ile conatus'un or­
ganik bağına uygun olarak- ne denli arzu ve dolayısıyla duygu
meselesi olduğunu daha iyi belirtme gibi belirgin bir artısı vardır.

Aynı şekilde makro-toplumsal ölçekte de, üstelik kapitalist bir
epithume vardır. Kaldı ki bir arzu ve duygular kümesi rejiminin ilk
kez kapitalist toplumda kurulup kurulmadığını sorabiliriz - bura­
da küme kelimesi "eksiksiz bütün" anlamına gelmez, ölçeği belir­
tir yalnızca. Keza şunu da sorabiliriz: Kapsam, tutarlılık ve arzula­
yan hayal güçleri üzerindeki yapılandırıcı etki bakımından benzer
özellikler taşıyan bir epithume'nin belirlenebileceğini farz eder­
sek, kapitalist toplumdan önceki epithume'yi nasıl nitelendirebili­
riz? "Kurtuluş epithume'si" diyebilir miyiz acaba? Her halükârda
epithume; para, emtia ve emekten müteşekkil üç ayaklı bir nesnel
temele yerleştirilmiştir; buna dördüncü ayak olarak, büyüklükten,
ama özellikle de temel tepe noktalarına (servetin, gösterişin ve
mesleki başarıların büyüklüğüne) göre tanımlanmış bir büyüklük­
ten müteşekkil ek bir genel nesne de eklenebilir. Böylelikle kapita­
list epithume, peşinden gidilebilecek arzu nesnelerini ve bu nesne­
lerin peşinden koşarken ortaya çıkan duyguları özetler. Epithume
toplumun, kendisi üzerinde dur durak bilmeden gerçekleştirdiği
çalışmanın ürünüdür. Keza toplum dur durak bilmeden bünyesin­
de failler ya da fail toplulukları yaratır ve bunlar doğrudan kendi
tasarılarına uygun düşen arzu hayallerini teşvik eder. O halde, ar­
zuların bu şekilde üretilmesine "epithumojeni: arzu üretimi" adını
verebiliriz. Adeta duygu mühendisliği olan bu iş, toplumsal göv­
deye ait öznesiz öz-duygulanıma dayalı büyük sürece bırakılmaz

SEVİNÇLİ OTOMATLAR 75

her zaman; bazen adamakıllı belirlenmiş hedeflere göre yürütülür
ve neoliberal şirketlerin hizaya getirme uygulamalarına bilfiil ya­
tırım yapması da buna delalet eder.

Hiç şüphe yok ki paraya bağımlılık, bu bağımlılığın organizas­
yon içindeki hiyerarşik yansıması ya da tüketim yoluyla emtiaya
karşı bağlılık konusunda yukarıda söylenen her şey zaten resen ka­
pitalist epithume'ye dahildir-hayatta kalmayı sağlayan para, ayrı­
ca birikimin avunduğu o nesneler arzu ve duygu mahiyeti taşımı­
yor mu? Sıfır-a tasarısını daha önce hiç olmadığı kadar belli eden,
ücretli emek ilişkisindeki son dönüşümler, ücretli emekçiler açı­
sından da kapitalist epithume'nin bu noktada son bulmadığını iyice
görmeye yardımcı olur. Ayrıca ücretli emekçilerin duygusal fıtratı
da apaçık sömürüden yana -Fordist tüketimin sosyolojisiyle de­
vam ettirilen- Marksist tezin varsaydığından fazla zenginleşmiş­
tir: Söz ettiğimiz fıtratın son durağı ne hayatta kalmayı sağlayan
para arzusudur, ne de edinme zorunluluğuyla arz edilen tüketim
malları arzusu.

Peki ama topyekûn hizalamaya yönelik neoliberal tasarının ge­
rektirdiği, ücretli emekçilerin duygusal fıtratındaki genişleme tam
olarak nelerden oluşur? Esasen sevinçli duygulardan yana zengin­
leşmeden. Peki daha da daraltırsak? İçsel sevinçli duyguların üre­
tilmesinden. Kapitalist epithume'ye Fordist biçimlenimi kazandır­
mış olan ilk zenginleşme, açlık dürtüsünden kaynaklanan kederli
duygulara, tüketim mallarına daha fazla erişimden kaynaklanan
sevinçli duyguları katmış ve musibetten (fakirleşme) sakınma ar­
zusunu, (yalnızca yığın yığın biriktirmek üzere) metaların peşinde
koşma arzusuyla tamamlamıştır. Hiç şüphe yok ki bu ilk ekleme,
ücretli emekçileri sermayenin efendi-arzusuna göre hizalanmaya
teşvik etme yolunda çok etkili olmuştur. Gelgelelim neoliberal şir­
ket bunun yeterli olmadığına hükmetmiş ve arzu üretimi işinin dü­
menine artık kendisi geçmiştir.

Neoliberalizmin stratejik katkısı şudur: Açlık korkusu ücretli
emekçilerin içsel bir duygusudur, ama kederli bir duygudur; tüke­
timin verdiği sevinç ise sevinçli bir duygudur, ama dışsal bir duy­

76 KAPİTALİZM, ARZU VE KÖLELİK

gudur; öyleyse neoliberal arzu üretimi de içsel sevinçli duygular,
yani ücretli emekçilerin emek faaliyetlerinin dışında kalan nesne­
lere (metalar gibi) irca edilmemiş ve adeta nesnesiz duygular üret­
meye girişir. O halde, dolaysız sevinç kaynağı şeklinde nesnel ve
hayali olarak inşa edilmesi gereken şey, faaliyetin kendisidir. Üc­
retli emek arzusu, maaşın ayrıca edinmeye imkân vereceği malla­
ra yönelik dolaylı arzu değildir artık yalnızca, faaliyetin kendisine
yönelik içsel arzudur. Böylece neoliberal arzu üretimi; şimdiye
dek var olmamış ya da kapitalizmin yalnızca küçük bağımsız alan­
larında var olmuş arzuları, mutlu bir şekilde çalışma arzularını, ya
da -doğrudan kendi terminolojisiyle söyleyecek olursak- işyerin­
de ve işiyle "kendini geliştirme" ve "kendini gerçekleştirme" arzu­
larını büyük ölçekte üretmek gibi özel bir görev üstlenir. Bunu
yapmayı da en azından araçsal bakımdan meşru görür. İçsel keder­
ler olsun dışsal sevinçler olsun, sermayenin, çalışanlarına sunduğu
arzu-duygular, "gerçek hayat başka yerde" düşüncesini bertaraf et­
meye, yani artakalan a ’ları küçültmeye yetmez. Peki sermaye, üc­
retli çalışma hayatı ile hayatın kendisinin gitgide iç içe geçtiği ve
ilkinin de İkincisine en iyi sevinç fırsatlarını sunduğu konusunda
çalışanları artık ikna edebiliyorsa, bu konuda öngöremediği ne tür
bir ilave seferberlik olabilir? Zira ücretli emekçiler efendi-arzuya
istemeye istemeye, ya da efendi-arzunun tasarılarının dahil olma­
dığı dışsal sevinçleri düşünerek teslim olur; yani öncelikle efendi-
arzudan başka bir şeyi düşünürler. Ama istemeye istemeye de olsa
"razı" olurlar, yoksa başka türlü, yani çok daha şiddetli bir şekilde
harekete geçirileceklerdir.

Rızanın Çıkmazları

GÜNÜMÜZÜN ŞİRKETLERİ ideal olarak, "otomatik portakallar" ister
- yani, şirketlerin normlarına göre kendiliğinden çaba sarf eden
özneler. Ayrıca (neo)liberal oldukları için de, bu öznelerin otoma­
tik olmalarının yanı sıra özgür olmalarını da isterler: İşlevsel ke­
sinlik bakımından otomatik, şeylerin ideolojik güzelliği bakımın­
dan da özgür olmalarını. Ama özgür iradenin eninde sonunda te­
reddütsüz eylemin, yani tamamen teslim olmuş etkime gücünün en
kesin ilkesi olduğunu da göz önünde bulundurur. Neoliberal şirke­
tin tasarısının ve kullandığı yöntemlerin aşırılığı bel bağlayabile­
ceğini -haklı olarak- düşündüğü, ücretli emek ilişkisine dayalı
duygusal ekonomideki zenginleşmenin fazla söze gerek bırakma­
yan bir kanıtıdır. Zira nihayetinde ücretli emekçilerin gitgide ken­
diliklerinden çalıştığı bir gerçektir. Öyleyse nesne isimleriyle çok
da fazla oynamadan şunu söyleyebiliriz: Otomatik portakallar oto­
mattır. Otomat olmak kendiliğinden hareket edenlerin özelliğiyse,
neoliberal şirketin aynı hizaya getirme konusunda elde ettiği şüp­
hesiz en büyük başarı o zaman ücretli otomatlardır - yani, kapita­
list kurumun hizmetinde kendiliğinden iş gören ücretli emekçiler.
Zira bu bağlamda "kendiliğinden"in asıl bariz anlamı şudur: Baskı
görmeksizin, zorlanmaksızın, kendiliğinden hareket ederek. Ça­
lışma sosyolojisi (ya da sosyo-psikolojisi) bugüne dek çalışma ha­
yatını kuşatmış olan baskı atmosferiyle ilgili olarak, bu tuhaf olgu­
ya dikkat çekmiş ve bu yeni "gönüllü köleliğin" -yani, köleleştiri-
lenlerin köleliğe razı olmaları dolayısıyla çok özel olan bu kölelik
biçiminin- mekanizmalarını araştırmıştır.

78 KAPİTALİZM, ARZU VE KÖLELİK

Ne ki hem siyaset felsefesinin hem de çalışma hayatını konu
alan sosyal bilimlerin kendi adlarına yeniden keşfettiği kadim bir
meseledir bu. Zira rıza; itaat, meşruiyet ya da (tersinden düşünür­
sek) baskı ve zorlama gibi kavramların yanında yer alır ve bu kav­
ramlar arasında bir gizem yatar: "eylemler üzerine eylem/etkime"2
olarak, yaptırma sanatı olarak iktidar. Peki söz konusu şey, çağdaş
anlayış açısından da bu denli gizemli midir? Öyle görünüyor ki
"razı olmak" kavramını konu edinen mevcut anlayış açısından de­
ğerlendirirsek o kadar da gizemli değildir. Ama açıksözlülük ya­
nıltıcıdır, ya da gerçeği söylüyorsa da rıza kavramı konusunda de­
ğil, başka bir şey konusunda, rıza kavramının, ayırt edici özelliğini
kazanmasını sağlayan belli bir zihinsel biçimlenimle ilişkisi konu­
sunda bir şeyler söylüyordur. Söz konusu biçimlenim son zaman­
larda ortaya çıkmış bir şey değildir - ama hiç olmadığı kadar be­
nimsenmiştir artık. Zira rızanın yanıltıcı saydamlığı öznellik me­
tafiziğinin belirtisidir - ve birindeki zorluklar hemen diğerinde de
baş gösterir.

Gelgelelim her şey en başta çok kolaymış gibi görünür: Rıza,
özgür bir iradenin verdiği içten onay demektir. Rıza dile geldiğin­
de konuşan şey, aslında sahici öznedir. Özerk bir benlik mevcuttur
ve bu benliğin varoluşundan kuşku duyulamaz; uygun koşullarda
bu benlik, rızanın hem kaynağı hem de normu olarak ortaya çıkar.
Öyleyse görünen o ki razı gelmenin ne demek olduğu malumdur,
gelgelelim sorunlu rızalar da çoğalıp durmaktadır. Tartışmalara
nokta koyması gereken "Benim tercihim bu" sözü (zira kurucu ve
kendiliğinden kurulmuş olan öznenin üstünde hiçbir şey yoktur),
tüm şüpheleri ortadan kaldırmayı başaramaz ve dışarıdan gözlem­
leyenlerin razı gelmek istemediği belirli rızalar bulunur. Örneğin:
Kişi, bir gurunun izinden gider, ama hiç kimse onu buna zorlamı-
yordur; kadın türban takar, ama bunu bizzat kendisi istiyordur; in­
sanlar sürekli günde on iki saat çalışır, ama bunu kendi inisiyatifiy­

2. Michel Foucault, "Deux essais sur le sujet et le pouvoir", Hubert Dreyfus ve
Paul Rabinow, Michel Foucault. Un parcours philosophique içinde, Paris: Galli­
mard, 1984.

SEVİNÇLİ OTOMATLAR 79

le yapıyor ve hiç kimse bu konuda onları zorlamıyordun Entelek­
tüel ethos ve öznellik pratiğinin bu konuda esasen söyleyecek yeni
bir sözünün olmaması, haklı görülemeyecek müşkül bir durum­
dur. Bu rızaları teyit etmeyi reddetmek ile konformist bir şekilde
dışavurmak arasındaki çelişki (zira bunlar birinci tekil şahsın, bas­
kı görmemesini ve içtenliğini alenen mesele eden bir öznenin ağ­
zından çıkmıştır) kolay kolay çözülemez ve neticede (aslında aynı
anda zorunlu olan) iki olası indirgeme çıkarır ortaya: ya nesne açı­
sından indirgeme ("içsel olarak" razı gelemeyeceğimiz nesneler bu­
lunduğunu savunur); ya da özne açısından indirgeme (öznenin rı­
zası ya yanılmıştır ya da hileli yollardan elde edilmiştir). Peki ama
burada sorgulanan şey, tam da -tuhaf parçalanmalar içerdiği için-
öznelik niteliği değil midir? Dolayısıyla da öznenin ne zaman bü­
tünlüklü, ne zaman parçalanmış olduğu nasıl bilinebilir?

Spinozacı bakış açısı bu güçlükleri kökünden çözer. Zira rıza,
kendi kendini özgürce belirleyen bir içselliğin sahici ifadesi de­
mekse, o zaman rıza diye bir şey yoktur. Keza rıza deyince, bir öz­
nenin salt kendi benliğinden kaynaklanan koşulsuz onayını anlı­
yorsak, yine rıza diye bir şey yoktur, çünkü yaderklik her şeyin ko­
şuludur - insani şeyler de dahil. Bir kimsenin tamamen kendisine
ait olduğunu iddia edebileceği hiçbir eylem yoktur, zira her şey
tam olmayan nedenselliğin etkisi altındadır,3 yani kısmen birtakım
dışsal şeyler tarafından eyleme sevk edilir. Öznellik metafiziğinin
uzantısı olan bireyci ethos böyle bir fikre var gücüyle karşı çıkar.
Şurası açık ki işin ucunda, bu ethos'un düpedüz dağılıp gitmesi
vardır. Ne ki bunca kökleşmiş bir düşünce ve benlikle bağlantı
kurma alışkanlığından kolay kolay vazgeçilmez; "tam belirlenim"
kavramının, bireyin "özneliğini" tesis etmesini sağlayan "kendi ka­

3. "Sonucu sırf kendisiyle açık ve seçik algılanabilen nedene tam neden diyo­
rum. Sonucu sırf kendisiyle anlaşılamayan nedene ise tam olmayan ya da kısmi
neden diyorum" (.Ethica, III, Tanımlar I; Türkçesi: 317. Küçük bir değişiklikle. -
£.«.); "... Buna karşı ancak kısmi nedeni olduğumuz bir şey bizim içimizde olu­
yorsa veya o şey doğamızdan kaynaklanıyorsa bizim edilgin olduğumuzu söylü­
yorum." (Ethica, III, Tanımlar II; Türkçesi: 317).

80 KAPİTALİZM, ARZU VE KÖLELİK

rarım verme" yetisine dair bunca yerleşik bir inancın kolayca üste­
sinden gelmek için -bir nevi ihtidanın zorlaması haricinde- hiçbir
şansı yoktur. Adeta bu inancı sarsmak ve gerçekten inanç olduğu­
nu vurgulamak için, Spinoza söz ettiğimiz inancın kaynağını, onu
hayal gücünde yaratan mekanizmayı büyük bir beceriyle ortaya
serer: "[İ]nsanlar kendilerinin özgür olduğunu sandıklarında yanı­
lırlar. Bu sanının tek dayanağı, insanların kendi eylemlerinin bilin­
cinde oldukları halde, bu eylemleri belirleyen nedenleri bilmeme­
leridir" (Ethica, II, 35, Not, s. 249). İnsanların özgür oldukları fik­
ri, yetersiz bir kavrayış yetisinden ve bunun sonucunda ortaya çı­
kan güdüklükten kaynaklanır: Önceki nedenlerden oluşan sonsuz
zincirde, haklı olarak geriye gidemediklerinden, yalnızca iradeleri
ve eylemlerini dikkate alır, kendilerinin bunların gerçek ve tek
kaynağı olduğu yolundaki düşünceye kolaylıkla teslim olurlar.
Oysa şeylerin başka şeyler aracılığıyla belirlendiği sonsuz silsile­
de bir andan ibaret olmayan hiçbir eylem yoktur." [S]onlu ve sınır­
lı varoluşa sahip herhangi bir şey, kendisi gibi sonlu ve sınırlı varo­
luşa sahip başka bir neden tarafından var olmaya ve bir eyleme be­
lirlenmedikçe, ne var olabilir ne de bir eyleme belirlenebilir," der
Spinoza (Ethica, I, 28, s. 105) geometrik bir yalınlıkla;4 bir bakı­
ma, ancak başımıza bir şey geldiği takdirde bir şeyler yapabildiği­
miz anlamına gelir bu. Temel duygulanım-duygu-eylem silsilesi­
nin anlamı da işte budur; bu silsile bir karşılaşmanın, "serüven"in
-Barthes'ın ifadesiyle, başımıza gelen bir şeyin5- teşvikini gerek­
tirir, böylece de serbest conatus enerjisinin bir şeye (nesne ya da
tasarıya) bağlanmasını ve bunun sonucunda da kesin olarak belirli
bir eyleme girişmesini tayin eder. Arzulu seferberlikte eylemde

4. Ethica, 1 ,28; Türkçesi: 105: "Tekil bir şey, yani sonlu ve sınırlı varoluşa sa­
hip herhangi bir şey, kendisi gibi sonlu ve sınırlı varoluşa sahip başka bir neden ta­
rafından var olmaya ve bir eyleme belirlenmedikçe, ne var olabilir ne de bir eyle­
me belirlenebilir; aynı şekilde bu başka neden de kendisi gibi sonlu ve sınırlı varo­
luşa sahip diğer bir neden tarafından var olmaya ve bir eyleme belirlenmedikçe, ne
var olabilir ne de bir eyleme belirlenebilir; bu böyle sonsuza dek sürer."

5. Roland Barthes, La chambre claire. Notes sur laphotographie, Paris: Seuil,
1980.

SEVİNÇLİ OTOMATLAR 81

bulunan şey, bizim enerjimiz, bizim conatus'umuzun enerjisi oldu­
ğu için de bunun bizim eylemimiz olduğunu ve -dar- bir anlamda
kendiliğinden eylemde bulunduğumuzu söyleyebiliriz: Bizler oto-
matızdır. Ama bu "kendiliğinden” sözcüğü yalnızca faillere ilişkin
bir göstergedir ve evveliyat hakkında hiçbir şey söylemez. Ayrıca
her ne kadar otomat olsak da, bizler kesinkes başkasınca-belirleni-
me tabiyizdir. Hiç şüphe yok ki arzu kuvvetimiz, yani etkime gü­
cümüz tamamen bize aittir. Ama nerede ve nasıl yönlendirilebile­
ceği söz konusu olduğunda, bu kuvvet şeylerin araya girmesine,
yani dışarıdaki karşılaşmalara borçludur her şeyi.

Arzunun sahiciliği ya da mülkiyeti meselesi, öznelci bakış açı­
sı terk edilip, bakış dışarıya, sonsuz nedenler silsilesine çevrildi­
ğinde ortadan kalkar. Daha doğrusu, bu silsile içinde tamamen par­
çalanır gider, zira hem dışarıdan belirlendiği için hiçbir arzu benim
eylemim değildir, hem de benim conatus gücümün ifadesi olduğu
için her arzu tartışmasız benimdir. Rıza kavramının çökmeye baş­
ladığı nokta da işte burasıdır: Karşıtıyla, yani yabancılaşmayla be­
raber batar gider. Zira yabancılaşmak, kendi kendine iş görmenin
engellenmesi ve böylece "kendinden başkası"na bağlı olmak de­
mekse, o zaman yabancılaşma başkasınca-belirlenimi, yani duy­
gusal köleliği, (edilgen duygular rejimi altındaki) insanlık duru­
munu ifade etmek için kullanılan bir sözcükten ibaret olur. Dışarı­
dan belirlenim anlamına gelen yabancılaşmanın dışarısı yoktur, zi­
ra "sonlu ve sınırlı varoluşa sahip herhangi bir şey, kendisi gibi
sonlu ve sınırlı varoluşa sahip başka bir neden tarafından var olma­
ya ve bir eyleme belirlenmedikçe, ne var olabilir ne de bir eyleme
belirlenebilir..." Nitekim kendinden başka bir şeyin (alien, alius)
mevcudiyetini ifade eden yabancılaşmanın (aliénation) gerçek
etimolojisine, hayali bir etimoloji de ekleyebiliriz: Bu etimolojiye
göre, aliéner (yabancılaşmak) sözcüğünde, ilk önce lien (bağ) söz­
cüğü işitilecek ve dolayısıyla da bizim nedenin hem hedefi hem de
faili olduğumuz sonsuz etki üretimi zinciri ortaya çıkacaktır. Bu
şekilde anlaşıldığı takdirde, yabancılaşmak "bağlanmak, bağlı ol­
mak" demektir; öyleyse ille de tikel bağlılıklara tahsis edilmesi

82 KAPİTALİZM, ARZU VE KÖLELİK

şöyle dursun (zaten bu bağlılıkların tikelliğinin nesnel olarak ne
olduğunu söylemekten âciziz; bunu kendimiz için istemediğimizi
söyleyebiliriz yalnızca), yabancılaşma bizim en olağan -en değiş­
m ez- durumumuzdur. O halde, yabancılaşma, "... diye bir şey
yoktur" dizisini paradoksal bir tarzda sürdürür - yoktur, ama aşırı
mevcudiyetinden dolayı: Evrenseldir, her yerdedir ve şayet yaban­
cılaşma "diye bir şey yok" ise, o zaman olsa olsa (ulaşılamaz) bir
bütünlük hali gibi, öznenin benliğiyle kusursuz örtüşmesi gibi bir
şeydir.

Böylece yabancılaşma ve "sahici" rıza beraberce uçup gider ve
geriye yalnızca arzunun hareketleri kalır ki bunlar da dış-belirle-
nim ilişkisi bakımından birbirine denktir. Farklılık ve yargı çılgın­
lığının zemini ortadan kalkar - bu sonucun en başta rahatsızlık ve­
receği kolay kolay yadsınamaz. Zira Spinoza da (en azından bu tek
ölçüte göre) durumlar arasında ayrım yapmaktan vazgeçerken çok
ileri gider: "Şayet bir kimse darağacına asıldığında, masada otur­
duğundan daha rahat yaşayabildiğini görüyorsa, aşılmadığı zaman
deliler gibi davranır."6 Bu arzu tuhaftır şüphesiz, ama başka bir ar­
zuya kıyasla ne "daha fazla" ne de "daha az" belirlenmiştir ve "ası­
lı hayata" razı olan hevesliyi anormalliğe varacak şekilde yabancı­
laştıran kendiliğinden hareket de çok geçmeden istismar edilir. Bi­
çimsel olarak ifade edilmiş rızalara ilişkin yabancılaşma şüphesini
bir türlü bertaraf edemeyen öznelci tutarsızlığa, Spinoza en uç var­
gıyla cevap verir: "İmdi herkesin kendi fıtratına göre yaşamasını
kabul ediyorum ve kendileri için iyi olduğuna inandıkları şeyler
uğruna ölmek isteyenleri tasvip ediyorum; yeter ki benim de haki­
kat için yaşamama izin verilsin."7 Mevcut durumda bu kabullen­
medeki zımni politika -"yeter ki" çekincesine sığdırılmış, bütün
fıtratların bir arada yaşamasını mümkün kılan politika- üzerinde
uzun uzadıya durmaktan ziyade, bu şekilde etkisizleştirilmiş yargı
üzerinde durmak gerekir. Evvelce özgür irade kurmacasmda oldu­

6. Blyenbergh'e XXIII. mektup, Spinoza, Traité politique. Lettres, çev. Char­
les Appuhn, Paris: GF-Flammarion, 1966.

7. Oldenburg'a XXX. mektup, a.g.y.

SEVİNÇLİ OTOMATLAR 83

ğu gibi (bir yanılsamadan kurtulmak için, onun hayal gücünde na­
sıl oluştuğunu göstermekten daha iyi bir yol olmadığı için), Spino-
za başkalarının hoşumuza gitmeyen rızalarına razı olmakta duy­
duğumuz çekimserlik ve akabinde deliler gibi kusur aramak konu­
sunda son sözü söyler: "İşte birinin sevdiğini ya da nefret ettiğini
herkese onaylatma çabası gerçek anlamıyla hırstır. Bu bize her in­
sanın doğası gereği başkalarının da kendi düşünce tarzına göre ya­
şamasını istediğini gösterir.”8 Bu ifadenin muazzam siyasal içeri­
mi hemen göze çarpar: Bütün din savaşlarının ve medeniyet çatış­
malarının, paylaşılmamak, yani onaylanmamak kaygısı -k i kaygı­
lananlara göre, onaylandıklarına delalet eden tek şey taklit edilme­
leridir- taşıyan yaşam biçimi kavgalarının ardında yatan nedeni
ortaya çıkarır. Ama bu ifade öncelikle yabancılaşma yargısının kö­
kenini ortaya koyar ve bizim fıtratımıza göre yaşayanlara bahşetti­
ğimiz ve başkalarından esirgediğimiz rızayı, duygularımıza -şey ­
leri değerli kılmamızı sağlayan sevgilerimize ve nefretlerimize-9
dahil eder.

8. Ethica III, 31, Not; Türkçesi: 393.
9. "Burada iyilik deyince her tür sevinci ve sevince yol açan ne varsa hepsini

kastediyorum, özellikle de herhangi bir arzuyu tatmin eden şeyi; ... Kötülük de­
yince de her tür kederi kastediyorum, arzuyu boşa çıkaran şeyi." CEthica, III, 39,
Not; Türkçesi: 411. Küçük değişikliklerle aldım, -ç.n.)

Sevinçli İtaat

BELİRLENİM, yaderklik ve duygusal kölelik ilişkisi bakımından
bütün arzular birbirine denktir. Gelgelelim bu durum, bütün farklı­
lıkları ortadan kaldırmaz. Zira conatus'u şu ya da bu yöne sevk
eden eylem belirlenimi, çeşitli duygusal ortamlarla karşılaşır. Üc­
retli emek ilişkisinin duygusal durumu, böyle bir çeşitliliği kapsa­
yacak kadar zengindir. Şayet sağduyu, itici güç ya da coşku olarak
değil de baskı olarak yaşanan maddi idamenin tatminini, "arzu"
kategorisine dahil etme fikrine yanaşmıyorsa, bunun sebebi sağ­
duyunun, bir musibetten kaçınma arzusu ile bir iyiliğin peşinden
gitme arzusu arasında yaptığı makul ama müphem ayrımdır. For-
dizmde ücretli emekçilerin sağduyusu haline gelen bu sağduyu;
gerek günlük "ekmek parası" derdinin gerekse tüketim mallarına
erişmeye dayalı sevinç perspektifinin kendisinde doğurduğu belir­
gin duyguları açık açık gördükçe, bu ayrımı daha da fazla yapar.
Metalar, topyekûn ücretli emek arzusunun "nesneli" bir unsurunu
teşkil eder yalnızca - zira artık şurası açıktır ki genel olarak ücretli
emek arzusu pek çok temel arzunun bir araya gelmesinden oluşur.
Neoliberal ücretli emek ilişkisinin esas gücü, arzu nesnelerini ke­
sinlikle yeniden içselleştirmesinde yatar; ama bunu artık para ar­
zusu gibi tek bir biçimde değil, başka şeylere, yeni nesnesiz tat­
minlere, yani ücretli emeğin özünde bulunan tatminlere yönelik ar­
zu biçiminde yapar. Başka bir deyişle, neoliberal ücretli emek ta­
sarısı, bir büyüleme ve sevindirme tasarısıdır: Söz konusu ilişkiyi
sevinçli duygular bakımından zenginleştirmek ister.

SEVİNÇLİ OTOMATLAR 85

Şirketlerin ve buyruklarının hükmü altındaki ücretli emekçiler,
devletin ve kanunlarının hükmü altındaki vatandaşlara benzer. İn­
sanların hükümran bir varlığa ve onun normlarına nasıl riayet etti­
ği, siyaset felsefesine ait bir meseledir. Bunun hangi arzu ve duygu
bileşimleriyle gerçekleştiğiyse, Spinozacı siyaset felsefesine. Bu
felsefenin olağanüstü genelliği de işte bu noktada kendini gösterir,
zira ilkin dar anlamıyla siyasal olarak tanımlanan (devlete ve hü­
kümete özgü) iktidarların ve normların felsefesiyken, aslında-bü­
tün toplumsal kurumlarda kolayca fark edilebilecek- her mahiyet­
teki iktidarın ve normun felsefesi olup çıkar.10 Bu genelliğe, çok
daha önemli olan ve bir tür tasıma dayanan bir diğer genelleme eş­
lik eder: Foucaultcu bir tarzda, basbayağı davranışların yönetilme­
si ya da eylemler üzerinde eylemde bulunulması olarak tasavvur
edilen iktidar bir yaptırma sanatıdır, ya da yaptırmak, duyguların
sonucudur, zira duygu, bir duygulanımın (bir şeyle karşılaşmanın)
bana yaptığı şey (bende ya sevinç ya da keder doğurur) ve bunun
sonucunda da bana yaptırdığı şey demektir; çünkü conatus'un yön­
lendirilmesi ve bir şey yapma arzusu bir duygu sonucunda ortaya
çıkar. Dolayısıyla işlevsellik bakımından iktidar, duygu üretimi ve
duygular aracılığıyla teşvik etme mahiyeti taşır. O halde, davranış­
ları yönetmek, bir duygulandırma sanatından başka bir şey değil­
dir; etimolojisine uygun olarak, yönetmek (gouverner) yönlendir­
mek demektir, ama sözcüğün en düz, hatta geometrik anlamıyla:
Arzunun conatus-vektörlerini belli istikametlere yönlendirir. İkti­
dar, aynı hizaya getirme uygulamaları toplamından ibarettir.

Tabi olmuş bedenleri harekete geçirip norm nesnelerine yön­
lendiren, yani uyruklara hükümranın hükmünü sürdürmek için ge­
reken şeylere uygun olan hareketleri yaptıran duygular bütününe
obsequium adını verir Spinoza. Obsequium!un iki saf ifadesi var­
dır ve bunların sonucunda davranışlar norma uygun olarak yönlen­

10. Politik İncelemedi toplumsal kurumlara dair genel bir teori gibi yorumla­
yan bir okuma için bkz. Frédéric Lordon, "L’empire des institutions”, Revue de la
Régulation, no. 7, 2010, http://regulation.revues.org; "La puissance des instituti­
ons”, Revue du MAUSSpermanente, 2010.

http://regulation.revues.org

86 KAPİTALİZM, ARZU VE KÖLELİK

dirilir ki bu da uyruğun kurallara uymasını (,sequor) sağlar: "Uy­
ruklar bağımsız olmayıp, Site'nin gücünden ve tehditlerinden ürk­
tükleri ya da sivil hali sevdikleri ölçüde Site'ye bağlıdır." (TP, III,
8)11 İktidarın duygu konusundaki iki kutuplu gerçeği işte budur: Ya
korku ya da sevgi üzerinden işler. Bu gerçek, patron iktidarı da da­
hil, bütün iktidarlar için geçerlidir. Bütün iktidarlar gibi, patron ik­
tidarı da tecrübe ede ede sevgi aracılığıyla hükmetmenin korkuta­
rak hükmetmekten çok daha etkili olduğunu öğrenir. Zira insanlar,
insanca bir hayat sürmeye, "ama kan dolaşımı ve tüm diğer hay­
vanlarda ortak olan diğer işlevlerin yerine getirilmesiyle değil, as­
li olarak akılla, ruhun erdemiyle ve gerçek hayatla tanımlanan bir
hayat"12 (TP, V, 5)*; sürmeye can atar. Oysa çıplak hayatın maddi
idamesi tek başına "kan dolaşımı"nm pek de ötesine geçmez ve ne
kadar çok arzulanırsa arzulansın, etkime gücünün uygulanmasına
bir ufuk sunmaz. Tabi olanları sevindirme stratejisi güden iktidar,
bu gücün uygulanmasını "uygun" yönlerde, yani kendi efendi-ar-
zusu doğrultusunda ve esir alma amacıyla gerçekleştirir. Seferber
eden, işte bu yolla seferber edilenin "çekimserliğinin" üstesinden
gelmeye çalışır, zira tabi olan, ancak kendisinin addettiği ve ger­
çekte de artık kendisine ait hale gelen arzular sunulduğu takdirde
sevinir. Böylece hiçbir çekimserlik duymadan harekete geçer ve . ..
asıl adı "mutlu itaat" olan rızanın tatlı evrenine adımını atar.

Gelgelelim itaat bir külfettir, zira -Spinoza'mn da birçok kez
belirttiği gibi- insanlar eşitleri addettikleri kişilerin hükmü altında
bulunmayı sevmezler. Modern bireycilik, krala kolektif hayal gü­

11. Traité politique , III. Bölüm, 8. madde, çev. Charles Ramond, Oeuvres V,
Paris: PUF, 2005; Türkçesi: Politik İnceleme, çev. Murat Erşen, Ankara: Dost Kita­
beyi, 2012,28. Küçük değişikliklerle aldım, -ç.n.

* Türkçesi: a.g.y., 39. -ç.n.
12. Burada kan dolaşımına yapılan gönderme muhtemelen Hobbes’a karşı bir

polemik işlevi görüyor. Hobbes'a göre, siyasal kurumlar, bireysel conatus'larm
ayakta kalmak için bulduğu ek bir araçtır. Hobbes conatus'u, hayati kan dolaşımı
işlevini sürdürmeyi hedefleyen, dolayısıyla düpedüz kendini idame etme amacı ta­
şıyan, bedensel refleksler diye tanımlar. Spinoza ise conatus'u (belli bir durumu
değil) varlığını sürdürme hareketi olarak, yani yönelim bakımından olabildiğince
yaygın ve çeşitli güç uygulamaları olarak tasavvur eder.

SEVİNÇLİ OTOMATLAR 87

cünde mutlak bir farklılık bahşetmek amacıyla onu ilahi nitelikler­
le donatan geçmişe ait simgesel stratejileri hükümsüz kılmıştır.
Güya eşitlerin yönetimindeki dünyada, patronlar (her türden pat­
ron: başkalarını hizmetlerine alanlar) külfetsiz itaat üretebilecek
başka hizalama yöntemleri araştırmak zorundadır. Külfetli ya da
külfetsiz, yani kederli ya da sevinçli: Baskı ile rıza arasında kuru­
lan sahte çatışkı işte bu gerçek çatışkıya dönüşür. Kimilerinin, baş­
kalarına baskıymış gibi görünen (ama yabancılaşma denen dola-
yımsal biçimde görünür bu, zira fark edilir bir şekilde kendi kendi­
ne yabancılaşmış olan "baskılanan kişi" ahmakça "evet" der) rıza­
sının çıkmazlarından kurtulmak için, önce evrensel duygu köleli­
ğine dikkat çekmekten, sonra da bu köleliğin tikel duygusal içeri­
ğine ayrım yaratma görevini vermekten başka bir seçenek yoktur.
Zira hepimiz aynı şekilde duygularımızın kölesiysek ve arzuları­
mıza bağlıysak, o zaman mutlu bir şekilde bağlı olmak ile kederli
bir şekilde bağlı olmanın aynı şeyler olmadığı apaçıktır. Öyleyse
"baskı" ve "rıza", iktidara ve normalleştirmeye dayalı kurumsal
koşullarda, keder ya da sevinç duygusunun aldığı isimlerden baş­
ka bir şey değildir. Bu adlandırma meselesi Spinoza'da belirleyici
bir meseledir: Yalın öznel duygu ifadelerini nesnel işlemlere dö­
nüştüren "baskı" ve "rıza" sözcüklerinin hangi açmazlara yol açtı­
ğını görmek yeter. Şayet Spinoza isimleri, özellikle de duyguların
isimlerini yeniden biçimlendirme gibi bir zahmete ve riske (özel­
likle de dilsel alışkanlıkları altüst ettiği için yanlış anlaşılma riski­
ne) giriyorsa,13 bunun sebebi birinci tür bilgiye, yani "rasgele de­
neyimden edinilen"14 bilgiye, duyguların etrafında ve gerçek ne­
denler bilinmeksizin kendiliğinden ortaya çıkan bilgiye ait söz­
cüklerin tuzağına düşmek istememesidir. François Zourabichvili’
nin de belirttiği gibi, Spinoza yeni bir dil yaratma zorunluluğuna

13. "Bu kelimelerin günlük kullanımda başka anlamlar içerdiğini biliyorum.
Ama benim amacım kelimelerin ne anlama geldiğini göstermekten öte sadece şey­
lerin doğasını açıklamak..." CEihica, III, Duyguların Tanımlan, XX, Açıklama;
Türkçesi: 485.)

14. Ethica, II, 40, II. Not.

88 KAPİTALİZM, ARZU VE KÖLELİK

teslim olur:15 "Spinoza dili" diye bir şey vardır, çünkü birinci tür
bilgi ile ikinci tür bilgi -yani, kurucu nesnellik açısından şeylerin
bilgisi- arasındaki kopuşu belirtmek için isimleri yeniden biçim­
lendirmek gerekir. Hatta Durkheim da buna teslim olur; nitekim
kurumsal normların "baskıyla" işlediği Durkheim'da defalarca te­
yit edilir. Oysa "baskı" bir duygunun ifadesinden başka bir şey de­
ğildir ve bu bağlamda da (öznel olarak) ifade ettiği nesnel olgu ne­
densel belirlenimdir. Bu anlamda, razı geldiğimizde, "baskı" görü­
yor, aslında belirleniyoruzdur. Baskı ve rıza, belirlenimin (sırasıy­
la, kederle ve sevinçle) yaşanmış biçimlerinden ibarettir. Baskı gör­
mek, kederli bir halde bir şeyler yapmaya belirlenmiş olmak de­
mektir. Razı olmak -obsequium'daki sequor anlamında, kurallara
uymaya razı olmak- ise sevinçli bir duygu tarafından içsel külfeti
hafifletilmiş itaatle yaşamak demektir.

15. François Zourabichvili, Spinoza, une physique de la pensée, Paris: PUF,
2002.

Kendiliğinden Yeniden Büyülenmek

PEKİ SEQUOR'A DAYALI mutlu belirlenimi ve itaatin hafiflemesini
sağlayan duygular nereden gelir? Gayet tuhaf bir şekilde, bu duy­
gular öncelikle ücretli emekçilerin kendisinden gelir; öyle ki onla­
rın adapte olmaya yönelik duygusal mekanizmaları istihdam du­
rumlarına kimi zaman yeni bir veçhe kazandırabilir.

Bu dönüşüm olanağı her şeyi şuna borçludur: Kendi başına
hiçbir şey ya da hiçbir durum nesnel olarak taşıyıcısı olacağı bir
değer ya da anlam vazetmez. Spinoza bu hususu devamlı vurgular:
Ne değer ne de anlam şeylere aittir; bilakis bunları ele geçiren ar-
zulayıcı güçlerin ürünüdürler. M[B]iz bir şey için çabalıyorsak, onu
istiyorsak, ona iştah kabartıyorsak, yani onu arzuluyorsak, bunu o
şeyin iyi olduğuna hükmettiğimiz için yapmıyoruz; tersine, bir şe­
ye çaba harcadığımız, onu istediğimiz, ona iştah kabarttığımız, ya­
ni onu arzuladığımız için o şeyin iyi olduğuna hükmediyoruz” (Et-
hica, III, 9, Not)*. Şüphesiz, bu ifade Spinoza felsefesinin kaygı
verici tuhaflığını ortaya koyan ve ona en yerleşik düşünsel alışkan­
lıklarımızı yıkma gücünü kazandıran hususlar arasındadır; zira ar­
zu ile değer arasında kendiliğinden kurduğumuz bağı tersyüz eden
Spinoza felsefesi, değerin nesnelliğine dair bütün olasılıkları orta­
dan kaldırır. Değer, şeylerin içsel bir özelliği, takdir edici olan ar­
zunun kendisine yalnızca model alacağı bir özellik değildir; keza
arzularımız nesnel olarak zaten mevcut olan, arzulanan şeylerden
oluşan bir dünyaya yönelme çabasından da ibaret değildir. Değeri

*Türkçesi: 345. -ç.n.

90 KAPİTALİZM, ARZU VE KÖLELİK

arzunun öncesine yerleştiren kendiliğinden betimlemenin tam ter­
sine, Ethica, III, 9. Önerme'deki not, şeylere biçilen değerin kay­
nağında temel olarak arzu donatımlarının bulunduğunu belirtir.
Bırakın arzunun değer tarafından tetiklenmesini, bilakis değer ar­
zu tarafından üretiliyordur. Nitekim arzunun değer üreten bir güç
olduğu söylenebilir.

Peki her şeyin ve her durumun, bizim özgür değer üretici dona­
tımımızı bekleyen bir bakıma bakir, tarafsız bir halde somut olarak
karşımıza çıktığı anlamına mı gelir bu? Tabii ki hayır, zira cona-
tus'un kendiliğinden donatım faaliyeti olan, şeylere değer biçme
işi herkeste değer şemalarından ve kurulu ön-değerlendirmeler-
den oluşan bir kümeye göre yapılanır; karşılaşılan yeni şeyler de
"karşılaşma durumu"nun özellikleri itibarıyla az çok uyarlanmış
bağlantılılık ilişkilerine göre bu kümeye dahil edilir: Örneğin fa­
lanca sanat eserini gördüğümde, ona falanca değeri atfederim,
çünkü bu eseri daha önce karşılaştığım ve değer biçtiğim eserlerle
kıyaslayabilirim; ayrıca bu eserle, meşru bir kurum olarak tanıya-
geldiğim falanca yerde (müzede, galeride) karşılaşmışımdır ve ya­
nımda da yetkin bir uzman addettiğim falanca kişi vardır ve övgü­
ler düzmektedir (ya da, tam tersine, söz konusu eseri daha önce gü­
zel diye değerlendirdiğim eserlerin karşısına koyarım; bulundu­
ğum yerse beni hep hayal kırıklığına uğratmış olduğuna a priori
hükmettiğim bir yerdir; ayrıca birtakım insanların olumlu fikirleri
vardır zihnimde, ama ben o insanlara karşı iyi duygular beslemi-
yorumdur). Ben yeni şeylerle karşılaştıkça, değer üretici fıtratımın
değerlendirmek için ortaya çıkması ve zenginleşmesi, fıtratımın
kendi temel unsurlarına ve direnç yapılarına sahip olmadığı anla­
mına gelmez - üstelik benim fıtratım, müstesna (benim için müs­
tesna) bir karşılaşmadan ötürü birtakım büyük ve ani değişiklikle­
re maruz kalsa bile bu böyledir. Dolayısıyla, yeni karşılaşılan bir
şeye değer biçilen durum, pratikte (bu "pratikte" sözü, Ethica, III,
9’da geçen "[Ruhun, açık ve seçik, keza karışık fikirleri olduğu]
sürece" sözüne karşıttır) değer oluşturma açısından eşyönlü değil­
dir: Bütün değer biçmelerin önceden aynı olasılığa sahip olabile­

SEVİNÇLİ OTOMATLAR 91

ceği bakir bir alanın tarafsızlığını taşımaz. O halde, hem toplumsal
olarak hem de kendi yaşantıma istinaden meydana gelmiş olan de­
ğer üretici fıtratım, büyük ölçüde önceden belirleyicidir. Ama her
şeyi de önceden belirlemez, zira yeni duygusal ihtiyaçların etki­
siyle yürütülen yeni değer biçmeler için az da olsa imkân bırakır
kimi zaman.

Ücretli emek durumu, yani zorunlu bir işle karşılaşma, büyük
ihtimalle, hizmete alınanın değer biçici fıtratının kapsamına girer;
bu da, en azından fakirleşme denen musibetten sakınma saikine
dayandığı sürece, ıstırap ve keder verici dayatma durumunun ken­
disinden kaynaklanır. Ama conatus'un vis existendi'si/vax olma
kudreti (bu kudret kendiliğinden sevince yönelir, zira sevinç etki­
me gücünün artması demektir) başta kederli biçimde yaşanmaya
mahkûm durumları yeniden donatma gücüne sahiptir kimi zaman.
"Sevinç yarattığını hayal ettiğimiz ne varsa hepsinin var olması
için elimizden gelen çabayı gösteririz," der (Ethica, III, 28). Keza
şöyle der: "Zihin mümkün mertebe bedenin etkime gücünü artıra­
cak ya da ona yardımcı olacak şeyleri hayal etmeye çabalar" (12);
ya da tam tersine, "zihin hem kendi gücünü hem de bedenin gücü­
nü azaltan ya da kısıtlayan şeyleri hayal etmekten kaçınır" (13,
Önerme Sonucu)*. Conatus kendi başına olduğu sürece, sevincin
peşinden gidecektir. İlk bakışta ona en nahoş gelen durumlarda bi­
le sevinci arar - bunun en uç örneği olağandışı bir ilkelliğe ve güce
sahip Elias karakteridir: Primo Levi, Elias ile Auschwitz toplama
kampında karşılaşmış ve onun hem kampta sevince kavuşabildiği-
ni hem de "gerçek anlamda mutlu bir insan"16 olabildiğini söyle­
miştir.

Farkında olsun ya da olmasın, genel olarak patron (başkalarım
hizmetine alan kişi) bu temayülden yararlanır. İşte bu yüzden, en
baştan savma işler bile, kişisel ve toplumsal kimi koşullarda, yeni
sevinç donatımları için zaman zaman az da olsa imkân bırakır; ge­

*Türkçeleri sırasıyla: 385,351, 353. -ç.n.
16. Primo Levi, Si c'estun homme, Paris: Julliard, 1995, 128.

92 KAPİTALİZM, ARZU VE KÖLELİK

nel mahiyetteki arzu bir bakıma özgül güncelleştirmeler yapabile­
ceği durumlar yaratır, mesela yapılan iş "ilginç" ya da anlamlı bu­
lunur. Marksist eleştirinin, mübadele değerine yönelik üretimde
ve niteliksiz "soyut emek"te tespit ettiği, içeriğe karşı kayıtsızlık
aslında çok güçlü bir eğilimdir. Ama tamamen karşı konulamaz da
değildir.

Sermaye açısından durum böyle değildir, öyle ki sermayenin
birikim ve nesnesiz değer biçme süreci tam bir tözsel çıkarsızlığa
mahkûm olabilir - böylece yalnızca para değeri ortaya çıkarmaya
yönelik genel çıkar kalır geriye. Oysa para-sermayeyi, yalnızca
öngörülen artık değer oranına istinaden, şu ya da bu faaliyete ka­
yıtsızca yönlendirmesi gereken sektörel kayıtsızlığın ötesinde, sa­
nayi kapitalistleri de kendi yapıp ettiklerine çeşitli biçimlerde duy­
gusal bağlılık sergiler. Elbette bu bağlılığın hiçbir özel yanı yoktur,
yatırımı azaltmayı ve sermayeyi başka işlere yöneltmeyi engelle­
meye gücü yetmeyebilir. Ama bu bağlılık hiçbir şey demek de de­
ğildir; giriştiği faaliyeti ahlaki olarak değerlendiren sanayi serma­
yesi/kapitalisti, içeriğine doğrudan doğruya bağlı türlü türlü vazi­
fe kimliği yaratır: Büyük inşaat şirketleri için "inşaatçıbaşı", bili­
şim şirketleri için "teknik ilerlemenin tarihsel öncüsü", anonim
medya ya da iletişim şirketleri için "hayat tarzı devrimcileri", vb.
Bütün bu anlam ve değer üretimi, parasal birikim arzusuna tam
olarak indirgenemeyen bir arzudan, -her zaman önceden var ol­
masa da üretilen şeylerle temas kurulduğunda ortaya çıkabilecek-
para-dışı bir arzudan kaynaklanır.

Buna karşılık, finansal sermayenin corıatus'u, sermayenin so­
mut değerlenmesi ile arasına mesafe koyduğundan, artık değerin
geri çekilmesinden başka bir şeyle temas kurmaz ve başka hiçbir
arzu oluşturamaz. Hatta bu conatus, içinde hareket ettiği yapılar
bu tözsel kopmayı desteklediği sürece hiç mi hiç başka arzu oluş­
turamaz: Bu yapılar, sanayi sermayesine dayalı şirketlerden alman
küçük hisseleri azaltarak aktiflerin çeşitlenmesini tavsiye eden
portföy yönetimi modellerinden tutun, yatırımcıları bu şirketlerin
sermayesine sık sık girip çıkmaya sevk eden (yatırımcılar sırf bek­

SEVİNÇLİ OTOMATLAR 93

lenen kazanç farklarına göre girip çıkar ve ilgili tözsel faaliyetler
hakkında başka hiçbir şey düşünmezler) likidite yapılarına varın­
caya kadar geniş bir yelpaze oluşturur. Sanayi conatus'u ise bünye­
si gereği, "yapma"nın somutluğuyla donatılmış, "yapma"nm so­
mutluğuna yatırım yapmıştır ve, neredeyse kaçınılmaz bir biçim­
de, yatırımlarıyla ilgili olarak para-dışı anlamlar ve değer biçmeler
meydana getirir: Adeta kendi-içinde faaliyetinin avukatlığına so­
yunur. Her ne kadar saçma bulunabilirse de, şirkete ait "kimlikler"
ve "kültürler" bu duygusal kaynaktan yararlanır ve kimi zaman yö­
netsel uydurmacalardan ibaret olmayabilir ve en azından yönetici­
ler açısından hakikaten tecrübe edilmiş anlamlara tekabül edebilir.

Gelgelelim aslında ücretli emekçiler açısından çok daha sorun­
lu olan bu yeni anlamlar, biçimsel olarak mübadele değerine tabi
bir faaliyet için de imkânsız değildir. Tamamen sermaye denen so­
yutlama aracılığıyla yönetilen bir üretimin yabancılaşmasına karşı
bireyler ellerine geçen her fırsatta mücadele eder. Sanki sergilenen
yaşama güçleri niteliksiz işin ya da anlamsızlığın doğurduğu ke­
derde boğulup gidemezmiş gibi, "zihin mümkün mertebe bedenin
etkime gücünü artıracak ya da ona yardımcı olacak şeyleri hayal
etmeye çabalar" ve faaliyetin içeriğini değerle donatarak orada ar­
zulanabilir şeyler ve sevinç fırsatları bulmaya çalışır. Hiç şüphe
yok ki bunu, hem bireysel eğilimlere hem de içeriklerin doğasına
göre farklı ölçülerde yapabilir - daha doğrusu, söz konusu içerik­
leri zaten hedef almış asgari (toplumsal) değer biçmelere göre ya­
pabilir ve bu değer biçmeler, arzulanabilir şeylerin hayal gücünde
üretilmesi için adeta kaldıraç rolü oynayabilir. İster "aferini hak
eden iş" gibi biçimsel bir etik aracılığıyla, ister yapılacak şeylere
duyulan tözsel bir ilginin icadıyla olsun (bu icatlar nesnel keşifler­
miş gibi tecrübe edilir, oysa bunlar bireyin kendi ürünüdür), bu kü­
çük dönüşümler -meydana gelebildikleri takdirde- (Marx’taki an­
lamıyla) soyut emekteki terk edilmişlik duygusunu kontrol altında
tutmaya yardımcı olur. Terk edilmişlik duygusundan ve insanın
kendisine yabancı bir arzunun hizmetinde etkime gücünü boşu bo­
şuna harcamasından (aslında hiçbir zaman tamamen "boşu boşu­

94 KAPİTALİZM, ARZU VE KÖLELİK

na" değildir, en azından ekmeğini kazandırır) doğan bu tehdit, so­
nuçta çok az -aslında yalnızca iki- tepkiye yol açar: Özne bu duru­
mu kendi kendine itiraf ederek, ya toptan kabullenmeye yönelir
(hayat başka yerde, uyanık geçirilen diğer sekiz saattedir), hatta
"geçim derdiyle geçmiş bir hayat"tan dem vurarak bunalıma bıra­
kır kendini, ya da (husumet seçeneği) içeride sendikal, dışarıda si­
yasal başkaldırmaya ve mücadeleye girişir - "keder arttıkça insan
kederi yok etmek için daha büyük bir güç harcayacaktır."17 Ya da
özne kendi terk edilmişliğinin ıstırap verici kabulüne boyun eğe­
mez ve "etkime gücünü artıracak ya da ona yardımcı olacak şeyle­
ri hayal etmeye" çabalayarak, kendisine musallat olan kederli çö­
küş hayaletini yeniden büyülenerek -yani, kendine yeni bir arzu
yaratarak- defeder: Efendi-arzuya hizalanmış, ama ondan farklı
olan bu arzu, soyut emeğin doğurduğu boşluğa karşı koyabilecek
adeta nevi şahsına münhasır bir anlam bularak, mutlu, en azından
sevinçli olan, ama kesinlikle anlamsız olmayan bir hayat isteyen
üst-arzunun etkisiyle bir arzu-nesne inşa eder. Nitekim sevinçli
hayata yönelik üst-arzunun çabasıyla da olsa, bu şekilde yeniden
hayata geçirilen ve yeniden arzulanabilirlik kazanan soyut emek,
asgari düzeyde yeniden benimsenebilir ve böylece ücretli emekçi­
ler, maddi zorunluluklardan kurtuldukları takdirde onlara çok bü­
yük ihtimalle yavan görünebilecek işlere ilgi, akabinde de tatmin
duyarlar.

17. Ethica, III, 37, Kanıtlama; Türkçesi: 405.

Efendiyi Sevmek

AMA ÜCRETLİ EMEKÇİLERİN obsequiurriuna yönelik hizalayıcı
duygular öncelikle dışarıdan, örneğin odaklanmış bir sevgiden
-dış bir nedenin fikriyle beraber giden sevinçten-18 kaynaklanır.
Efendiye itaat ederim, çünkü bu efendi, sevdiğim ve bana sevinç
veren lütuflarm hayalî (ya da gerçek) nedenidir. Efendiye bilhassa
itaat ederim, çünkü hem "biz insanların [dolayısıyla da tek bir in­
sanın] sevinçle karşılayacaklarını hayal ettiğimiz şeyleri yapmak
için elimizden gelen gayreti gösteririz",19 hem de "birisi başkaları­
nı sevindireceğini hayal ettiği bir şey yapmışsa, bu sevincin nede­
ni olan benlik fikrinin de eşlik ettiği bir sevinç yaşayacaktır".20 Söz
konusu efendinin genelliğini göz ardı etmemek gerekir; efendi çok
çeşitli kılıklara bürünebilir: guru, ebeveyn, üniversite hocası, pat­
ron, komutan, sevilen kişi, hatta bütün insanların birliği olarak
kavranan kamuoyu... yani, ilkin sevilmeden mütevellit sevinç duy­
gusunun, ikinci olarak da kişinin insanları sevinçli kılma yeteneği­
ni düşünerek kendi kendini sevmesinden mütevellit sevinç duygu­
sunun beklenebileceği bütün birey ya da topluluklar: Ben efendiyi
sevindirmeye, dolayısıyla da efendi tarafından kendi sevincinin
nedeni olarak tanınmama imkân verecek şeyleri yaparım ve bu se­
beple efendi beni sever ve sevinmesinden ötürü de beni sevindirir.
Bu duygusal mekanizmanın zorunlu sapmalarını bir kenara koya­
cak olursak (zira bu mekanizmayı tanımamızı sağlayan dolayım-

18.Ethica, III, 13, Not; Türkçesi: 353.
19. Ethica, III, 29; Türkçesi: 387.
20. Ethica, III, 30; Türkçesi: 389. Küçük bir değişiklikle, -ç.n.

96 KAPİTALİZM, ARZU VE KÖLELİK

sizlik Spinoza'da bir psikolojik sezgiden ibaret değildir ve Ethica'
da koca bir dizi duygu yöntemli şekilde "kanıtlama düzeni"ne göre
ortaya çıkar-Ethica!Adi ifadelere haklı olarak önerme adı verilmiş­
tir), şu görülür: Yol açtığı duygusal olguların çeşitliliği ve "ağırlı­
ğı" bakımından değerlendirecek olursak, bu mekanizmanın görece
yalınlığı kendisine epey bir üretkenlik kazandırır: Bu üretkenlik,
tanınma arzusu ve sevgi arayışının farklı biçimleri aracılığıyla-bi­
reysel ya da toplumsal- bağlanma türlerine kıyasla ne daha fazla
ne de daha azdır. Ücret biçiminde para talebinin aşılması, bağlılı­
ğın ve başarılan işlerin tanınması talebine geçilmesi, çalışma sos­
yolojisinin en çok irdelediği meselelerden biri değil midir? Doğru­
su bu da gayet yerindedir, zira adaletsizlik duygusunun, simgesel
denebilecek hedeflere yönlendirildiği adamakıllı ortadadır ve bu
durum işten beklenen tatminlerin artmasına delalet eder: Para ka­
zanma sayesinde yalnızca fakirlikten sakınmak değil, aynı zaman­
da işini yapıp sevgi gösterdiğimiz kişinin sevincinin doğurduğu
sevince ulaşmak söz konusudur.

Spinoza'nın sözcükleri yeniden biçimlendirme niyeti doğrultu­
sunda, dildeki teamüllerimizin topyekûn dışladığı bir ihtimalden,
emek ve ücretli emek gibi durumlarda sevgiden söz edilmesinden
rahatsız olmamak gerekir. Zira bizlerin kendiliğinden duygusal an­
layışımıza göre değil de üretken tanımın gereklerine göre yeniden
biçimlendirilmiş olan "sevgi" -k i dış bir nedenin fikriyle beraber
giden sevinçten başka bir şey değildir- nesnel tatmin konusunda
en genel kavramı sunar ve dolayısıyla en sıradanından en toplum­
salına kadar mümkün olan her tür tatmin nesnesini kapsar, her ha­
lükârda da erotik sevginin ötesine geçer. İşte bu yüzden Laurent
Bove'un genel olarak insan "davranışının sevgiye dayalı yapısın­
dan"21 bahsetmesi ve nesnesi ne olursa olsun arzunun temelde sev­
giye dayalı olduğuna parmak basması gayet yerindedir. Zira güç
olarak conatus, güç artışına yönelik bir çabadır; yani, sevinçli duy­

21. Laurent Bove, La stratégie du conatus. Affirmation et résistance chez Spi­
noza, Paris: Vrin, 1996, 41.

vSEVİNÇLÎ OTOMATLAR 97

guların (Spinoza bunları bedenin etkime gücünün artması olarak
tanımlar22) peşinden giderken, kederli duygulardan sakınır. Keza
bu yüzden de ücretli emek gibi toplumsal alanlarda ortaya konan
sevgi talebini izah etmek için ontojeni'ye* dayalı bir varsayımı
devreye sokmaya hiç gerek yoktur. Ayrıca bu talebe, bebek ile an­
ne-babası arasındaki ilk bağı oluşturan temel sevgi talebinin (bu
bağa psikanalizin atfettiği mutlak önceliği vermek için "Temel"
yazası geliyor insanın) -yüceltme aracılığıyla gerçekleşen- baş­
kalaşımı olarak bakmaktan da imtina edebiliriz. Sevgi talebinin
genel mekanizması, arzu kuvveti ve sevinçli tatmine yönelik çaba
olarak conatus\ bağlıdır esasen ve özellikle de bir başkasına ken­
dimizi sevdirmek ve ondan sevinç sağlamak üzere söz konusu ki­
şiyi sevindirme kabiliyetimizin belirlenmesiyle ilintilidir (Ethica,
III, 29 ve 30). Bu temel duygu işleyişinde, ebeveynler ilk uygula­
ma alanından başka bir şey değildir, kaldı ki ebeveyn sevgisi kro­
nolojik bir önceliği olduğunu iddia edebilirse de asli bir psikojene-
tik önceliği olduğunu kesinlikle öne süremez.23 Sevgi talebi yeni
fırsatlar sunmaya elverişli durumlarla karşılaştığı her seferinde çe­
şitlenerek yeniden harekete geçer.

Ücretli emeğe dayalı toplumsallaşma aslında bu durumlardan
biridir; hatta sağduyu da bunun böyle olduğunu söyler. Şevklinin,
gayretkeşin, dalkavuğun ve dürüstün aynı anda peşinden koştuğu
çeşitli arzu nesneleri arasında sırf ilerlemeye, büyümeye ya da re­
kabete yönelik stratejik çıkarlar değil, gerek üstlerinden biri (özel
bir insan) tarafından, gerekse temsilcilerinden birinin suretinde
kurum (sevgi besleyen büyük güç) tarafından sevilmenin doğur­
duğu sevinç arayışı da vardır. Şayet takdire dayalı sevgi arayışı
mekanizması mutlak bir genelliğe sahipse ve dolayısıyla özel bir

* Bir organizmanın döllenmiş yumurtadan olgun formuna kadar geçirdiği de­
ğişim ve gelişim, -ç.n.

22. Ethica, III, Tanım III.
23. Şurası açık ki bu durum, söz konusu kronolojik önceliğin çağrışımların te­

melinde bulunmasını engellemez; bu çağrışımlar öyle güçlüdür ki tekrar tekrar et­
kin hale gelerek, ebeveyn figürlerinin sonraki sevgi arayışlarına aktarılmasına yol
açar nihayetinde.

98 KAPİTALİZM, ARZU VE KÖLELİK

örnek suretinde iş hayatına da sunulmuşsa, o zaman ücretli emek
ilişkisindeki sevgi yoğunluğu, kendisini ifade etmesi için ona az
çok büyük bir alan açan olumsal koşullara göre değişiyor demektir
- örneğin yönetimin bireyselleşmesi bunun sonucudur (söz konu­
su bireyselleşme büyük ölçüde, toplumsal ilişkilerin "psikolojik-
leştirilmesiMne yönelik çağdaş eğilimlere bağlanabilir). Şu var ki
takdir arayışı biçimine bürünen efendi-patron sevgisi, özel "ya­
bancılaşma" biçimlerinden biri olarak, "rıza" olarak (çünkü söz
konusu sevgi sevinçli duyguların kaynağıdır), ücretli emekçilerin
duygular bütününe aittir. Dolayısıyla bu sevgi hizalama kaynağı­
dır da aynı zamanda, zira sevgi talebinin duygusal mekanizması,
bünyesi itibarıyla, talepkârı, arz edeni sevindiren şeyi yapmaya ve
böylece kendi arzusunu arz edeninkine uydurmak için onun arzu­
sunu benimsemeye/öngörmeye sevk eder. Öyleyse, tabi olanın,
kendisi de hizalanmış olan üst makama göre hizalanması, genel,
hiyerarşik ve parçalanmış duygusal hizalama yapısının bir parça­
sıdır, zira bağımlılık zincirleri aynı zamanda takdire bağımlılık
zincirleridir. Bu yüzden, ücretli emek ilişkisinin genel yapısına ve
bu yapının yerel olarak hayata geçtiği şirkete sızan, takdire dayalı
sevgi arayışının genel duygusal mekanizmaları, conatus sağlayan
tikel hareketler -arzular ve eylemler- doğurma özelliğine sahiptir
ve kurumun (yöneticilerinde cisimleşmiş olan) efendi-arzusunu
tatmin etmek için bu hareketler "kendiliğinden" işbirliğine girer.
"[S]evinç duygusu yaşayan bir insanın tek arzusu bu duygusunun
sürüp gitmesidir ve sevinci katlandıkça onu sürdürmek arzusu da o
oranda katlanır";24 bunun sonucunda, gönüllü kölelik denen özel
tuzağa en çok düşen ücretli emekçiler, bir arzuya hizmet etmek
üzere sevinçle harekete geçerler - görünüşte kendilerine ait olma­
yan bir arzudur bu, ama sevgi talebinin duygusal mekanizması bu
arzuyu tamamen onlara ait kılmıştır. İlk izlenime takılıp kalmak ve
"yabancılaşmış" görünen bu çabalar karşısında "alay etmek ya da
hayıflanmak"25 hiçbir işe yaramaz: "Günün on iki saatini idari de­

24. Ethica, III, 37, Kanıtlama; Türkçesi: 405. 25. TP, 1 ,1.

SEVİNÇLİ OTOMATLAR 99

netim yaparak geçirip de bu işi hâlâ sevmek nasıl mümkün olabi­
lir?.." Bu çabalar yabancılaşmamıştır, çünkü özerk bir sert çekir­
değe (ki aslında mevcut değildir) sahip öznenin dışında kalacak­
lardır; Althusser öncesi Marx yorumlarının zaman zaman yeniden
ele aldığı, "kendi kendisinden kopuk" halde kalabilecek, şu "kendi
kendisinin dışında olma"nm esrarengiz biçimi olan bir öznedir bu.
Tabi olanın, sevindirmek ve kendini sevdirmek için, üstü’nün arzu­
suyla hemhal olma arzusu, en küçük itiraza yer bırakmayacak şe­
kilde kendi arzusudur ve onda hiçbir "dıştanlık" yoktur. Bu arzu­
nun en başta onun arzusu olmaması pek önem taşımaz: Hiç kimse­
de "kökensel" arzu diye bir şey yoktur ve söz konusu arzu da tabi
olanın basbayağı arzusu haline gelecektir. Tek yabancılaşma, gö­
nüllü köleliğe ilişkin yabancılaşmadır, ama bu da evrenseldir ve
insanlar arasında hiç mi hiç ayrım yapmaz.

Temayül İmgeleri

ÜCRETLİ EMEKÇİLERİN rızası odaklanmış -belli bir kişiye yönel­
m iş- sevgi duygusu biçimine bürünmez sadece. Zira insan belli bir
itici gücün yörüngesi dışında da arzu duymaya sevk edilebilir. Tü­
ketimi, beğenileri ya da temayülleri konu edinen sosyoloji -hatta
normların, yani davranış tarzlarının, dolayısıyla davranma arzusu­
nun bünyeye katılması anlamında toplumsallaşmadan bahsettiği
ölçüde bir bütün olarak sosyoloji- bu duruma yeterince tanıklık
eder. Toplumsal gövdenin kendi üzerinde durmaksızın yürüttüğü
ve istenecek şeyleri, benimsenecek temayülleri, peşinden gidile­
cek görkemleri, vb. üreten muazzam öz-duygulanım çalışmasını
ortaya sermek imkânsızdır. Nesnesiz arzu anlamına gelen conatus
nesnelerini toplumsal dünyada bulur. Bu nesneleri, conatus sağla­
yan diğer atılımlarm görünümünde bulur esasen; zira, bir nesneye
yönelik arzunun bir diğer nesneye çağrışım ya da bağlantılılık yo­
luyla (.Ethica, III, 15, Önerme Sonucu) geçişi haricinde, duygu
taklidi (Ethica, III, 27) arzunun temel yaratıcısıdır.

Arzunun, salt iki yönlü olan, taklide dayalı etkileşimlerden doğ­
duğu fikrini parçalarına ayırmak için bu "temel" sözcüğünü vurgu­
lamak gerekiyor.26 Kişiler arası etkilerin fenomenolojisi, ilişkile­
rin oluşturduğu bir yapının -k i bireyler bunun yerel icrasıdır- gö­
rünen kısmından ibarettir. Bir adamı taklit etmek, bir kadını de­

26. Spinozacı duygu taklidinin doğrudan doğruya toplumsal-kurumsal bir
analizi için bkz. Frédéric Lordon, "La puissance des institutions", Revue du MA-
USS permanente, Nisan 2010, http://www.joumaldumauss.net.

http://www.joumaldumauss.net

SEVİNÇLİ OTOMATLAR 101

ğil... bir erkeği... taklit etmek demektir. Ayrıca söz konusu kişi,
sırf insan olma niteliğine, dolayısıyla da bütün toplumsal ilişkile­
rin ağırlığı altında olmasına bağlı olarak az çok taklit edilebilir ya
da (taklit edilmemesi gerektiğinde) taklit edilemeyebilir; bu da
taklitçi tarafından algılanan diğer her tür toplumsal niteliğine ön­
yargıyla bakmaksızın gerçekleştirilir ki taklide ilişkin düzenleme­
ler de bunun sonucunda ortaya çıkar. Söz konusu kişi beyaz mıdır
yoksa siyahi mi, zengin midir yoksa fakir mi, genç midir yoksa
yaşlı mı, falanca gruba ya da alt-gruba mı mensuptur yoksa bir di­
ğerine mi, kendisine buyurucu vasfı kazandıran özel bir itibara mı
sahiptir, yoksa kendisini yetkili bir merci kılan simgesel bir serma­
yeye mi, vb? Bu (toplumsal) niteliklerde ifade bulan ve fenomeno-
lojik görünümlerine dayalı yüzeysel düzey haricinde kişiler arası
mahiyette artık hiçbir şey barındırmayan taklitleri belirleyen şey,
her zaman toplumsal ilişkilerdir. Bu hususlar, taklit mekanizması­
nı somut olarak yürüten toplumsal ve kurumsal dolayımların -ör­
neğin, belli failleri çok daha taklit edilebilir kıldığı için simgesel
sermayenin üretimine ilişkin dolayımların- geniş yayılımı ve kar­
maşıklığı konusunda fikir vermeye yeter. Böyle bir karmaşıklık,
meseleye genel plandan bakılmasına engel olur ve neredeyse şunu
söylemekten başka bir seçenek bırakmaz bize: En küçük arzu tak­
lidinde bile toplum topyekûn işbaşındadır.

Şu noktaya dikkat çekilebilir şüphesiz: Bu belirlenimin gayri-
şahsiliği, şahıslara göre değişen yollar izler ister istemez; ya ger­
çek kişiler sunulur doğrudan taklit deneyimine, ya da kurmaca ki­
şiler. Bu kurmaca kişilerin taklit edilebilirliği -Yves Citton'un "mi-
tokratik"27 diye nitelediği- anlatı gücü sayesindedir ki bu güç de
aslında hayal gücüdür. Hayal gücünün üretmeye muktedir olduğu
temayüller, yani arzulanan hayatlar malumdur. Ama öncelikle bu
arzu üretimi biçiminin ayırt edici özelliğini vurgulamak gerekiyor:
Müphem, yerel olmayan, gayrişahsi ve tam olarak tespit edileme­

27. Yves Citton, Mythocratie. Storytelling et imaginaire de gauche, Editions
Amsterdam, 2010.

102 KAPİTALİZM, ARZU VE KÖLELİK

yen, dolayısıyla da unutmaya ve bilinçdışma çok uygun olan me­
kanizmalarla belirlenmiştir bu üretim. Aslında "çok daha uygun"
demek gerekirdi, zira Spinoza edimlerimize ve arzularımıza dair
bilincin bunları belirleyen nedenlere kadar uzanamadığına dikkat
çekmiştir. Üstelik bu belirlenimler fazlasıyla çeşitlilik ve yaygın­
lık gösterdiğinde ve -deyim yerindeyse- bireylerin toplum denen
havuza dalmasının ürünü olduğunda, bu durum daha çok geçerli­
lik kazanır. Zaten kendisinin belirlenmiş olduğunu düşünmeye
pek yanaşmayan arzulu birey, nedensel sürecin hem karmaşıklığı
hem de yavaş yavaş gözden kaybolması sayesinde, belirlenimin
bireyin fark edemeyeceği kadar usulca bilinçdışma geçtiği durum­
da, kendisini arzusunun kaynağı olarak düşünmeye meyleder iyi­
ce. Burada söz konusu olan şey, ne odaklanmış sevgi bağımlılığı
ne de kişileştirilmiş duygu taklididir: Varoluşun izlediği yol bo­
yunca kâh sonsuz küçük kâh kökten belirleyici ("aydınlanma")
toplumsal etkilere maruz kalman sayısız durumun oluşturduğu bir
süreçtir bu. Bilişsel açıdan en ekonomik çözüm olan bir budama
sayesinde, hissedilen arzu kendini bilince dayatır ve hayal gücü­
nün öz-belirlenim ve menşe olarak irade yanılsamasına boyun eğ­
mesini sağlar. Falanca faaliyeti, diyelim ki ("müşterilerle temas
nedeniyle") satışı, ("titizlik zevki yaşattığından") hesap denetimi­
ni ya da finansal analizi, ("ilişki kalitesi nedeniyle”) müşteri hiz­
metlerini sevmek; falanca sektörü, sözgelimi petrol aramayı (mü­
cadele), havacılığı (yüksek teknoloji), inşaat mühendisliğini (açık
alanlar) sevmek; şirketlerin sağladığı şatafatı istemek -başarının
ikbale ve kazanılan paraya göre ölçülmesi, hayatın "şirket" hayatı
gibi yaşanması (bir sürü işle meşgul olmak, seyahatler, kıyafetler,
karakteristik nesneler)-; ilgili kişi bunların "kendi seçimi" olduğu­
nu, "kendisinin" hoşuna gittiğini, her zamanki temayülü olduğunu
söyler. Bu şeyleri arzu nesnelerinde tesis eden ve kişinin ücretli
emek tercihlerini belirleyen, duygudan doğan imgeler yığınının
tamamen dışarıdan geliyor olması o kadar önemli değildir. Şu var
ki dışarıdan uyandırılan ama hakikaten içselleştirmiş bu arzular,
kendilerine uygun düşen bir iş sayesinde tatmin fırsatı bulunca, se­

SEVİNÇLİ OTOMATLAR 103

vinçli bağlılıklara yol açar. Hiçbir anlamı olmasa da günümüzde
moda olan tabirle söylersek, birey "kendini gerçekleştirir", yani
aslında arzusunu gerçekleştirir. İfadenin bu dönüşlü hali öznelci
yanılsamayı faş eder; bu yanılsama özneyi ve arzusunu tamamen
eriterek (çünkü "kendini gerçekleştirmek" ve "arzusunu gerçek­
leştirmek" aynı şeydir) şunu ima etmek ister: Böylesine tam bir ör-
tüşme, öznenin kendi arzusunun münhasıran kaynağı olmasıyla
mümkün olabilir ancak. Gerçekte şirket için adeta ısmarlama usu­
lüyle imal edilip mutlak anlamda benimsenen arzunun akdedildiği
kişi "razı olur" ve kendiliğinden sevinçle harekete geçer.

Nitekim bir bütün olarak toplum, başka şeylerin yanı sıra eği­
tim, formasyon ve yönlendirme sistemleri aracılığıyla temayül im­
geleri üretmeye çalışır. Bu imgeler de bireyleri, yani hizmete gir­
meyi arzulamak üzere koşullanmış müstakbel çalışanları önceden
hizalar. Ama bütün bu süreç kısmi bir maksatlılığın nesnesidir yal­
nızca, zira apaçık belli bir amacı olan mesleki yönlendirme sistemi
bir yana, toplumun daha genel düzeydeki hayal üretimi yönetilebi-
lir bir şey değildir ve önceden tasarlanmış bir uyumlandırma çaba­
sı içermeyen, öznesiz bir işleyişle, kapitalizmdeki iş bölümünün
gereksinimlerine göre gerçekleşir. Hatta kimi zaman söz konusu iş­
bölümüne karşı koyar, zira temayül imgelerinden oluşan bu akıntı­
da şairlerin, gezginlerin, sistem dışında kalmış çiftçilerin, iflah ol­
maz sanatçıların ya da diğer tüm ayrıksı şahsiyetlerin -işe yara­
mazların, itaatsizlerin- imgesi de vardır.28

28. Üstelik kapitalizm bu ayrıksı şahsiyetleri kendi bünyesine katmak için bü­
tün yaratıcılığını sergiler... ne var ki her zaman başarılı olamaz.

Ruhları Ele Geçirmenin Totalitarizmi

DEMEK Kİ önceden hizalama kusursuz olmaktan uzaktır, a sapma­
sını azaltmak için daha yapılacak işler vardır. Bu konuda dışarının
yapmadığı şeyi yapıp tamamlamayı şirket üstlenir. Şirket, gerek
ücretli emek ilişkisine, parasal bağımlılıklara dayalı temel yapıla­
rın, gerekse genç bireyleri önceden normlara uydurup ücretli çalış­
ma hayatına hazırlayan toplumsallaşmanın genel işleyişinden ne-
malanabilir. Ama yukarıda gördüğümüz üzere, a açısının azaltıl­
ması artık ona yetmez. Ekonomik faaliyetin yeni ihtiyaçlarını, his­
sedarlardan ve rekabetten kaynaklı dış kısıtlamaların baskısını ba­
hane eden, (ama onu "kısıtlayan" yapılar aynı zamanda sermaye
ile emek arasındaki güç ilişkisini o kadar değiştirir ki sermayeyi
yeni bir istihdam normu dayatmaktan alıkoyan hiçbir şey kalmaz)
neoliberal şirket artık büsbütün hizalamaya ve sapmayı ortadan
kaldırmaya (a=0 yapmaya) uğraşır.

Zorla katılım (aslında buna kederli duygular aracılığıyla aşırı
harekete geçirme desek daha doğru olur) neoliberal şirketin para­
doksunun sonu demek değildir: Neoliberal şirket, kendini sevdir­
meye olmasa bile, hem arzusunu benimsetmeye hem de böylece
ücretli emekçileri sevinçli duygular rejimine dahil etmeye girişir.

Bu bağlamda "benimsemek" sözcüğünü, en çetrefil anlamıyla,
kusursuz ölçüde sahip çıkma ve uyum gösterme olarak anlamak
gerekiyor. Kısıtlanmazlık semptomu itibarıyla a-sıfır tasarısının
anlamı da işte budur. Dolayısıyla, belli bir stratejik duruma işaret
etmesi bir yana, kısıtlanmazlık feveranı her şeyden önce yeni bir

SEVİNÇLİ OTOMATLAR 105

siyasal biçimin çekirdeğidir. Bu yeni biçime totalitarizm adını ve­
rebiliriz. Sözcüğün klasik anlamıyla değil şüphesiz; bu bağlamda
totaliterlikle kasıt, topyekûn tabi kılma, daha doğrusu ücretli emek­
çilerin topyekûn seferber edilmesi hedefidir ki bu da iki anlama
gelir: Hem tabi olanlardan -yaygın tabirle- "kendilerini işlerine
adamaları" talep edilir, hem de tabi olanlar, şirket tarafından tama­
men kuşatılır. Bu topyekûn hizmete alma tasarısının mimarı da ni­
cel temellüklerdeki sapmalardan ziyade, bireyler üzerinde kurul­
mak istenen nüfuzun aşırılıklarıdır. Neoliberal şirketin can attığı
üzere ücretli emekçilerin bütün hayatlarını ve varlıklarını kendisi­
ne tabi kılmak, yani çalışanların eğilimlerini, arzularını, hareket
tarzlarını kendi amaçlarına hizmet edecek biçimde yeniden üret­
mek, kısaca onların tekilliğini yeniden biçimlendirmek ve böylece
kendisine matuf bütün eğilimlerin bundan böyle aynı yönde "ken­
diliğinden" hareket etmesini sağlamak... - böyle bir tasarı bireyle­
rin bedenini topyekûn (sözcüğün neredeyse şamanik anlamıyla)
ele geçirmeye yönelik akıl ve mantıktan uzak bir tasarıdır. Bu yüz­
den totaliterlik öylesine derin, öylesine topyekûn bir kontrol altına
alma hedefi anlamına gelir ki artık yalnızca dışarıdan köleleştir­
mekle -istenen eylemleri elde etmekle- kalmaz, "içeriden" de ta­
mamen tabi olunmasını talep eder. Neoliberal şirket, kusursuz hi-

—y — y

zalama, yani sözcüğün en katı anlamıyla adanmışlık -v e d'yi D'ye
arada boşluk kalmayacak şekilde "yapıştırmak"- ister. Arzu ve
eğilim gibi ölçütler bakımından birey ile şirket arasında ayrım ol­
mamasını, bir başka deyişle tam bir örtüşme olmasını ister.

Neoliberal şirket, çalışanların etkime gücünü topyekûn ele ge­
çirmesinin koşulu olarak, kendisinin amaçlarıyla tamamen özdeş­
lemesini istediğinden, bireyleri "alıkoyar" ve hizalanma derecele­
rini önceden değerlendirir. Bu bireyler arasında dosdoğru kendi
başına hareket eden ve şirketin gösterdiği yönde kendiliğinden
ilerleyen bireyler vardır, zira bu bireylerin en başından beri kendi
hayati çıkarları, hem para kazanmayı hem arzulanan bir hayat tar­
zına erişmeyi içeren geniş anlamda varoluşsal çıkarları mevcuttur:
Müdürler ve üst düzey yöneticiler meslek hayatlarını hemen he­

106 KAPİTALİZM, ARZU VE KÖLELİK

men kendi hayatları haline getirir, şirketin (ki ne kadar hizmet gö­
rürse o da onlara o kadar hizmet eder) amaçlarıyla mümkün olan
en iyi hizalanmayı gerçekleştirirler. Aynı ölçüde birleşme sergile­
meyen diğer çalışanlarsa, gerektiği şekilde yeniden hizalanacaktır.
O halde, insanların iç dünyalarını, arzularını ve davranış tarzlarını
adeta fason biçimde yeniden üretmek kadar çılgınca bir girişimle
ilgili olarak totalitarizm fikrini gerçek anlamda ortaya koymak
için, -Dardot ile Laval’in tabiriyle- "neoliberal özneler üreten fab­
rikacın kalbine,29 "insan kaynakları" programlarının ayrıntılarına
girmek, orada bireylere yapılan ve yaptırılan şeylere, davranış ve
duygu eğitimi projesinin ulaştığı seviyelere bakmak gerekir. Ama
bu konuda ancak görüntüler, örneğin Jean-Robert Viallet'nin bel­
geselindeki30 gibi görüntüler insanı hayrete düşürebilir. Belgesel
bizleri bir çağrı merkezindeki normalleştirme cehennemine götü­
rür: Zamanlamanın nicel kontrolüyle beraber, ses tonlarının nitel
kontrolü sağlanır. Ya da görünüşte o kadar sert olmasa da, aslında
daha vahim bir şiddet içeren bir grup "toplantısına: Yöneticiler
komut verildiğinde güler, yaygara koparır, duygularını ortaya dö­
kerler. Aynı zamanda büsbütün umutsuzluğa karşı tek panzehir
olan en acınası sahnelerden birinde şunu görürüz: Davranış eğiti­
mi "toplantısının koordinatörü olan, "insan kaynaklarına men­
sup kişi, sonunda şirketten istifa eder, bavullarını hazırlar, yaşadı­
ğı bölgeyi değiştirir ve "yeni bir hayata" koşar; sanki dayanılmaz
olana iştirak etmiş olmanın verdiği o karmaşık duygu, bu kişinin
kendisi için de dayanılmaz hale gelmiş gibidir.

29. Pierre Dardot ve Christian Laval, La nouvelle raison du monde, a.g.y..
30. Jean-Robert Viallet, La mise à mort du travail, opus 2, L'aliénation, Yami2

Production.

G irl Friend Experience *

Gözyaşı Nimetinden Sonra

ÜCRETLİ EMEKÇİLERİN arzularının yeniden biçimlendirilmesi giri­
şiminin başarısı ile yeniden koşullandırmaya dayalı köleleştirme
arasında kimi zaman fazlasıyla ince bir çizgi bulunur. Bu bapta
Winifred Poster, hizmet sektöründe faaliyet gösteren bir Amerikan
şirketinin ülke dışındaki bir çağrı merkezinde çalışan Hintlilerle il­
gili şaşırtıcı bir örnek verir: İşveren, çalışanlarını müşterileriyle
daha iyi "irtibat kurmak" için Amerikan kimliğine bürünmeye zor­
lamakta beis görmez.31 Çalışanlar Amerikan aksanım ve deyişleri­
ni kullanmakla kalmaz, aynı zamanda müşterilerle sohbet edebil­
mek için Amerika'daki (spor ve hava durumu başta olmak üzere)
güncel olaylarla da ilgilenirler (ayrıca Friends dizisini seyretmele­
ri de salık verilir...). Son olarak da isimlerini değiştirirler ("Anil",
"Arnold" olur).32 Bu tür örnekler (bunların aşırılığı, genel olarak
ekonominin, üretim faaliyetinin öncelikle "insani", yani davranış­
sal ve duygusal bir faaliyet olduğu hizmet sektörüne kayma eğili­
mini gözlerden gizlememelidir), bireylerin topyekûn yeniden bi-

* Türkiye'de Kiralık Sevgili başlığıyla gösterilmiş olan 2009 yapımı Steven
Soderbergh filmi, -ç.n.

31. Bu örneği şuradan aldım: David Alis, "'Travail émotionnel, dissonance
émotionnelle et contrefaçon de l'intimité'. Vingt-cinq ans après la publication de
Managed Heart d'Arlie R. Hochschild", Isabelle Berrebi-Hoffmann (haz.), Politi­
ques de l'intime. Des utopies sociales d'hier aux mondes du travail d'aujourd'hui
içinde, Paris: La Découverte, 2009. Posterin orijinal makalesi: "Who's on Line?
Indian Call Centers Agents Pose as Americans for US-Outsourced Firms", Indust­
rial Relations, c. 46, no 2, 2007.

32. David Alis, a.g.y., 231.

108 KAPİTALİZM, ARZU VE KÖLELİK

çimlendirilmesine yönelik neoliberal ütopya hakkında gayet net
bir fikir verir. İktisatçıların ("emek faktörü") ya da yöneticilerin
("insan kaynaklan") diline zaten yerleşmiş olan şeyleşmeyi en uç
noktasına götüren sermayenin efendi-arzusu, ücretli emekçileri
kendisinin ihtiyaçlarına göre şekillendirilecek, mütemadiyen işle­
nebilir bir malzeme gibi görmekten ve dolayısıyla da ücretli emek
ilişkisinin nihayetinde bir araçlaştırma ilişkisi, araca indirgeme ol­
duğunu söylemekten artık gocunmaz. Gerçekten de bu denli bü­
yük kimlik üretimi tasarılarına ulaşmak için, bireylerin tüm içsel
tutarlılığını (bu aşamada, "haysiyet" gibi cafcaflı sözcükler kul­
lanmaya cüret edemiyoruz) cidden yadsımak gerekir.

Aslına bakılırsa, Hindistan'daki Amerikan çağrı merkezinden
daha kötüleri de var. Zira söz konusu çağrı merkezinde ücretli emek­
çilerin, davranışlara ilişkin senaryoyu oynanacak bir rol gibi görüp
araya bir mesafe koyarak, dolayısıyla da "temsili" aşıp kişisel bü­
tünlüğü geri kazanma imkânı bularak, kişiliklerinin sömürgeleşti-
rilmesine direnmek için küçük de olsa bir boşluk kalır hiç olmazsa.
Her halükârda daha kötüsü şudur: Hizmet sektöründe, çalışanlar­
dan hem gerekli duyguları (empati, titizlik, özen, cana yakınlık)
sergilemeleri talep edilir, hem de buyrulan duyguların nihayetinde
artık yalnızca yalancıktan sergilenmediği, aynı zamanda "hakika­
ten" de hissedildiği davranışlarda bulunmaları hedeflenir. Üstelik
XVII. yüzyılda Kilise'nin yaptığıyla basbayağı aynı tarzda yapılır
bu: Kilise günahları bağışlamak için, artık yalnızca tövbe, yani da­
ima samimiyetsiz bir davranış kalıbından kaynaklanma şüphesi
doğuran dışarıdan ritüel biçimde söylenen sözler değil, aynı za­
manda nedamet, yani günah çıkaran kişide sözlerin kaynağını oluş­
turan hakiki bir Tanrı sevgisinin, bir başka deyişle ("içsel"33) bir
yeteneğin bulunmasını talep eder. Tarihsel dinamiğine -ayrıca is­
mine kaynaklık eden bütün dünyaya yayılma tasarısına (katholi-
kos)- uygun olarak, kilise ilkin yalnızca üstatlara ya da seçilmişle­
re tahsis edilmiş uygulamaları (mesela Tanrı'nın inayetine hakika­

33. Jean Delumeau, L'aveu et le pardon , Paris: Fayard, 1990.

SEVİNÇLİ OTOMATLAR 109

ten ermiş duygusal bir içselliğin dışsal işareti olarak görülen göz­
yaşı nimetini)34 bütün inananlara yaymak için yapmıştır bunu.

Aslına bakılırsa sürekli bir yayılma olan zamanda bir sıçrayış
sayesinde, neoliberal kapitalizm bu uzun tarihsel uğraşı miras al­
mış, ona kendi eklemelerini yaparak söz konusu nimetini adeta bü­
tün ücretli emekçiler için günümüze uyarlamıştır. Ama ustalığın
yaygınlaştırılması tasarısının önünde engeller yok değildir ve bi­
rinci tekil şahısta yaşanan içtenlik, sahiciliğin ve dolayısıyla da su­
nulan hizmetin duygusal kalitesinin garantisi olarak görüldüğün­
den, şirketler kendi çalışanlarını -imal-edilemeyeni imal etmeyi
istemenin mecburen ortaya çıkardığı- duygusal açmazda bırak­
makta beis görmez. Buyruk verildiğinde, "gülümseme 'sahici', 'do­
ğal' olmalı ve 'yüreğin ta derinlerinden' gelmelidir".35 Ayrıca buy­
ruk üzerine kendiliğindenliğin, talep üzerine doğallığın doğurdu­
ğu bu çelişkileri olabildiğince üstlenecek olan da yine insan mal­
zemesidir (hakikati ifade etmeye yetmeyen "insan kaynakları" te­
rimi yerine "insan malzemesi" terimi tercih edilmelidir). Ne var ki
gözyaşı nimeti günümüzde bir şey ifade etmediğinden, kendine baş­
ka referanslar arar - ve bulacaktır da. Farz edelim ki bir gün, örfle
âdetin ve kanunların değişmesi sayesinde, fuhuş yeraltından çıkıp
piyasanın resmi alanına girerse, hiç şüphe yok ki fuhuş işine atılan
şirketler çalışanlarından gerçekten "öpüşmelerini" -v e sonrasında
sevmelerini- talep edecektir. Neoliberal sermaye dünyası, kiralık
sevgili dünyasıdır.

34. Piroska Nagy, Le don des larmes au Moyen-Âge, Paris: Albin Michel,
2000.

35. David Alis, a.g.y., 227.

Hizmete Alınmış Arzunun
Akıl Ermez Gizemi

GELGELELİM bireylerin yeniden biçimlendirilmesi ve duygusal
otomatlara dönüştürülmesi, kimi zaman geride tuhaf izler bırakır.
Neoliberal ütopyanın diğer yüzü -gülen yüzü-, özdeş arzulara sa­
hip bireylerden oluşan kendiliğinden uyumlu bir cemaat suretine
bürünmek ister. Sermayenin işveren-çavuşlarmın kafasındaki liki­
dite kadar aktif bir fantazidir bu. Ama hep yıpratıcı bir belirsizliğin
gölgesini düşürdüğü, ele geçirilmesi gereken bir fantazidir. Falan­
ca çalışan, şirketimizin faaliyet alanı olan yoğurtları imal etmek­
ten başka bir tutkusu olmadığına yemin eder; peki gerçekten ina­
nabilir miyiz buna? İşverenler, Marx'm teorik olarak tespit ettiği,
emek ile emekgücü arasındaki farkı ve emekgücünün emeğe dai­
ma sorunlu biçimde dönüştüğünü her gün yeniden keşfeder. Emek­
gücünün satın alınması, ileride etkin bir biçimde seferber edilebi­
leceğinin garantisini sunmadığından, işveren bu seferber etmenin
malul olduğu amansız şüpheyle idare etmek zorundadır. Çalışan­
lar hizalama mekanizmasından geçeceklerdir elbette, ama hiç
kimse arzuları yeniden biçimlendirmenin belirsiz bir iş olduğunu,
hatta isyan riskinin bulunduğunu ve bu işin etki gücünün, azaltma­
yı hedeflediği a sapmasıyla ters orantılı olduğunu aklından çıkar­
maz. Nitekim hizmete alınanların önceden ne ölçüde hizalanmış
olduğu, stratejik açıdan önemli bir veçheye bürünür ve hizmete al­
ma uygulamaları da kendince buna delalet eder. "Şu kişi, bizim ar­
zu cemaatimize dahil olabilir mi?"; hizmete alma prosedürünün

SEVİNÇLİ OTOMATLAR 111

-en azından yeterlilikleri değerlendirdiği kadarıyla- adeta kafası­
nı kurcalayan soru işte budur. Zira teknik bilgiler neredeyse tali
bilgiler haline gelmiştir. Bir yandan, okulda ve üniversitede edini­
len formasyon, öğrenme yönünden bireyleri genel yeteneklerle
donatmıştır, onlara özel yeterliliği kazandıracak olan da şirkettir.
Peki ama diğer yandan, bu teknik yeterlilikler bir itici-arzu (ki bi­
rey de bu arzunun adeta gizemini koruyan mercilerden biridir) ta­
rafından harekete geçirilmediği takdirde ne işe yarayacaktır?

Bedeni ve zihni seferber etme gücü olarak arzu, ihtiyaçlar söz­
lüğünde en üst sırada yer alır; diğer tüm maddeler onun altında sı­
ralanır. Ne ki bireyler hizalama mekanizmasına sokulmadan önce,
bireylerin arzu fıtratı, amansız opaklığı ve akıl ermez gizemiyle
karşı koyar. "Falanca şeyi gerçekten seviyor mu? Onu cidden hare­
kete geçiren şey nedir?", ya da daha doğrusu: "Bizim işler midir
cidden onu harekete geçiren?" Adaylar hedefi oldukları soruştur­
manın şüphesiz bilincindedir, bu yüzden de hepsi ilgi duyduklarını
baştan beyan etme stratejisini, yani yaygın tabirle "başvuru mektu­
bu" denen, adeta asgari düzeyde bir işletmeci görüntüsü veren, ar­
zu uyumu beyanına başvurur her daim: "Falanca şey çok ilgimi çe­
kiyor; şuna öyle ilgi duyuyorum ki..." Bunların basmakalıplığını
en iyi ortaya seren de negatif-parodidir; iş ilanlarına şu tür cevap­
lar veren performans sanatçısı Julien Previeux'nün "başvurmama"
mektupları buna örnektir: "Size bu mektubu ... gazetesinin 'Kari­
yer ve İş' ekinde yayımlanan ilanınıza binaen yazıyorum. Yemin
ederim ki şimdiye dek kötü bir şey yapmadım... Uyuşturucu kul­
lanmam. Hayvanları severim. Hırsızlık yapmam. Herkes gibi, rağ­
bet gören tüketim mallarından satın alırım. Sıhhatimi korumak
için spor yaparım. İleride, bir-iki çocuk, bir de köpek istiyorum.
Ayrıca mülk edinme niyetim de var, kim bilir hisse bile alabilirim.
Hiçbir şey yapmadığım konusunda tanıklarım var. Suçum ne, an­
lamıyorum. Niçin bana bir şeyler verme karşılığında beni cebri iş­
lerle cezalandırıyorsunuz, anlamıyorum... Rica ederim, beni işe
almayınız." Yani, önceden norma sokmaya dair olabildiğince kari­
katürleştirilmiş, aynı zamanda Kâtip Bartleby tarzı anlaşılmaz bir

112 KAPİTALİZM, ARZU VE KÖLELİK

arzuyla ("yapmamayı tercih ederim") taçlandırılmış bir beyan. Bu
beyanda ancak bir coşku görebilen ve adeta basmakalıbı katmer­
leştiren anonim bir bürokrasiye sahip şirketin cevabıysa en az bu­
nun kadar komiktir: "Şirketimize göstermiş olduğunuz ilgiden do­
layı size teşekkür ederiz... Sergilediğiniz istekliliğe rağmen, baş­
vurunuzun kabul edilmediğini üzülerek bildiririz. Aslında formas­
yonunuz ve deneyiminiz pozisyonun gereklerine uygun olsa da,
diğer adaylar daha uygun düşmektedir, vb."36 Şurası muhakkak ki
başarısız olması bir yana, Julien Prévieux'nün "başvurmama" mek­
tubu, özel bir ilgi beyanından ziyade, ücretli çalışma hayatına yö­
nelik genel bir eğilim olarak öne sürülen bütün bir toplumsal nor­
malleştirmenin ifadesidir. Yeri gelmişken söyleyelim: Ücretli eme­
ğe uygunluk toplumsal düzenin bütününe gönderme yapar - sade­
ce bir kapitalist ekonomide değil, kapitalist bir toplumda yaşıyo-
ruzdur.

Ama işvereni ikna etmek için daha fazlası -en başta şirkete du­
yulan sahici arzunun dışavurulması- gerekir. "Tutkuya" daha el­
verişli olan sektörler vardır; bunlarda (işveren açısından) soruştur­
ma ve (çalışan açısından) dışavurum gayet kolay olur. Örneğin
spor malzemeleri satışı böyle bir alandır.37 Bu sektördeki şirketler,
spor meraklılarını, dolayısıyla da "sahiden tutkulu olduğu" varsa­
yılan kişileri işe alabileceğinin farkındadır; hiç şüphe yok ki şir­
ketler bunu yeterli bir koşul addetmeyecek, ama söz konusu kişile­
ri en azından -sevilen kişisel aktiviteleri hatırlatan hoş nesnelerle
donatılmış bir ortam sayesinde çekilebilir hale getirilmiş- ücretli
emek disiplinine sokma yolunda elverişli bir koşul olarak görür.
Gelgelelim bütün sektörler, böyle kişisel tutku oluşturan hobi
alanlarıyla kesişme şansına sahip değildir; bu tür münferit ömek-

36. Julien Prévieux, Lettre de non-motivation (Archon), 2000.
37. Bkz. William Gasparini, "Dispositif managérial et dispositions sociales au

consentement. L'exemple du travail de vente d'articles de sport", Jean-Pierre Du­
rand ve Marie-Christine Le Floch (haz.), La question du consentement au travail.
De la servitude volontaire à l'implication contrainte içinde, Paris: L'Harmattan,
2006.

SEVİNÇLİ OTOMATLAR 113

ler dışında, ilgi beyanları epeyce şüpheli, her halükârda daha tefer­
ruatlı teyitler isteyen beyanlar haline gelir. Eğilimleri derinlemesi­
ne araştırmak için, etkime gücünün yönsemelerinden emin olmak
için, uygun bir öz-seferberlik bulunduğunu kesinleştirmek için, ne
yapılmalıdır? İnsan kaynakları departmanlarının, rasyonellik ko­
nusunda ümit vermeyen, dolayısıyla da irrasyonelliğe mahkûm
olan arzulu bireyselliğin sert çekirdeğini delebilmek için başvur­
duğu -kimi zaman deli saçması- abartılı uygulamalar saymakla
bitmez. Kaldı ki hizmete alma tekniklerinde son yirmi-otuz yıldır
yaşanan dönüşüm, kapitalizmdeki çağdaş değişimleri, özellikle de
seferberlik rejimindeki değişimleri kapsar; zira formasyon ve tec­
rübe gibi basit kriterlere dayalı, neredeyse mekanikleştirilmiş ve
adamakıllı belirlenmiş temel görevler gibi kesin bir tanıma sahip
işlere uygun olan eski seçimler yerini, artık hedeflere ("projelere”)
göre tanımlanan, "özerk" çalışanlara kendi çalışma tarzlarını ge­
liştirme inisiyatifini bırakan işlere uygun olarak, eğilimleri hedef
alan soruşturma biçimlerine bırakmıştır. Dolayısıyla iş tanımları­
nın gitgide çoğalması, benzer usulde seçimler, yani özel teknik ka­
biliyetlerden ziyade genel davranışsal kabiliyetlere göre seçimler
yapmayı gerektirir. Ne ki teknik kabiliyetlerin değerlendirilmesi
asgari düzeyde rasyonelleştirilebilir olsa da, davranışsal kabiliyet­
lerin değerlendirilmesi çok daha az rasyonelleştirilebilir. Gelgele-
lim ancak sonradan -hatta deneyimle- aydmlatılabilecek bir şeyi,
önceden aydınlatma baskısı öyle güçlüdür ki en abartılısına kadar
her yola başvurulur: Rol yapma (ifşa edici etkisinin bulunduğu
varsayılır), normalde sorulmayacak şeylerin soruşturulması (kişi­
sel hayat değerli bilgiler gizliyor olmalıdır, zira ortaya çıkarılmak
istenen "bir bütün olarak birey"dir), neredeyse davranışçı deneyle­
re dayalı usuller (öznenin tepkilerini ölçmek amaçlanır), el yazısı
analizi (karakterin sırları harflerin kalın ve ince çizgilerinde saklı­
dır), hatta fizyonomi (tombul suratlılar genelde tembeldir), nüme-
roloji (sayılar yalan söylemez) ya da astroloji (keza gezegenler
de)... Hiç şüphe yok ki endazeyi kaçırmış ilk safhanın (80'li, 90’lı
yıllar) ardından düzeltilen istihdam uygulamaları gene de imkân­

114 KAPİTALİZM, ARZU VE KÖLELİK

sız hedeflerinin mahkûm kıldığı irrasyonalizmin sınırında kalmış­
tır. Önceden ne ölçüde hizalama yapılabileceğine dair önermeler
bu aşılmaz sınırla hep karşılaşacağından, şirketlerin hizalamayı
olabildiğince kusursuzlaştırmaktan ve arzularını kendisinin arzu­
larına uyduran bireyleri bizzat üretmekten başka çaresi yoktur.

İçsellik (ve İçselleştirme)
Diye Bir Şey Yoktur

EFENDİ-ARZU gibi arzulamayı sağlamak... Hafifleştirilmiş itaatin
-hatta sevinçli itaatin- basit sırrı işte budur. Dilersek, "içselleştir-
mek"ten de bahsedebiliriz, ama ne kadar bilindik olursa olsun, bu
sözcük aslında çözdüğünden çok daha fazla güçlük çıkarır ortaya.
Zira rıza bireyin samimiyetine, "içindeki" çekirdeğe (sözcüğün ken­
disi bile bunu açıkça dile getirmiyor mu?) dönmek ister hep. Ne ki
baskı ve rıza topoloji (içeri/dışarı) değil, ilişkili olan duyguların
(keder ya da sevinç) doğası bakımından birbirinden ayrılır.

Bu şekilde karışıklığın tohumlarının ekilmesini ve içselliğin
öznellik metafiziğinin ayırt edici özelliklerinden biri haline gel­
mesini Descartesçı düşüncenin çıkmazlarına borçluyuz şüphesiz.
Bununla beraber, Uzam ile Düşünce arasındaki tözsel farklılığı ilk
ortaya koyan Descartes'tır. Kaldı ki bu noktaya kadar, Spinoza da
kendi meşrebince Descartesçıdır38 - ama yalnızca bu noktaya ka­
dar. Uzam ve Düşünce varlığın tamamen heterojen ve apayrı iki
ifade tarzıdır - Spinoza bunlara töz değil, öznitelik der.39 Ama Des-

38. Pascale Gillot çok haklı olarak, Descartes düşüncesi ile Descartesçılık adı
verilebilecek daha genel düşünce akımı arasındaki ayrımı vurguluyor. Zira isim
babası düşünürün ötesinde, Descartesçılık bir sorunun (beden ile ruh arasındaki
ilişkiler sorununun) ortaya konması olarak düşünülebilir. Hepsi Descartes'm izin­
den gitmeyen "Descartesçılar" bu soruna sahip çıkar, ama her biri kendince bir çö­
züm sunar. Bu bakımdan ve kendilerini Descartes'tan ayıran diğer bakımlardan,
Malebranche, Spinoza ve Leibniz kendi meşreplerince Descartesçıdır. Bkz. Pas­
cale Gillot, L ‘esprit, figures classiques et contemporaines, Paris: CNRS Editions,
2007.

116 KAPİTALİZM, ARZU VE KÖLELİK

cartes, bu tözsel farklılığa sadık kalamayıp insana döner ve insanı
özgür iradeye sahip bir özne kılmak istediğinden, beden ile zihin
arasında, muhtemel olmayan bir bağlantı arayarak başta kabul
edilmiş olan ayrımı yıkar. Ruhun bedene hükmetmesi için, etkile­
şimlerinin başka bir yerlerde tesis edilmesi ve bir ölçüde homojen­
liğe sahip olmaları gerekir: Epifiz bezi "cismani olmayan ruhun
cismani yeri" diye tanımlanarak içinden çıkılmaz bir açmaza dö­
nüşür. Spinoza ise ruh ile bedenin birliği fikrini terk etmez, bilakis
en yüksek seviyeye yükseltir, zira ruh ile beden aynı şeydir, Dü­
şünce ile Uzam'ın farklı öznitelikleri olarak görülür yalnızca. Ama
Spinoza (büyük yanlış anlamalara maruz kalmayı göze alıp) ruh ile
beden arasındaki bütün nedensel etkileşimlerden ve onlara ortak
bir yer bulma zorunluluğundan bir çırpıda kurtulur. Bedenle ilgili
karşılaşmalardan doğan duygular öncelikle bedenin etkime gü­
cündeki değişimler oldukları için bedenin birer parçasıdır - "hisle­
re dayalı psikolojiyi" beden denen kılıflara iade eden duyguların
bedenselliği, Spinoza'nm farklılığının en karakteristik emarelerin­
den biridir. Bununla beraber, Spinoza duygu derken aslında "bede­
nin etkime gücünü çoğaltan ya da azaltan ... bedenin değişik halle­
rini",40 ama "aynı zamanda bu haller hakkındaki fikirleri"41 kaste­
der. Duygular bedenin değişik hallerinin fikri olduğundan duygu­
larda aynı zamanda zihinsel bir yan bulunur. Fikirler Düşünce öz-
niteliğine ait olduğu için ve bu öznitelik de Uzam özniteliğinden
tamamen ayrı olduğundan, bu fikirler, yani -hem yaygın hem de
Spinozacı anlamıyla- ruh durumlarımız kesinkes yersizdir. Ko­
numlanma yalnızca uzamsal şeyler için geçerlidir, ama genel ola­
rak fikirler, özel olarak da bedenin değişik hallerinin fikirleri için,
tanımı gereği, söz konusu olamaz. Bu nedenle, ruh durumlarımız
için -bariz bir saçmalık dışında- hiçbir surette "iç" denemez, zira
"iç" topolojik bir göstergedir ve topoloji de Uzam özniteliğine

39. Farklılık seçilen sözcüklerden ibaret değildir: Descartes gibi birden çok
töz tasavvur etmek ile Spinoza gibi tek bir töze ait pek çok öznitelik tasavvur et­
mek arasında büyük fark vardır.

40. Ethica, III, Tanım III; Türkçesi: 317. 41. A.g.y.

SEVİNÇLİ OTOMATLAR 117

mahsustur yalnızca. Ruh durumları dışarıdaki bir gözlemci tara­
fından gözlemlenemediğinden ve öznenin kendisi tarafından his­
sedildiğinden şu sonuca varılır: Ruh durumları ancak öznenin içi­
ne konumlandırılabilir ve öznenin beden denen kılıfının opaklığı
sayesinde gizlenir; zihin ile beyni birbirine karıştıran Descartesçı
sinir bilimleri42 "mantıken" (çoğu zaman farkında olmaksızın ve
apaçık bir olguymuş gibi) ruh durumlarını "içeride" aramaya de­
vam eder.

Şu var ki rıza fikrinin, içsellik fikrine bağlı bir yanı bulundu­
ğundan, ikisi de anlamdan yoksundur. Rızayla çatışkı oluşturan
baskı, aynı açmaza ve zorlama ile meşruluk, hard power (sert güç)
/ soft power (yumuşak güç), vb. kutuplaşmasına mahkûmdur. Bu
çatışkılar hiçbir şeye tekabül etmediğinden değil (söz konusu söz­
cüklerin ortaya çıktığı durumları tecrübe eden bireyler bunlar ara­
sındaki ayrımı gayet iyi bilir!), bu sözcükler bireylerin tam da kav­
ramaya çalıştığı şeyi tahrif ettiği için. Gündelik dilde (çoğu zaman
da uzmanların dilinde) kullanılırken inanılanın aksine, bu karşıt­
lıklardan hiçbiri dış güç ile (apaçık hükümran) iç rıza arasındaki
yanıltıcı farklılığa karşılık gelmez. Zira acı çekmeye olduğu kadar
razı gelmeye de belirlenmişizdir: Ne olursa olsun, yaşanan durum­
lar dış-belirlenimin ürünüdür daima ve bu bakış açısından hepsi
birbirine benzer. Ama yalnızca bu bakış açısından. Zira söz konu­
su durumlar belirlenim açısından birbirine denk olamayacak kadar
farklıdır ve bunları tecrübe eden kişilerin -"Razı geliyorum" ya da
"Boyun eğiyorum" gibi- birbirinden çok farklı şeyler söylemesi
de boşuna değildir. Gelgelelim bu durumlar arasındaki gerçek fark­
lılık, sevinç ile keder arasındaki temel kutuplaşmadan ibarettir da­
ima. Bu farklılığın devingenliğine dair bir emare, "esaret" (joug)
sözcüğünün müphem anlamlarında görülebilir: Bu sözcük hem ti­
ranın köleleştirmesi ("esaret altındayım"), hem de seve seve kabul
etme ("[falancanm] esiriyim") anlamına gelebilir. İki durumda da

42. Ama bütün sinir bilimleri Descartesçı değildir; örneğin bkz. Antonio Da-
masio, L'erreur de Descartes, Paris: Odile Jacob, 1995; Türkçesi: Descartes'ın Ya­
nılgısı, çev. Bahar Atlamaz, İstanbul: Varlık, 1999.

118 KAPİTALİZM, ARZU VE KÖLELİK

bağlı olmak -nedensel belirlenime tabi olmak- söz konusudur el­
bette, ama karşıt duygularla. Hiç şüphe yok ki bu farklılık önemsiz
değildir. Ama genelde inanıldığı türden bir farklılık da değildir -
hele hele kendisinden daha güçlü bir iradeye boyun eğmiş ya da
canı gönülden evet diyen özgür iradeye dayalı bir farklılık hiç de­
ğildir. Razı gelen kişi, herhangi birinden daha özgür ve köleleştiri-
lenden daha az "boyun eğmiş" değildir: Yalnızca farklı bir şekilde
boyun eğmiştir ve kendi belirlenmişliğini sevinçle yaşar. Gönüllü
kölelik ne kadar varsa, rıza da o kadar vardır: Aslında mutlu tabi­
iyetlerden başka bir şey yoktur.

Sevinçli duyguların, düşünmeye sevk etmeme gibi bir özelliği
vardır. "Göstergelerde, bizi arayışa zorlayan ve huzurumuzu kaçı­
ran bir şiddet vardır her zaman," der Deleuze;43 adeta şunu demeye
getirir: Düşünce, büyük ihtimalle, zorlayıcı bir karşılaşmayla -ya­
ni, kederli bir duyguyla- harekete geçer. Sanki sevinçte bir nevi
kendine-yeterlik varmış gibi, mutluluk bu denli sorgulanmaz. İşte
bu yüzden de dış-belirlenim, sevinçli duyguların nedenlerinin göz
ardı edilmesi söz konusu olduğunda daha da fazla unutulur (zaten
birinci tür bilgideki kendiliğinden budamaların bir parçasıdır bu).
Yöneticiler, astları kadar, yabancılaşmış bir şekilde giderler işe.
Kendilerini ücretli çalışma hayatına hazırlamış olan ön-normal-
leştirmeye boyun eğmişlerdir. Okul yıllarının gidişatını ve mesleki
tercihlerini belirleyen temayül imgelerinin (hele hele bu gidişatı
ve tercihleri mümkün kılan sosyal koşulların) kaynağı bu kişilerin
kendileri değildir. Kendilerini harekete geçiren arzuyu hissetme
konusunda herkes kadar belirlenmişlerdir. Ama onlar düpedüz se­
vinçle hareket eder - yani, bir musibetten sakınma arzusuyla değil,
bir lütfa erişme arzusuyla, tamamen boyun eğmelerine ve söz ko­
nusu arzuyu kendilerinin hükümranıymış gibi yaşamalarına yete­
cek kadar güçlü umut duygularıyla hareket ederler. Başka durum­
larda da pek şansı olmamakla beraber, arzunun yaderk olduğu fik­

43. Gilles Deleuze, Proust ve Göstergeler, çev. Ayşe Meral, İstanbul: Kabalcı,
2004.

SEVİNÇLİ OTOMATLAR

rinin, bu tür sevinçli durumlarda, arzulayan bireyin zihninde bir
yol açmak konusunda en küçük bir şansı yoktur. Arzu hiçbir za­
man kişinin kendisinden kaynaklanmadığı halde, daima kişinin
kendisine aittir, bir başka deyişle, arzunun kaynağında arzulayan
bireyin kendisi yatmaz, ama gene de o kişiye aittir tamamen: "Ben
arzuluyorum" su götürmez bir şeydir. Öyleyse, arzunun bu çift-de-
ğerliliği, sevinçli duygular söz konusu oldu mu, "kendisinden kay-
naklanmamayı" unutturup yalnızca "kendisine ait" olmayı elinde
tutmak isteyen skotomlaşmaya* daha da çok mahkûmdur.

* Psikanalize göre, zihnin bir travmayı unutma yeteneği, -ç.n.

Arzu İnşacılığının Riskleri

YADERKLÎĞİN unutulmasının kolaylığı, belirlenim sürecinin kar­
maşıklığıyla orantılıdır. Dünyanın en güçlü iradesi bile, hayatı bo­
yunca yaşadığı duygulanımların (karşılaşmalar, etkilenmeler, ma­
ruz kalmaların) biyografik derlemesini yapamaz; bunlar birike bi­
rike arzulayan bir fıtrat haline gelir. Hissedilen bir arzunun tespiti,
diğer bütün hususları, özellikle de arzuyu belirleyen şeye dair bil­
gileri bertaraf eder. Niçin filanca kişi finans uzmanı olarak hareke­
te geçme arzusu duyar? Falanca kişi dansçı olma arzusuna nasıl
kapılır? Bu iki durum da ancak cüzi olarak anlaşılabilir ki zaten
söz konusu kişilerin gözünde de bunun pek önemi yoktur.

Elbette bazı arzuların yakın nedeni tespit edilebilir - gerçi söz
konusu nedene duyarlı olma eğilimini belirleyen şey karanlıkta ka­
labilir. Odaklanmış taklit (.Ethica, III, 27'de bunun matris şeması
ortaya konmuştur) bu konuda tipik bir durumdur: Taklit edilebilir
olduğunu bildiğim bir başka kişinin arzusunu kendi arzum haline
getiririm - hatta bunu bir salgın hastalık metaforuyla da dile geti­
rebiliriz: Bu arzuyu bir başka kişiye temas edince kaparım; arzuyu
bana bu kişi geçirir. Beni taklit edilebilirliği kabul etmeye sevk
eden şey -taklit edilenin toplumsal özellikleri, o kişiyle karşılaştı­
ğım koşullar, (hangi biçimde olursa olsun) ona beslediğim sevgi-
muhtemelen karanlıkta kalacaktır. Ama bu arzunun dolaysız kay­
nağı üzerine fikir yürütmek mümkündür: O kişiyle uyumlu olarak
arzuladığımın farkındayımdır; o kişi söz konusu olduğu için, hatta
bazen sırf onun için, bir şeyi arzuluyorumdur. Madem bu arzu sev­

SEVİNÇLİ OTOMATLAR 121

gi duygusuyla çevrelenmiştir, o zaman nasıl olur da sevinç ver­
mez? Ayrıca arzulayan özne nasıl olur da bu arzunun, bir başka ki­
şiye bağlı olsa dahi, tamamen kendisine ait olduğunu, kendi irade­
sinin en güçlü ifadesi olduğunu basbayağı hissetmez? Ancak nef­
ret edilen bir kişiden gelen arzu buyrukları ya da önerileri, öznede
kendi özgür iradesi addettiği şeye tecavüz edildiği düşüncesini
uyandırır ve onun dış-belirlenimi bir nebze fark etmesini sağlar.
Öznenin dışarıdan gelen şekillendirmeye karşı isyanını, arzuyu te-
tikleyene duyulan nefretten kaynaklanan keder duygusu izah ede­
bilir ancak. Ayrıca öznenin, kendi arzu hükümranlığı addettiği şeyi
yeniden tesis etmeye yönelik tepkisi de aslında bir belirlenimin ye­
rine bir başkasını geçirmesinden başka bir şey değildir; ama bunu
kederli değil sevinçli olan yeni duygularla yapıyordur artık, tıpkı
Spinoza'mn bahsettiği gençler gibi: Aile otoritesinden kurtulmak
için baba evini terk eder ve ... gider orduya yazılır, böylece de, ta­
bii "tamamen özgürce", "bir tiranın despotluğunu ailesinin nasi­
hatlerine"44 yeğlemiş olurlar.

Peki kurumlarm arzu tetiklemesi benzer sonuçlar doğurabilir
mi, daha doğrusu hangi koşullarda kurumlarm tasarısı başarılı ola­
bilir ya da reddedilebilir? İlk olarak, arzu inşacılığı (yani, kurum­
sal arzu üretimi) diye bir şey olduğunu kim yadsıyabilir? Spinoza'
nın belirttiği üzere, devlet korkuya başvurmuyor, "tersine, insan­
larda güdüldükleri değil, kendi fıtratlarına ve özgür kararlarına gö­
re yaşadıkları duygusunu doğuracak şekilde insanları gütmeye"45
çalışıyor olsa gerektir. Siyaseten ihtiyatlı bu düsturda, neoliberal
şirketlerin tasarısını bile kolayca görebiliriz; ayrıca bir bakıma bi­
ze şunu da hatırlatır: Etkime güçlerinin bir araya geldiği şirket te­
melde siyaset felsefesinin alanına girer. Öyleyse, bir kurumun
üyelerinin arzularını "yeniden biçimlendirmek", böylece de bu ar­
zuları kurumun varlığını sürdürmesi için gerekli olan şeylere uy­
durmak, büsbütün yeni bir tasarı değildir. Hatta Platon, Gorgias'ta

44. Eîhica, IV, Ek, XIII. Ana Başlık.
45. Traité politique, X, 8, çev. Charles Ramond, Oeuvres, V, Paris: PUF, 2005.

122 KAPİTALİZM, ARZU VE KÖLELİK

bunu siyaset sanatının en önemli unsurlarından biri46 -v e Perikles'
in liyakatsizliğini değerlendirmeyi sağlayacak ölçüt- haline getir­
miştir. Ama her halükârda modem dönemde bu girişimin karşısın­
da, koşullandırıcı bir otoritenin apaçık dışsal müdahalesi olarak
görülen inşacılığın zorlukları bulunur. Modem anlayışın koşullan­
dırma suçlamasını yalnızca bu tür bir tasarıya yöneltmesi yanlıştır,
zira koşullandırma, evrensel duygusal köleliğin başka bir sözcük­
le ifadesinden başka bir şey değildir. Ama bu anlayış koşullandır­
mada haklı olarak şunu görür: Şayet hepimiz koşullandırılmışsak,
bu koşullandırılmalarm ne tarzda edinildiği, daha doğrusu belirle­
nebilir koşullandırma mercilerinin, hatta niyetlerinin bulunup bu­
lunmadığı meselesi bazı farklar yaratır.

Sözgelimi genel anlamda şu söylenebilir: Bir bütün olarak top­
lum, öz-duygulanım aracılığıyla,47 mensuplarının arzularını ve
duygularını biçimlendirmeye uğraşır. Ama toplumun bu öz-duy-
gulanım süreci saptanamaz bir şeydir, zira toplum saymaca anlam­
da en yüksek mercidir ve ne bir niyeti ne de maksatlı bir tasarısı
vardır. Kesinlikle ereksel-olmayan toplum öyle büyük, özellikle
de öyle yaygın ve merkezsizdir ki bireylere -görünse bile.. . - hiç
kimsenin kesinlikle söz geçiremeyeceği bir zorunlulukmuş gibi
görünür. Demek ki dar anlamda inşacılık çerçevesinden çıkılır bu
noktada. Kolektif öz-duygulanım sürecinin bu şekilde gayrişahsi-
leştirilmesi ve odaksızlaştırılması; epeyce büyük, hatta kimi za­
man acı verici normalleştirme etkileri ortaya çıkarmasına rağmen,
inşacılığın fark edilmemesine ya da hoşgörülmesine yönelik en et­
kili yolları sunar. "Özgür olduğunu hayal ettiğimiz bir şeye duydu­
ğumuz sevgi ya da nefret, aynı şekilde zorunlu olan bir şeye duy­
duğumuz sevgi ya da nefretten daha büyük olacaktır":48 Burada

46. Platon, Gorgias, 517 b-c, çev. Monique Canto-Sperber, Paris: GF-Flam-
marion, 2007.

47. Çoğunluğun öz-duygulanımı kavramı için bkz. Frédéric Lordon, "L'empi-
re des institutions'1, Revue de la Régulation, no. 6, 2010, http://regulation.revu-
es.org.

48. Ethica, III, 49; Türkçesi: 430.

http://regulation.revu-

SEVİNÇLİ OTOMATLAR 123

Spinoza siyasal inşacılıklarm sınırını çizen duygusal mekanizma­
ya değiniyor - ve buna karşılık, her halükârda belli bir ölçüde, ka­
pitalizmin tarihsel gücüne işaret ediyor. Özgür olduğu düşünülen
odaklanılmış bir nedene (parti, devlet, Gosplan) atfetme olanağı,
-başlı başına belirlenebilir olan ve olumsal bir maksatlılığın atfe­
dilebileceği- inşacı merciyi, çok yoğun nefret duygularının hedef
tahtası haline getirir. Buna karşılık, bireyleri aynı ölçüde şiddetle
ezip geçen kapitalist piyasa güçleri, bir tür "sistem sonucu" gibi,
başlı başına saptanamaz, merkezsiz, tasarımcı bir mühendisten
yoksun, dolayısıyla da neredeyse bir zorunlulukmuş gibi tezahür
eder. Nitekim Marx'in piyasa fetişizminin özü saydığı bu güçler,
"doğallaştırmaya"49 ve böylelikle de siyasetten arındırmaya dönük
her türlü retorik stratejiye elverişli hale gelir.

Bu bakış açısından, neoliberal şirketler yeni odaklar sunmak­
tan, maksatlılığın saptanabilmesinden ve yeniden görünür hale ge­
len inşacılıktan kaynaklanan birtakım riskler alır şüphesiz ve esir
alma tasarısı herkesin bildiği bir şey haline geldikçe de özgür ne­
denlere duyulan nefrete gitgide daha çok maruz kalır. Gelgelelim,
bu şirketlerden önce, tebaasının "içselliğini" inşa etmeye çalışan,
üstelik en aleni tarzda didinip duran kurumlar vardır. Açıkçası bu
noktada akla ilk olarak Katolik Kilisesi geliyor. Şurası muhakkak
ki bu kilisenin kurumsal tarihi öznelliğin oluşum tarihine sıkı sıkı­
ya bağlıdır; hatta (farazi) "içsellik" kavramı büyük ölçüde onun
icadıdır, icat eder etmez de bu içselliği kontrol altına almaya giriş­
miştir. Sezgisel bir yolla kabaca şu öne sürülebilir: Bireycilik tari­
hinin ilk safhalarıyla çağdaş (ve bunların uygulayıcısı) olan, içsel­
lik üzerindeki bu muazzam çalışma, hiç şüphe yok ki geleneğin ve

49. Ancak sistemin gizli mühendisleri, 2007'de başlayan kriz gibi yoğun kriz
dönemlerinin ve kaçınılmaz olarak "sorumluların" ve "sorumlulukların" araştırıl­
masıyla (tabii bu araştırma düzgünce yürütülürse) ifşa edilebilir ve özel çıkar grup­
larının "zorunluluğun" olumsal inşasında oynadığı rol gözler önüne serilebilir. Fi-
nans sektörünün kendi oyun kurallarını belirleme konusunda oynadığı rol için bkz.
Simon Johnson, "The Quiet Coup", The Atlantic, www.thetlantic.com.doc/2009
05/imfadvice, 2009; Frédéric Lordon, La crise de trop, Paris: Fayard, 2009,1. Bö­
lüm.

http://www.thetlantic.com.doc/2009

124 KAPİTALİZM, ARZU VE KÖLELİK

otoritelerin bireyler üzerinde hâlâ çok büyük bir nüfuzunun bulun­
ması, bireylerin öznenin özerkliğine duyduğu pek de iptidai olma­
yan inanç ve bunun sonucunda da böyle bir biçimlendirmenin nes­
nesi olmaya hoşgörüyle bakmaya meyilli olmaları sayesinde müm­
kün olmuştur. Bu durum, bireyciliğin daha emekleme çağında ol­
duğu ara bir tarihsel aşamaya tekabül edebilir ancak. Neoliberal şir­
ketlerin elindeyse, işlemesi çok daha zor olan bambaşka bir "mal­
zeme" vardır. Bu şirketlerin kendilerine tabi öznelerin arzuları ve
eğilimlerini yeniden biçimlendirme tasarısı şu fikre bodoslama
çarpar: Bu özneler kendi kendilerini meydana getirir, bunu da öz­
neler olarak, yani bütün dış müdahalelerin bir tecavüz addedilme
riskini taşıdığı bir arzu özerkliğiyle donanmış varlıklar olarak ger­
çekleştirirler.

A m or F ati Capitalistis*

ZİRA ÖZNELER hiçbir surette özne olmasalar da, öyle olduklarına
inanırlar. Onların arzulu fıtratlarını alenen manipüle etmeye yöne­
lik tasarılar da ister istemez gerilim doğurur. Bu yüzden neoliberal
şirketin duygu inşacılığı birtakım ciddi engellerle karşılaşır ve
ürettiği "rızalardaki şiddeti tamamen gizlemeye çabalar. Arzu ve
duygular söz konusu olduğunda, inşa faaliyetindeki şiddet önce­
likle telos'undan, yani efendi-arzuya göre hizalamasından doğan
şiddettir. Zira neoliberal şirketin normalleştirmesinden daha tam
bir normalleştirme bulmak zordur. Neoliberal şirkette, arzuların
ve duyguların üretimi, öznesiz bir sürecin saptanamaz nedensel­
liklerine terk edilmez: Ne istediğini bilen bir başı vardır. Tüm ka­
pitalist arzu üretimleri arasında, koçluk denen uygulama -yani,
Michel Foucault'nun entelektüel mirasını devralmış çağ tarafın­
dan sanki kasten vazedilmiş uyruklaştırıcı normalleştirmenin zir­
vesi- duygu fıtratlarını yeniden biçimlendirme girişimini iyice
ilerlettiğinden; "kişisel gelişim" ve "bireylerin özerkleştirilmesi"
gibi biçimsel hedefler ile finansal destek girişiminin verim ve ka-
zançlılığının doğurduğu özel baskılara göre oluşturulmuş davranış
şartnamelerine doğrudan uymaya yönelik gerçek hedefler arasın­
daki çelişkili gerilimleri en şiddetli surette saptar. Koçların en ba­
siretlileri ya da en pervasızları bu durumun pekâlâ farkındadır, ni­
hayetinde de bunu fazla kem küm etmeden dile getirirler: İçlerin­

* Lat. "kapitalizmin kader sevgisi", kapitalizmde insanın kaderine razı olması.
-ç.n.

126 KAPİTALİZM, ARZU VE KÖLELİK

den birinin büyük bir samimiyetle ya da naiflikle söylediği gibi,
"koçluğa tabi tutulmuş" mutsuzlara yönelik müdahaleler, "dış kay­
naklı bir baskıyı iç kaynaklı bir motivasyona dönüştürme"50 niyeti
taşır öncelikle. Yöneticilerin konuşma tarzı bir yana, dış kaynaklı
bir ihtiyacın "iç kaynaklı motivasyona" dönüştürülmesine yönelik
bu tasarıda, hükümrana şöyle bir rol biçen Spinozacı düsturu gör­
memek mümkün müdür: "insanlarda güdüldükleri değil, kendi fıt­
ratlarına ve özgür kararlarına göre yaşadıkları duygusunu doğura­
cak şekilde insanları gütmek"? Hizalanmış bir arzu doğurmak:
Bütün patronların, yani hizmete alınanları esir almayı hedefleyen
bütün kurumların ezeli ve ebedi tasarısı budur. Öyleyse, çalışanla­
rın hizalama mekanizması tarafından ele geçirilmesi için, dış bas­
kıların -yani, şirketten ve özel hedeflerinden mütevellit baskıla­
rın- sevinçli duygulara ve öz-arzuya -yani, bireyin ideal bir bi­
çimde kendisine ait olduğunu söyleyebileceği bir arzuya- dönüş­
türülmesi gerekir. Rıza üretmek, bireylerin başlarına gelen durum­
dan sevgi üretmesi demektir. Dolayısıyla neoliberal arzu üretimi
bir amorfati üretme girişimidir - ama herhangi bir fatum (kader)
değildir bu: Neoliberal şirketin kendi kaderidir, yaderkliğin zirve­
sinde olan ücretli emekçilere yamadığı kaderdir.

O halde sermaye sahibinin "koçlara" verdiği vazife (yani, üre­
timci kader sevgisi üretme vazifesi) ile hümanist benlik çalışması
retoriği (ki stoacı benlik kaygısı ile psikanalitik özgürleşmeyi kar­
man çorman edip ortaya atar) arasında oluşan ayrımın, "koçlara"
bile derin bir gedik gibi görünmemesi mümkün değildir. Kullan­
dıkları yöntemler nasıl olursa olsun, neoliberal şirketin arzu üreti­
mi uygulamaları; adamakıllı uyarlama hedeflerini ve gerçek tasa­
rısını gizleyemez: Yani, çalışanları baskıya bireysel düzlemde
uyum göstermeye, hatta baskıyı başkalaştırmaya yöneltme, ama
bunu yaparken baskıyla ilgili bütün sorgulamaları da bertaraf etme
tasarısını. Söz ettiğimiz uygulamaların en az yönlendirici olanları

50. Laurence Baranski, Le manager éclairé, pilote du changement, Paris: Edi­
tions d'Organisation, 2001, akt. Geneviève Guilhaume, L'ère du coaching. Criti­
que d'une violence euphémisée, Paris: Editions Syllepse, 2009.

SEVİNÇLİ OTOMATLAR 127

bile bu engele takılır; mesela evvelce müdahil edilen en üst düzey
yöneticilere uygulanan koçluk böyledir: Koçluk bu kişilere, görü­
nüşte çok açık ve "özerkliklerine" çok saygılı usuller sunuyormuş
gibi yapabilir - örneğin, koçu olan üst düzey bir yönetici şöyle der:
"Soru sorunca cevap aldığım bir durumla karşılaşmadım hiç; bir
sorunu ortaya seriyordum ve bana tekrar tekrar sorular yöneltilme­
siyle de ... cevabın çeşitli kısımlarını kendim bulabiliyordum."51
Ama bunun böyle olmasının sebebi, koçlu öznenin önceden önem­
li ölçüde hizalamaya maruz kalmış olmasıdır; hizalama sayesinde
öznenin bütün düşünce çalışmasını kendiliğinden, efendi-arzunun
yönlendirici yapısı altına yerleştirmesi sağlanır. Özne apaçık olgu­
ları düşünemeyecek hale getirilmiş, dolayısıyla-önceki ya da son­
raki- bütün sorgulamalardan azade kılınmıştır ki bu da büyük oto­
matların önceden ayarlanması yolunda büyük bir nimettir. "Benlik
çalışması" sürecinin sonunda ve "astlarına karşı empati eksikliği­
ni", "üst düzeydekilerle ilişkilerinin idaresini", "iletişim kurmak­
ta" ya da "karşılaştığı güçlüklerin üstesinden gelmekte yaşadığı
zorlukları" kişinin kendine dönerek analiz etmesinin sonunda, ge­
rek "koçluğa tabi tutulan" öznenin kimi zaman maruz kaldığı çö­
zümsüz sorunlar karşısında eleştirel bilinç kazandığını, gerekse
özneyi kendine döndürmenin söz konusu olduğu durumda özne­
nin kapitalist şirket aleyhine döndüğünü görmek -k i koçluk için en
büyük başarısızlık budur- hoş olur. O halde, kapitalist arzu üreti­
minin tali (?) özelliklerinden birini vurgulamak gerekirse, bu özel­
lik, onun bütün dışa-bakış girişimlerini, yani bakışın bireyleri ele
geçirmiş olan kuvvetlerin dışına yöneltilmesini, ne pahasına olur­
sa olsun engelleme ve onları içe-bakışa mahsus söylem türüne
hapsetme tasarısıdır. Bu tasarı da şirket dahilinde bireylerin başla­
rına gelenleri sorgulayamayacağım -yalnızca o işleri nasıl yapa­
caklarını sorgulayabileceklerini- bireylere tekrar tekrar söylemek
anlamına gelir adeta.

51. Akt. Geneviève Guilhaume, L'ère du coaching. Critique d ’une violence
euphémisée içinde, Paris: Editions Syllepse, 2009,107.

128 KAPİTALİZM, ARZU VE KÖLELİK

Yapısı gereği, nesnesizlik vazifesinde başarısız olan (bu vazi­
feye göre, kişinin dönüp kendisine baktığı çalışma başlı başına ye­
terli bir amaçtır) amorfati capitalistis üretimi, gündelik dilin ko­
şullandırma dediği şeye en alengirli suretlerinden birini sunar:
Sağduyu, tarikatlara özgü uygulamalardan yalnızca hedef ve kimi
zaman küçücük bir marjla ayrılan "motivasyon" uygulamalarının
(seminerler, toplantılar, vb.) neye benzediğini -belgeseller aracılı­
ğıyla-52 görme fırsatı yakaladığında -ki nadiren olur- yanılgıya
düşmez. Bu fırsatlardan en şaşırtıcı olanı, evrensel duygusal köle­
lik varsayımını teyit edercesine, şuna dayanır: Şirketler (bazen)
kapılarını kameralara açar; bu kameralar onları ikna edecek kadar
zekidir şüphesiz, ama şirketler aynı zamanda adeta pirüpak bir vic­
danın etkisiyle de kapılarını açarlar ki bunun da kökleri, yönetici­
lerin kendi uygulamalarını onaylamalarında bulunur. Söz ettiği­
miz onay, duyguların alenen araçlaştırıldığı hissinden ve ekseri­
yetle duyguları gizlemeye sevk edebilecek zihinsel manipülas-
yondan tamamen uzaktır. Kaldı ki bu ilk onay, koşullayıcıların
kendilerinin de ne denli koşullanmış olduklarını, arzularını dayat­
tıkları kişilerle aynı duygusal ve hayali evrene mahkûm oldukları­
nı, Bourdieu'nün sözlerinin -hani mütehakkimlerin tam da kendi
tahakkümleri tarafından tahakküm edildiğini ifade eden sözleri­
nin- bir başka örneği olduklarını gözler önüne serer.

52. Dominus Mundi. L'empire du management, Gérald Caillai ve Pierre Le­
gendre, DVD, Idéale Audience, ARTE France; Jean-Robert Viallet, La mort du tra­
vail en France, a.g .y.

Sevinçli Duygulardan Oluşan Örtü,
Kederli Duygulardan Oluşan Fon

HİZALAMA ÇABASI, çalışanları kendi arzusunun ve kendi sevinci­
nin söylemine (bunu sürdürme olanağına kavuşmak üzere) bağ­
lanmaya sevk eden tarzıyla çelişkili olarak, aslında nesneli oldu­
ğunu ve kapitalist efendi-arzunun yörüngesine kapıldığını unut­
turmakla yetinemez, aynı zamanda sevinçli duygular vaadinin ke­
derli duygulardan oluşan bir fonla -yani, ücretli emek ilişkisinin
daima yaptırımlar ve tehditlerden müteşekkil arka planıyla- hep
karmakarışık hale getirildiğini de unutturmak zorundadır. Hizala­
manın hâlâ önemli ölçüde kusurlu olduğu, aynı hizaya getirme ça­
basına maruz kalan bütün özneler için, normalleştirme ek bir yap­
tırım suretinde iş görür, zira normalleştirmenin başarısızlığı gibi
bir seçenek söz konusu olamaz. Conatus-vektörlerin geometrisin­
deki düz-anlamıyla, devamlı sapanlar, şirketin "her şeyini verme"
vaadinden kaçınanlara reva gördüğü kaderi yaşayacak; şirket, on­
ları, her şeylerini sevinçle versinler diye yeniden biçimlendirme
olanağına kavuşturacaktır. Arzu uyandırmadaki başarısızlık, uyum­
daki kusur ve alışmadaki yetersizlik, sevinçli arzu denen örtüyü
bir anda yırtarak, rekabette mevki kaybı, başka bir yere tayin/rüt­
be düşürme ya da nihayetinde dosdoğru işten kovma gibi yollarla,
ücretli emek ilişkisinin adeta sert çekirdeğini ortaya çıkarıverir.
Öyleyse hizalanmış kişi, şirket tarafından, ama daha çok da bizzat
kendisi tarafından, sahiplendiği arzunun verdiği sevinçli duygula­
rı benimsemeye zorlanır - meğerki yeniden evhamlı duyguların

130 KAPİTALİZM, ARZU VE KÖLELİK

(temel bağımlılığın ve çıplak hayata yönelik tehditlerin verdiği
duyguların) ağırlığı altında ezilmiş olsun. Bu arzu üretimi sahnesi­
nin "derinlerinden" (burada mutlu edici hizalama sahnesinin arka­
sında asimetrik güç ilişkisinden oluşan bir fon bulunur daima), hi-
zalanmışları paramparça eden gerilimler doğar; ikili açmaza daya­
lı bu gerilimlerle ("arzula ama yalnızca benim gibi arzula", "özerk
ol ama benim talimatlarıma göre ol", şu kanonik "kendiliğinden
davran" buyruğunun çeşitli varyantları) bireyler ancak yeniden
büyülenme ve öz-telkin güçleri sayesinde başa çıkarlar ki bunun
da amacı, şayet zihinsel bir patoloji söz konusu değilse, baskı ol­
duğu saptamasıyla karşılaşmamaktır.

İşte bu yüzden, hizalama girişimleri elde ettikleri başarıdan as­
la emin olamaz ve ele geçirdikleri özneler açısından bu girişimle­
rin etkileri birbirinden çok farklı kalmaya mahkûmdur. Etkililik
bakımından sergilenen bu değişkenlik, (yerel istatistiksel anoma­
lilere bakılmaksızın) hizalananlarm hiyerarşik düzeyine, yani efen-
di-arzuya yakınlıklarına bağlıdır kabaca. Hiyerarşinin en tepesin­
de, bireyler önceden o kadar hizalanmıştır ki etkisi azami düzeyde
olur, böylece arzu üretimi çalışması yalnızca bir metodoloji çalış­
ması olup çıkar: Zaten neredeyse tamamen mevcut olan bir arzuyu
doğurmaz; özne kendiliğinden gitmiyorsa, arzunun daha etkili bir
şekilde peşinden gitmesi için o öznenin duygusal hayatını marjinal
düzeyde yeniden düzenler yalnızca. Uç durumlar söz konusu oldu­
ğundaysa hizalama ilişkisi neredeyse tersine döner ve bireyler
kendi duygusal hedeflerini tatmin etmek için kurumdan yararlan­
maya başlar. Arzu konusunu ele aldığı sayılı metinlerden birinde
(o da diyalog biçiminde bir önsözden ibarettir), Bourdieu "faillerin
kendi ihtiraslarını tatmin etmek için kurumlan kullandığı"53 bir
durumdan bahseder - söz konusu durum ruhbanlık kurumunun bi­
reylerle kurduğu ilişkilerle ilgilidir: Bireylerin duygusal fıtratları,
onlan ruhani vazifede ihsandan, ruhlara hükmetmekten, tanrısal

53. "Avant-propos dialogué”, Jacques Maître, L'autobiographie d'un parano­
ïaque içinde, Paris: Anthropos, 1994, VI.

SEVİNÇLİ OTOMATLAR 131

olanla aracılık kurmaktan, vb. mütevellit özel ruhsal çıkarlar bul­
maya iter. Kilise ise bu duyguların (müstakbel) rahipleri yoldan çı­
karacak ölçüde güçlü olup olmadığını merak edip durur Bütün efen-
di-arzular gibi, ruhbanlık kurumu da çalışanlarının normlara riayet
edip etmediğiyle ilgilenir ve aşırı coşkuya güvenmez - adeta "mo­
tivasyon” eksikliğine güvenmeyen şirketlerin baş aşağı çevrilmiş
hali gibidir. Zira ruhbanlıkta normallik anlamına gelen idonéité
(idoine sözcüğü, mecburi bağlılık ile aşırı bağlılık arasındaki opti­
mal noktayı belirtir), vazifede yetersizlikten ziyade (ruhban oku­
luna istemeye istemeye girene nadiren rastlanır), "ölümcül öznel­
ciliğe"54 özgü duygusal aşırı-yatınmdan, "coşkuya ve yanılsama­
ya daha meyilli olan ateşli ruhları"55 -yani, bir kurumun sunduğu
özel çıkara fazlasıyla duyarlı olan ruhları- vazifeyi "büyülenme"56
hissiyle benimsemeye sevk eden duygusal aşırılıktan korkar. Sim­
gesel bir iktidara sahip ve çıkara dayalı olarak işlediğinin bilincin­
de olan bu kurum, çıkarsızlığa dayalı iman ikrarı gereği, fazlasıyla
alenen çıkar güden bireylerce temsil edilmeye hoş bakmaz.

Demek ki bireyler ile kurumlar arasında kurulan duygusal uz­
laşmalar, bireylerin kurumlarca tek taraflı "düpedüz" normalleşti-
rilmesinden daha simetrik olabilir. Bu da bir bakıma temayül im­
gelerinin toplumsal düzeyde üretimini hatırlatır; bu imgelerin, ör­
neğin geriatri ya da tahnit gibi, büyük ölçüde tiksindirici addedilen
uğraşlarla da dışavurulduğu görülebilir. Söz konusu uğraşlar kimi
insanları, aşırı duygulu ve ihtiraslı fıtratlarının uç özellikleri üze­
rinde etki bırakarak cezbetmeyi başarır. Kiliseye kıyasla şirket "ateş­
li ruhlara" çok daha fazla rağbet eder ve onlara güvenebileceğinin
farkındadır ve bu ruhlar için (şirket onları güçle donattığı kadar,
onlar da şirketi güçle donatır), ikincil yeniden hizalamaların hâlâ
uygulanması gerekmekle beraber, temel hizalama dolaysız bir şe­
kilde gerçekleşir. Ama neoliberal hizalamaya tabi bütün özneler

54. Joseph Lahitton, Deux conceptions divergentes de la vocation sacerdota­
le. Exposé. Controverse. Conséquences pratiques, Lethielleux, 1910, akt. Jacques
Maître, a.g.y., 16.

55 .A.g.y. 56. A.g.y.

132 KAPİTALİZM, ARZU VE KÖLELİK

için bu iş her zaman böyle yürümez, hele hele duygusal uygunluk
a priori, üst düzey otomatların uygunluğu derecesinde olmadığı
zaman hiç yürümez. Şirket için ve şirketin hizmetinde hareket et­
mek, öznelerin arzusunun hemen hizalanamadığı durumlarda ken­
diliğinden gerçekleşmez ve hizalama süreci ya zorlamaymış gibi,
ya da aslında düşünülmeye değer olan ama arka plandaki tehdit ne­
deniyle farklı görünen müphem bir öneriymiş gibi tecrübe edilme
riskiyle karşı karşıya kalır. Ama itaatsizlikten ya da farklı farklı ka­
bul biçimlerinden yana eğilimlerin oluşumunu aydınlatabilecek
tek şey ücretli emek ilişkisini konu edinen bir sosyolojidir. Bu eği­
limlerin hem atfedilebilir bir hizalama özelliğine hem de bir yaptı­
rım gücüne sahip bir maksatlılıkla karşı karşıya geldiği zaman na­
sıl davranacağını yine ancak böyle bir sosyoloji aydınlatabilir.

"Ateşli ruhlar" ile "itaatsiz ruhlar"ın oluşturduğu uç durumlar
bir yana, "karışık duygular", yani hasmane duyguların çatışması,
Spinoza'nın dediği gibi, duygusal hayatın olağan halidir; ayrıca
devamlı yeniden biçimlendirilen duygusal sonuçlara tabi olan "ruh
dalgalanıp tereddüt duyar" (fluctuado animi). Öyleyse "rızalar" sü­
rekli yumuşar ve yeni duygular yaratan yeni duygulanımlardan
(ücretli çalışma hayatındaki olaylardan) ötürü tutarlığını her an
kaybedebilir. Zira "rıza" konusunda, sevinçli duygular ile kederli
duyguların ruh içinde çatışması yalnızca temel güç yasasına göre
gerçekleşir ve bu yasa da şunu gerektirir: "Bir duygu kendisine ay­
kırı ve kendisinden daha güçlü bir duygu olmadıkça ne bastırılabi­
lir ne de kaldırılabilir."57 Hizalama (özellikle de neoliberal hizala­
ma kadar maksatlıysa) keder verici yönünü hiçbir zaman tamamen
ortadan kaldıramaz; bunun sebebi, gerek birinin başka birini kendi
benliğine indirgeme tasarısının gerekse arzuların en başta hetero­
jen olmasından ziyade, birinin başka birini bu şekilde indirgemesi­
nin "özgür" bir öneri biçimini değil, tehditle yüklü bir biçim alma­
sıdır. Elbette ücretli emekçiler, örneğin idari denetime, forklift sa­
tışına ya da katalitik parçalamaya arzu duymaya yönlendirilebilir­

57. Ethica IV, 7; Türkçesi: 537.

SEVİNÇLİ OTOMATLAR 133

ler; elbette şirketin onlara özene bezene sunduğu tüm sevinç fırsat­
larından -terfi, toplumsallaşma ya da "kendini gerçekleştirme" va­
adinden- yararlanabilirler; ama gene de zaman zaman bütün bun­
lara epeyce kafa yordukları olur.

TAHAKKÜM,
ÖZGÜRLEŞME

III

"Rıza' ya Yönelik Olarak
Tahakkümü Yeniden Düşünmek

NİTEKİM "RIZA", dış bir efendi-arzuya tabi olarak tamamına erdiril­
mesinden ve tehdidin gölgesinde elde edilmesinden kaynaklanan
bir şiddetle maluldür. Gelgelelim öyle durumlar da vardır ki nere­
deyse saf sevinçli duygularla ortaya çıkar; tamamen sahici bir kişi­
sel arzuya göre hareket etme duygusunu değiştiremeyen, zayıf ke­
derli duyguların kalıntılarından etkilenmez. Peki söz konusu kişi­
ler, ücretli emek denen kaderleri (fatum) karşısında hep beraber
gülümsüyorken, hâlâ tahakkümden bahsetmek nasıl mümkün ola­
bilir? Sinsice kol gezen maksatlılıktan, efendi-arzunun çabayı ele
geçirdiğinden dem vurmak hiçbir işe yaramaz, zira kişi bunlara
"Tamamen benim tercihim," diyerek karşı çıkacak ve tartışmaya
son noktayı koyacaktır. Keza yabancılaşma ihtimalinden bahset­
mek de işe yaramaz; çünkü ilk olarak, kişinin duyguları kendisine
dışarıdan şiddet uygulandığı fikrini biçimsel olarak yalanlar, ikin­
ci olarak da fiiliyata yönelik Spinozacı bir sezgiyle yabancılaşma
teşhisini kendisini sorgulayan kişiye yöneltebilir pekâlâ: Sorgula­
yan kişi, diyelim ki yaptığı işi sorgulanan kişi kadar sevinçle tecrü­
be ediyor gibi görünüyorsa, hangi ayrıcalıkla kendini aynı suçla­
madan muaf tutuyor olabilir? Ayrıca nasıl ki ideolojinin "başkala­
rının düşüncesine" indirgenmesi tartışmalıysa, yabancılaşmanın
da "başkalarının duygusal hayatı" anlamına gelebilmesi için aynı
tahriflere maruz kalması gerekmez mi? Spinozacı görüş şunu söy­
leyecektir öncelikle: Duygusal kölelik herkesin içinde bulunduğu

138 KAPİTALİZM, ARZU VE KÖLELİK

bir durumdur ve suçlamayı yalnızca belli kişilere yöneltmek suçla­
nan kadar suçlayanın da köleliğini ortaya koyar.

Peki ama yabancılaşma herkes için geçerliyse ve sevinçli duy­
gular eşliğinde yaşanıyorsa, tahakkümden geriye ne kalır? Hiç
şüphe yok ki tahakküm, bir kişinin arzusunun bir başkasının üze­
rinden tatmin edilmesine dayalı asimetrik bir ilişki olarak tanımla­
nabilir hâlâ. Bir çıkarın başka bir kişiye bağlı olması, durum gere­
ği, ilgili kişiyi tahakküm edilen, öbür kişiyi de eden kişi haline ge­
tirir- örneğin ücretli emekçinin, hayati çıkarlarını karşılamak için,
"emekgücünü satın alan" bir kişinin aracılığına tabi olmaktan baş­
ka bir seçeneği yoktur. Ama temel çıkarın üstünde daha yüceltil­
miş arzular yer alabilir ve istihdam da bu arzulan gerçek anlamda
tatmin edebilir; hatta o kadar tatmin edebilir ki nesnel bağımlılık
ilişkisi geride hiçbir duygusal iz bırakmaz ve iktisat teorisinin kar­
şılıklı yarar sağlayan simetrik değiş tokuş şeklindeki idealine ha­
yali düzlemde ulaşır; efendi-arzu ile bireysel arzu öyle başarılı bir
şekilde birleşir ki bireysel arzu bu birleşimde bir efendiye hizmet
ettiği değil, kendi kendine hizmet ettiği izlenimine kapılır. Gelge­
ldim birey bu birleşimden ne kadar yararlanırsa yararlansın, hiz­
mete girmenin bir bedeli vardır: Ne kadar başarılı olursa olsun ar­
zu üretiminin, hizmete alınanların arzusunu, başka nesneleri berta­
raf ederek belli birtakım nesnelere sabitleme gibi bir etkisi, daha
doğrusu niyeti vardır. Kapitalist kurumlarda, hiyerarşik tabiiyetin,
bireyleri işbölümünün ortaya çıkardığı yapı içinde belirli bir göre­
ve, yani arzu nesnesine dönüştürülmesi gereken bir faaliyet nesne­
sine tayin etme gibi bir işlevi de vardır - "yapmayı arzulamanız ge­
reken şey işte tam da bu". İşbölümü, yapılacak işleri "nesnel bir bi­
çimde" belirler; buyruğa dayalı ilişki de bireyleri bu işlere bir bir
tayin edip adeta perçinler; arzu üretimiyse bireylerin bu durumu
hoş görmesini sağlamaya çalışır. Oysa ücretli emekçilerin, ama bu
sefer çalışan değil ortak olarak tasavvur edilen ücretlilerin, ilgile­
nebileceği bir sürü şey vardır. İşbölümüne zorunlu olarak dahil
edilmiş bir faaliyetin dar çerçevesini aşan bu şeyler, çalışanı o dar
çerçeveden çıkarır, etkime gücünü başka işlere yöneltir; örneğin

TAHAKKÜM, ÖZGÜRLEŞME 139

işbölümüne düpedüz boyun eğmek yerine onu sorgulayabilir; yani
görev dağılımını, alman ücretleri, bu görevlerin düzenlenişini, da­
ha genel düzeyde de şirketin bütün stratejisini, sözgelimi özellikle
rekabete dayalı dış baskılara intibak etme tarzına yönelik ve bunun
sonucunda ortaya çıkan, harcanan çabanın çalışma süresi, ücret ya
da işgücü bakımından bölüşümüne yönelik, kısacası çalışan bire­
yin resen mensubu olduğu ve önemli sevinç fırsatları yakalayabi­
leceği üretim cemaatinin yazgısıyla ilgili ne varsa hepsine yönelik
temel politik kararları sorgulayabilir. Ama işbölümü/tabiiyet/ko­
şullandırmanın birleştirilmesi ücretli emekçileri özel bir arzu nes­
nesine bağlar ve tabiiyet mutluluk verse bile temelde haz açısın­
dan kısıtlı bir alana mahkûm olmak demektir. Bütün arzu üretimi
çabası, yani hayal gücünün yeniden biçimlendirilmesi ve sevinçli
duygular uyandırma çabası, çalışanların conatus'unu adamakıllı
tanımlanmış nesnelere yönlendirmeyi hedefler ve bu nesneler ar­
zulanabilir olanın sınırlarını basbayağı belirler. Hiç şüphe yok ki
sevinçli duygular uyandırma tasarısı arzulanabilir olanın kapsamı­
nı genişletmeyi beraberinde getirir, buna karşılık ücretli emek iliş­
kisinin en baştaki duygusal durumu peşinden gidilecek lütuflar de­
ğil, sakınılacak musibetler sunar yalnızca. Şirketler istihdamın sun­
duğu çıkar alanını genişletmek -v e hizalamayı kolaylaştırmak-
için, aidiyet hissini, simgesel kazanımları, terfiyle artan ücreti, ta­
nınmayı ve sevgiyi masaya sürmüşlerdir. Ama bu genişletme sıkı
sıkıya kontrol edilir, zira -arzu uyandırmak ya da üretmek gereki­
yorsa da- hiçbir şey arzunun, işlevsel sınırları aşarak, sermayenin
biçtiği değerden ve bu değer biçmenin gerçekleşmesini sağlayan
tabiiyete dayalı toplumsal ilişkilerden kurtulması gibi bir tehlike
doğurmamalıdır. Ücretli emekçilerin hayati çıkarlarını kendi ara­
cılığına tabi kılan baştaki bağımlılık ilişkisini soyutlasak dahi,
efendi-arzunun çalışanlara kendi eğilimlerine göre yaşıyorlarmış
gibi bir his vermesi, onları bu şekilde başarıyla yönlendirmesi ge­
ne de tahakkümü ortadan kaldırmaz, ama hiç şüphe yok ki bu ta­
hakküm aleni bir zorlamadan çok farklı bir biçime bürünmüştür,
zira çalışanlar bu tahakkümü mütemadiyen onaylar. Öyleyse söz

140 KAPİTALİZM, ARZU VE KÖLELİK

konusu tahakküm şöyle tanımlanabilir: Kimilerine bazı (haz) ola­
naklarını) kendine tahsis etme, bazılarını da bertaraf etme kabili­
yeti kazandıran etki.

O halde, Bourdieu’nün sözünü ettiği simgesel şiddet, yani ta­
hakküm edilenlerin bizzat "razı gelmesi"nden mütevellit yumuşak
tahakküm konusunda şu söylenebilir: Rızanın öznelci çıkmazla­
rıyla ilişkiyi koparan bu tahakküm, sevinçli duyguları aracı olarak
kullanan bir tahakkümdür.1 Ayrıca insan bedeninin karmaşıklığı­
nın nasıl da onu etkime gücünü çeşitli şekillerde ifade etmeye me­
yilli kıldığını ve dolayısıyla herkesteki "hususi yarar"ın, bu çeşitli­
liği hayata geçirmek üzere conatus'un sabitlenmesinden azade ola­
bilmesine bağlı olduğunu sürekli vurgulayan Spinozacı düşünceye
etik-siyasal bir anlam da katılabilir: "İnsan bedeninin pek çok şe­
kilde etkilenmesine olanak tanıyan ve dışındaki cisimleri pek çok
şekilde etkilemeye elverişli kılan her şey insana yararlıdır."2 Haya­
tın efendi-arzunun hükmü altında yaşanmasını imkânsız kılan da
işte bu çeşitliliğin kullanımıdır: Efendi-arzunun hükmü altınday­
ken, tahakküm edilenin durumu arzu alanını daraltır, sevinç fırsat­
larını azaltır. Tahakkümün en önemli özelliği, tahakküm edilenleri
cüzi arzu nesnelerine (her halükârda mütehakkimler bu arzuları
böyle addeder ve diğer arzuları kendilerine ayırırlar) bağlamasıdır.
Evhamdan ziyade sevinç verir... - mütehakkimlerin en etkili şe­
kilde hükmetmesinin yolu budur şüphesiz; ama sunulan sevinçle­
rin sınırını kesinkes belirlerler, yani sunulan arzu nesnelerini titiz­
likle seçerler. Öyleyse arzulanabilir olanın düzenlenmesi, tahak­
kümün hem en karakteristik hem de en genel özelliğidir, zira arzu­
lanabilir olanın spektrumu, musibetten sakınma arzusundan, en
büyük lütuflara (toplumsal olarak en büyük addedilen lütuflara)
ulaşma arzusuna kadar uzanır; bunlar arasında da sıradan insanla­
ra mahsus küçük sevinçlerin kaynağı olan cüzi arzu nesneleri yer

1. Kaldı ki simgesel şiddet sevinçli duygulardan ibaret değildir kesinlikle ve
tayin, yasaklama ve maaş kesintisi gibi sonuçları kederli duygular (örneğin engel-
lilik ve toplumsal utanç) da üretebilir.

2. Ethica, IV, 38; Türkçesi: 609.

TAHAKKÜM, ÖZGÜRLEŞME 141

alır. Dolayısıyla gerek "katı tahakküm" gerekse "yumuşak tahak­
küm", arzulanabilir olanın bu sürekliliğine dahil olur; ikisi de hem
arzu hem duygular bakımından beraberce düşünülebilir ve yalnız­
ca bedenleri harekete geçirmelerini sağlayan -ister kederli ister se­
vinçli- duygular bakımından farklılık gösterirler.

Arzu Bölüşümü ve Acizlik Hayali

TAHAKKÜM ESASEN bölüşümle ilgili bir meseledir. Weber'le Spi-
noza'nın dilini harmanlayacak olursak, denebilir ki esas mesele se­
vinç fırsatlarını bölüştürmektir. Mesele bu şekilde dile getirildiğin­
de, ücretli emeğe bağlı sevinçler de sırf parasal sevinçler olmaktan
çıkıverir: Makamın kazandırdığı itibar, tanınma, iş ortamındaki
dostane toplumsallaşma da söz konusudur; aynı zamanda, ücretli
emekçilerin hayatlarının diğer alanları bir yana, mesleki hayatları
çerçevesinde, ilkece can atabilecekleri her tür şansın nispeten orta­
dan kaldırılması da söz konusudur. Bölüşümü düzenleyen tahak­
küm, hizaya sokulmuş arzuların üretilmesini sağlar ve tahakküm
edilenleri, sınırların ötesine geçince hırslarını gerçekleştirme umu­
du bulunmadığına inandırır; dolayısıyla sözünü ettiğimiz tahak­
küm, ücretli emekçilerin, hüsrana uğramamak için, sürekli bir bü­
yülenme çalışması, onları kendi küçük sevinçlerinin "aslında” bü­
yük sevinçler olduğuna, her halükârda -bu tür insanlar için- tama­
men yeterli sevinçler olduğuna ikna edecek bir çalışma yapmasını
gerektirir. Bu çalışma, hem toplumsal dünyanın gösterisiyle sü­
rekli körüklenen aşırı istekleri hem de bu gösterinin ister istemez
doğurduğu duygu taklitlerini içermek zorunda kaldığında daha da
gerekli hale gelir: Göründüğü kadarıyla, üsttekiler belli ki çok ar­
zulanabilir olan birtakım şeylerden zevk alıyorlardır, dolayısıyla
bu şeyler arzu öykünmesine neden olurlar. Öyleyse simgesel şid­
det açıkçası ikiz bir hayalin üretiminden ibarettir: tahakküm edi­
lenlere tahsis edilmiş olan küçük sevinçlerin yeterli görünmesini

TAHAKKÜM, ÖZGÜRLEŞME 143

sağlayan tatmin hayali ve can atabilecekleri büyük sevinçlerden
vazgeçmelerini sağlayan âcizlik hayali. "Çünkü bir insan bir şeyi
yapamayacağını hayal ettiğinde böyle bir şeyi zorunlu olarak ha­
yal eder; ve bunu hayal ettiği için de sahiden o şeyi gerçekleştire­
meyecek hale gelir":3 Tayini, öz-tayine dönüştüren ve böylece (top­
lumsal düzeyde) âcizlik hayalini harekete geçiren duygu mekaniz­
ması budur.

Bölüşüm kavramı açısından bakıldığında tahakküm, arzunun
hem kendisini başkaları üzerinden teyit etmeye çalışmasından do­
ğan ("Birinin bizim sevdiğimiz, arzuladığımız ... bir şeyi sevdiği­
ni, arzuladığını ... hayal edersek söz konusu şeyi sevmekte daha
kararlı hale geliriz"4), hem de kendi nesnelerini, basbayağı arz et­
tiği üçüncü kişilerden uzak tutmaya çalışmasından doğan ("Bu bi­
ze her insanın doğası gereği başkalarının da kendi düşünce tarzı­
na göre yaşamasını istediğini gösterir. Ama herkes aynı şeyi arzu­
larsa, herkes birbirine engel olur ve ... herkes birbirinden nefret
eder"5) asli toplumsal çelişkinin usulünce çözülmesini sağlayan
orta yolmuş gibi görünür. Buradan da şu sonuç çıkar: Toplumsal
sevinç fırsatlarının çoğu farklılığa -başkalarının sahip olmadığı
şeye sahip olmaya- dayanır ve birtakım sevinç fırsatlarını (kendi­
ne ya da kendi "sınıfına") tahsis etmek ve (diğerlerini) bertaraf et­
mek gibi jestler toplumsal tahakkümün en belirgin özelliğidir. Tam
başarıya ulaşmaya yönelik bu ilave özellik sonucunda, tahakkü­
mün bölüştürme işlemi, hem belli başlı arzu nesnelerinin müte-
hakkimlere tahsis edilmesini, hem de tahakküm edilenlerin bunla­
rı arzulanabilir nesneler olarak kabul edebilmesini gerektirir, an­
cak şu şartla: Bu arzu nesneleri genel olarak arzulanabilir, ama ta­
hakküm edilenler tarafından özellikle arzulanamaz. Sıradan ücret­
li emekçi, yönlendirme gücünün arzulanabilir bir şey olduğunu
kabul edebilir, ama bunu kendi arzu nesnesi haline getiremez. Do­
layısıyla ücretli emekçi, âcizlik hayalinin işleyişi aracılığıyla arzu

3. Ethica, III, Duyguların Tanımları 28, Açıklama; Türkçesi: 491.
4. Ethica, III, 31; Türkçesi: 391.
5. Ethica, III, 31, Not; Türkçesi: 391.

144 KAPİTALİZM, ARZU VE KÖLELİK

bölüşümüne dönüştürülen işbölümünün onun için tayin ettiği şey­
lere bağlı kalır. Bourdieu'nün sürekli vurguladığı gibi, arzu bölü­
şümü keyfi tayinlerden ibaret bir yapıdır ve antropolojik farklılaş­
manın olmayışı temel alınarak tanımlanır ki bu konuda Spinoza
son noktayı koymuştur: "[İnsan] doğafsı] herkes için aynı ve her­
keste ortaktır."6 Ama bireyleri doğdukları andan itibaren kıskıvrak
yakalayan toplumsal sınıflara ayırmanın keyfiliğinin üstünü örttü­
ğü söz konusu temelin kendini gösterme şansı pek azdır. İşte bu
yüzden de toplumsal dünyanın -keyfiliği kolektif hayal gücünce
zorunluluğa dönüştürülen- bütün kendiliğinden deneyimleriyle
yalanlanan bu temelin varlığını sürekli hatırlatmak gerekir. Nite­
kim Pascal'in Luynes Dükü'nün oğluna dediği gibi: "Elinizdeki lü-
tufları size sağlayan paye doğanın verdiği bir paye değil, insanlık
denen kurumun verdiği bir payedir. Yasaları tesis edenlerin haya­
linde başka bir yapılanma olsaydı sizi fakir kılabilirdi."7 Ama te­
mel antropolojik eşitliğin ve sürekli hayal üretiminin dur durak
bilmeden sınırlarını çizdiği öğrenilmiş farklılıkları ve fantazma-
gorik dönüşümleri -az da olsa- ortadan kaldırma umudunun en
köklü teyidi için gene Spinoza'ya dönmek gerekiyor belki de:
"Plebde hiç ölçü yoktur; eğer korkudan titremiyorsa dehşet verici­
dir; pleb mütevazı bir köle ya da kendini beğenmiş bir yöneticidir;
onun için hakikat yoktur, yargıda bulunmaktan âcizdir, vb. Bense
doğanın herkes için aynı ve herkeste ortak olduğunu söylüyorum.
Ama güç ve aşırı incelik bizi yanıltır; sonuç olarak da aynı şekilde
eylemde bulunan iki insan konusunda, eylemler birbirine benze­
mediğinden değil de failleri farklı olduğundan, bir kişi için mubah
olduğunu söylediğimiz bir şeyin bir başkası için yasak olduğunu
söyleriz. Kendini beğenmişlik yöneticilerin doğasında vardır...
Ama onların kendini beğenmişlikleri şatafatla, gösterişle, israfla,
belli bir kusur tutarlılığıyla, bir tür alimane akılsızlıkla ve kibar bir
ahlaksızlıkla süslenir; bu yüzden ayrı ayrı düşünülürse, tüm çir­

6. TP, VII, 27; Türkçesi: Politik İnceleme, 66
7. Pascal, "Premier discours", Trois discours sur la condition des grands, O e­

uvres complètes içinde, Paris: Seuil, 2002.

TAHAKKÜM, ÖZGÜRLEŞME 145

kinlikleri ve alçaklıkları içinde ortaya çıkacak kusurlar, cahil ve
saf insanlara belli bir görkeme sahipmiş gibi görünür."8

Müphem ve gayrişahsi mekanizmaların elinde olan toplumsal
arzu bölüşümü (Ethica, III, 49'daki mekanizma gereği), bireylerin,
kendileri için tayin edilen şeylerin keyfiliğini sanki zorunluluk­
muş gibi, yani tanrısız bir kader gibi yaşamalarını sağlar, dolayı­
sıyla da bu bölüşümün özgür bir nedene dayandığının farz edildiği
duruma kıyasla daha az sevgi ya da nefret içerir. Toplumsal hayal
üretimi denen muazzam hareket, keyfiliğin zorunluluğa dönüştü­
rülmesine dair gerekçeleri ortaya koymaya çalışır ve Antik Yunan'
dan bu yana görüldüğü üzere, bu gerekçeler doğum-zenginlik-yet-
kinlik sacayağından elde edilemez. En saf halleriyle aristokratik
ve plütokratik meşruiyete dayalı çağları geride kaldığından, günü­
müzde diplomaya dayalı mit üretimi, Bourdieu'nün sürekli vurgu­
ladığı gibi, içeriğe kayıtsızlığını ve "seçkinlerin" sertifikalandınl-
masmdan ibaret gerçek misyonunu -yani, bireylerin toplumsal ar­
zu bölüşümüne göre sınıflandırılmasına bahane bulma misyonu­
nu- gizlemeye uğraşır canla başla.

8. TP, VII, 27; Türkçesi: Politik İnceleme, 66. Küçük değişikliklerle aldım.
-ç.n.

Duyguların Sömürülmesi

ADI "rıza"ya çevrilen sevinç üretiminin bütün marifetlerine rağ­
men, arzu mühendisliği ayan beyan ortadadır. Görevlerini en se­
vinçli şekilde sürdürenler bile, bir efendi-arzunun mevcudiyetinin
farkında ve çabalarının esir alındığının bilincindedir. Bir efendi-
arzunun güdümünde geçen hayat, sömürülen bir hayat demektir.
Peki, tam olarak hangi anlamda sömürülen bir hayat? Bunun
Marx'in teorisinin düşündüğü gibi bir sömürü olup olmadığı belli
değil. Zira Marksist düşüncede sömürü kavramı, ancak emek-de-
ğere dayalı tözcü bir teorinin parçası olduğu takdirde bir anlama
sahiptir. Bu düşüncede sömürü, artık değerin kapitalist tarafından
temellük edilmesine verilen isimdir; artık değerse toplam üretim
ile bunun emekgücünün yeniden üretimi bakımından eşdeğeri -ya­
ni, ödenen ücret- arasındaki farkla ölçülür. Ama emekgücünün (ye­
niden üretilmesinin) değeriyle ilgili tanım birtakım belirsizlikler,
hatta döngüsellik içerir: Emekgücünün yeniden üretilmesinden
önce nesnel olarak hesaplanmış bir değer ücreti belirlemez, aslın­
da ücret emekgücünün yeniden üretilmesine fiilen hasredilen de­
ğeri belirtiyordur. Ama Marx'in sömürü tanımının izinden gidecek
olursak, önce tözcü bir değer teorisine girmeyi kabul etmemiz ge­
rekir - buradaki töz de soyut emeğe ilişkin zamandır.

Marx ve Spinoza'nın düşünceleri hem birbirine gayet yakındır,
hem de (negatife ve çelişkiye dayalı diyalektikle beraber) büyük ih­
timalle ayrıldıkları esas noktayı -değer meselesini- görmezden ge­
lemeyeceğimiz kadar çatışma içerir. İçkinliğin adeta kalbine usul­

TAHAKKÜM, ÖZGÜRLEŞME 147

ca vazedilmiş bir aşkınlık figürü olan tözsel değerin, nesnel norm­
ları bütünüyle tesis edebiliyor olmasına ve şeylerdeki farklılığın
bu normlara göre kötü ve kusurlu kılınmasına Spinoza karşı çık­
mıştır: Spinoza felsefesi, gerçeğin mutlak tamlığmm ve mükem­
mel olumluluğunun doğrulanmasıdır ve bu da Spinoza'nın skandal
yaratmış olmasının sebeplerinden biridir - doğrusu, Spinoza'nın
"Gerçeklik ve mükemmellik deyince ikisinin de aynı anlama gel­
diğini belirtiyorum,"9 derken ne kastettiğini anlamak kolay değil­
dir. Gelgelelim tözsel değer konusunda Spinoza'nın getirdiği eleş­
tiriyi bir başka açıdan, özellikle de Ethica, III, 9, Not'ta dile getiril­
diği şekliyle ele alabiliriz. Burada bizlerin kendiliğinden anlayışı­
nın tam tersine, değer ile arzunun ilişkisi şu şekilde ortaya konarak
tersine çevrilmiştir: Önceden mevcut ve nesnel olarak tesis edil­
miş değer arzuyu kendine çekmez, bilakis arzu, nesneleri donata­
rak, onlara değer kazandırır.10 Değerin tözsel içeriği diye bir şey
yoktur, yalnızca arzunun donatımları ve arzuyu faydaya dönüştü­
ren sürekli değer üretimi vardır. Bu tersine çevirme, birbirlerinden
çok farklı değer alanları olarak görülebilecek estetik, ahlaki ve ik­
tisadi bütün değerler için geçerlidir - kullanımlarında karşılaşılan
görünüşteki heterojenliğin ötesine geçerek değer sözcüğünün öz­
deşliğini ciddiye alan Durkheim, her alanı kateden bir değer teori­
si ortaya koyma tasarısına girişmiştir.11 Spinoza'ya göreyse, nesnel
değer diye bir şey olamaz, zira tam içkinlik, içkin normlar dışında
bir norma cevaz vermez. Ama tözsel değerin teorik olarak doğru-
lanamayışı, sayısız değer biçme süreci üzerine kafa yormaya engel
teşkil etmez kesinlikle. Bu süreçlerde ortaya çıkan değerler, dona-
tıcı güçlerin işleyişlerinin meydana getirdiği ürünlerden, dolayı­

9. Ethica, II, Tanım IV; Türkçesi: 159.
10. "[B]iz bir şey için çabalıyorsak, onu istiyorsak, ona iştah kabartıyorsak,

yani onu arzuluyorsak, bunu o şeyin iyi olduğuna hükmettiğimiz için yapmıyoruz;
tersine, bir çaba harcadığımız, onu istediğimiz, ona iştah kabarttığımız, yani onu
arzuladığımız için o şeyin iyi olduğuna hükmediyoruz." (Ethica, III, 9, Not; Türk­
çesi: 345).

11. Emile Durkheim, "Jugements de valeur", Sociologie etphilosophie içinde,
Paris: PUF, 1996.

148 KAPİTALİZM, ARZU VE KÖLELİK

sıyla da değerin konumlanma ve doğrulanmalarından başka bir
şey değildir. Nesnel olarak norm oluşturabilen ve bölüşüm tartış­
malarına su götürmez nirengi noktaları sunabilen bir tözsel değer
olamaz, birtakım güçlerin değerlendirici doğrulamalarını başarıy­
la dayatmasından doğan geçici zaferler olabilir yalnızca. En güçlü
olanın değer dediği, değer olup çıkar - bununla beraber bu durum
belli alanlarda muhalif değerlendirme topluluklarının oluşmasını
engellemez ki zaten değer mücadeleleri de değerin toplumsal ha­
yatında olağan bir şeydir.

Ekonomik değer biçme alanında da aynı şey geçerlidir: Hiçbir
şey, özellikle de sayıların görünüşteki nesnelliği tözsel normlarla
ilintilendirilemez. Bu açıdan bakıldığında Spinozacı eleştiri, Marx'
ın emek-değer ve artık değer teorisini rakip doğrulamalara karşı
ortaya konan bir doğrulama olarak yorumlamaya davet eder - ke­
za şu yoruma da: Marx'in materyalizminde, (bir "nesnel değer te-
orisi"nin) teorik olarak ayrıntılarıyla ortaya konması, meşru bir ta­
lep öne sürmenin en üstün biçimi kabul edilir zımnen, Marx'in ma­
teryalizmi böylece idealizme gayriihtiyari saygı göstermiş olur.
Şurası bir gerçek ki kamusallık normları, yani kamusal argümanla­
rı genelliğe mahkûm eden kati tartışma normları, bu talepleri hep
şu ebedi soruya tabi kılar: "Ne adına?" - "Ne adına talepte bulunu­
yorsunuz? Talepte bulunmanızı temellendiren ve gerekçelendiren
şey nedir?" Mümkün olan bütün gerekçelendirmelerin ortadan
kaldırılması olarak yorumlanan Spinozacı eleştiri çoğu kez bir ka­
fa karışıklığı getirir beraberinde, zira nesnel değerlere, dolayısıyla
da "genel" ilkelere başvurma imkânını topyekûn yok eder. Bu ka­
rışıklık, "gerekçelendirme" biçiminin (her ne kadar toplumsal ba­
kımdan muhakkak gerekli de olsa, nesnel olarak yanıltıcıdır) tut­
sağıdır adeta, o kadar ki bütün taleplerin esasen temelsiz (ve te­
mellendirilemez) nitelikte olduğunu gizlemiştir. "Niçin ve ne adı­
na talepte bulunuyorsunuz?" sorusuna verilen cevap son kertede
hep şudur: "Çünkü". "Çünkü söz konusu olan Ben'im"; yani kendi
conatus'umun verdiği doğal hak ve onun özsel benmerkezciliği
gereği, bana ait arzunun gücü gereği, işte bu yüzden talepte bulu­

TAHAKKÜM, ÖZGÜRLEŞME 149

nuyorum; geri kalanlar içinse, yönetme, gerekçelendirme ve "ge­
nellik" peşi sıra gelecektir.12 Conatus'un basbayağı olumlayıcı do­
ğasının dışavurumları olan talepler, sarf edilen güçlere tekabül ed­
er ve bu güçler arasındaki çatışmaları, dünyadaki bütün hasmane
karşılaşmalarda olduğu gibi, en kuvvetli gücün temel yasası belir­
ler - üstelik bu durum, toplumsal dünyaya özgü gücün biçimlendi-
rilmesine ilişkin dayatmalar altında gerçekleşir şüphesiz; öyle ki
bu dayatmalar, örneğin, sarf edilen güçlerin "gerekçelendirilmiş"
söylemler aracılığıyla kendilerini ifade etmesine yol açabilir. İşte
bu yüzden de Marx'in değer, artık değer ve sömürü teorisinden
vazgeçmek, para konusundaki polemiğe ve bölüşüm meselesine
boş vermek anlamına gelmez! Paranın bölüşümü konusunda çatış­
malar vardır. Ne ki değer bölüşümünün adaletsizliğine karşı çık­
mak için, ille de nesnel ve tözcü bir artık değer teorisine başvur­
mak, bu adaletsizliği öne süren bakış açısının kurucu tarafgirliğini
kabul etmek gerekmez. Gelirlerin (gerek şirket içinde gerekse bir
bütün olarak ekonomide) istatistiksel dağılımında onda-birlik ya
da yüzde-birlik artış ve azalma, kazançların (yani, payların) dağı­
lım oranı ya da hissedarların el koyduğu katma değer, taraflardan
birinin bölüşüm çatışmasına yönelik adaletsizlik (daha doğrusu,
memnuniyetsizlik) iddiasına somutluk kazandırabilecek nicel gös­
tergeler sağlar; söz konusu taraf, tarihsel ya da coğrafi diğer du­
rumlar itibarıyla ya da salt teyit edici konumu itibarıyla kendi
normlarını vazeder - "Şirketteki en yüksek on maaş ile en düşük
on maaş arasındaki oran 20'yi ya da 10'u ya da X'i geçemez, bizim
normumuz işte bu, söylediğimiz bu." Ama şurası muhakkak ki ta­
lepleri ilkelere dayandırmayı gerektiren "genellik" biçimi ve ge­
rekçelendirme mecburiyeti, güç iddialarının adeta büründüğü yal­
dızlı kıyafetlerden biri ve bir biçim çalışmasıdır aynı zamanda; hiç
şüphe yok ki bunlar taleplerin saf güç gösterisi şeklindeki ilk halle­
rine irca edilerek apaçık dile getirildiği takdirde ortaya çıkabilecek

12 Bu konuda bkz. Frédéric Lordon, "La légitimité n'existe pas. Eléments po­
ur une théorie des institutions", Cahiers d'Economie Politique, no 53, 2007.

150 KAPİTALİZM, ARZU VE KÖLELİK

şiddet patlamalarından bütün toplumu korumak için kaçınılmaz­
dır. Öyleyse bu güç gösterilerinin "ilkeli söylem" tarzında biçim-
lendirilmesinin hiçbir içsel değeri yoktur, yalnızca güç gösterisin­
den doğacak kaosa karşı bir tahkimat yapmak gibi dışsal (ama ha­
yati) bir değeri vardır ki bu suretle de toplumsal dünyadaki söy-
lemselliğin hakikatten ziyade, bir yanda iktidar girişimlerinin dar­
beleriyle, diğer yanda da bastırmaya yönelik şiddetin toplumsal
düzeyde gerekliliğiyle ilgili olduğunu ortaya koyar.

İşin manidar yanı, her halükârda, ücretli emekçilerin kendileri­
ni sömürülmüş hissedip mücadeleye girmek için, Marx'ın artık de­
ğer teorisini düşünmelerine gerek olmamasıdır. Şüphesiz mücade­
lelerin esas içeriğini çoğu zaman parasal adaletsizlik fikri sağlar
sağlamasına, ama mücadelelerin yegâne sebebi bu değildir. Aslın­
da her türden itiraza nüfuz eden şey, daha genel esir alma fikridir.
Sanılanın aksine, esir alma açısından bakmak, Marx'ın artık değer
teorisini yeniden ayağa kaldırmaktan ziyade, sömürü kavramını
-bir kenara koymayıp- yeniden tanımlamaya yardımcı olur. İlk
bakışta bu husus tamamen paradoksmuş gibi görünür, zira Marx'ın
anladığı anlamda sömürü şöyle tanımlanır: Artık değere sermaye
tarafından el konması, yani ücretli emekçilerin kendilerinin üretti­
ği değerin bir kısmından mahrum edilmesi. Gelgelelim sömürüyü
meydana getiren şey, değerin söz konusu kısmından salt mahrum
edilmek değil, bu kısmın kapitalist tarafından temellük edilmesi­
dir. Peki artık değer kapitaliste değil de bütünüyle demokratik bir
ücret sistemine tabi olan şirkete, daha doğrusu ücretli emekçilere
kalsa, bu kişiler "sömürü"den bahsetmeye devam etmeyecek mi­
dir? Kesin surette konuşacak olursak, ücretli emekçiler, üretilen
toplam değer ile emekgücünün yeniden üretim değeri arasındaki
fark olarak tanımlanan artık değerden şahsen hep mahrum kala­
caklardır. Dolayısıyla "nesnel" emek-değer denklemi korunacak,
gelgelelim bu denklem sömürü diye bir şeyin olduğu sonucuna
ulaştırmayacaktır (oysa bu denklemin sömürüyü kaçınılmaz ola­
rak belirleyeceği düşünülmüştür). Şayet sömürü diye bir şey varsa,
ekonomik değer teorisinden ziyade, siyasal bir esir alma teorisinin

TAHAKKÜM, ÖZGÜRLEŞME 151

alanına girer - dolayısıyla da Marx'm nesnel değer teorisinden
vazgeçmenin bedeli en başta göründüğü kadar büyük olmaz, zira
doğrudan bir sömürü kavramı ileri sürmek için tasavvur edilmiş
olduğundan bu teori kendi çıkmazlarını dayatır... - oysa bu kav­
ram başka türlü de ileri sürülebilir.

Öyleyse, artık değer ekonomisinden esir alma siyasetine geçe­
bilmek için, esir alınan şeyin mahiyetini tam olarak belirlemek ge­
rekir. Bu soruya Spinoza düşüncesinin esinlediği cevap ortadadır:
Esir alman, etkime gücüdür. Efendi-arzu, çalışanların etkime gü­
cünü esir alır. Toplumsal yapılar, örneğin ücretli emek sistemi, üçün­
cü kişilerin conatus enerjilerini kendi girişimi (arzulayan eyleme
en genel anlamda böyle dendiğini hatırlayalım) uğrunda seferber
etmesine imkân tanır; o da bu enerjileri kendi hesabına çalıştırır.
En kötü durumda, yani yoksulluk denen musibetten sakınma arzu­
sunun yol açtığı durumlarda, etkime gücü ancak kederli duygular
içeren bir ortamda iş görür. En iyi durumdaysa, (bu sefer kapitalist
anlamda) girişime özgü arzu üretimi, ücretli emekçilerin conatus'
unu sevinç duyguları aracılığıyla hizaya sokar, ama etkime güçle­
rini arzu bölüşümüyle ilintilendirir, yani bu güçlerin uygulanışını
son derece dar alanlarla sınırlar. Böylelikle, çalışanlar kısmi katkı­
lara mahkûm edilir, bu parçalardan bir bütün oluşturma işiyse yal­
nızca efendi-arzu tarafından yürütülür. Dolayısıyla efendi-arzu-
nun esir alması, yani çalışanların etkime gücünü kendi hizmetine
sokması, onları eserden mahrum bırakmak anlamına gelir. Yalnız­
ca artık değer sermaye tarafından ele geçirildiğinde, çalışanların
meydana getirdiği eserlerin parasal ürününden mahrum bırakıl­
maları değil, daha genel olarak eser sahipliğinden mahrum bıra­
kılmak anlamına gelir (zira esir alma / ele geçirme bütün patronla­
ra özgüdür). Aslında genel anlamda patron, çalışanların kolektif
eseri olan simgesel kazancı temellük eder, bütünüyle kendine mal
eder ve bu konuda kişiselleştirme ve kurumsal cisimleşme gibi top­
lumsal mekanizmaların desteğini görür. Dolayısıyla genel açıdan
bakıldığında, patronun uyguladığı mahrum bırakma, aslında ko­
lektif olan eser sahipliğinin bir bireyde tekelleştirilmesi aracılığıy­

152 KAPİTALİZM, ARZU VE KÖLELİK

la, tanınmanın/takdirin ele geçirilmesi demektir. Bilim alanındaki
patron "kâşif" olarak adını tarihe yazdırır, ama bunu söz konusu
keşifte kendisine yardımcı olan bütün kişilerin emeklerini gizleye­
rek yapar; üniversitedeki ensesi kalın hoca tezine imza atar, ama
asistanlarının sağladığı istatistikler ve belgeler olmasa bu tez var
olamazdı; film yönetmeni bir araya getirilen görüntülerin tek sahi­
bi olarak tanıtır kendini, oysa bu görüntüleri teknik olarak bir tek
baş kameraman üretebilir, vb ... Kaldı ki bunları söylemek, katkı­
lar arasında kimi zaman ortaya çıkan farklılığı, kimi katkıların
"düzenleyici", kimilerininse "düzenlenmiş" nitelikte olduğunu,
dolayısıyla da bunların nesnel hiyerarşik yapılanışmı yadsımak
anlamına gelmez, zira yönetici fikrin katkısı, bu fikrin gerçekleşti­
rilmesine yapılan katkılardan farklıdır şüphesiz; burada asıl vur­
gulanmak istenen şey, hemen herkesin tek bir kişinin ardında kay­
bolmasıdır; ayrıca Marx ve Engels tarafından vurgulanmış olan,
"tasarım" emeği ile "uygulama" emeği arasındaki ayrım da yeni­
den masaya yatırılmaktadır. Öyleyse yalnızca yönetici fikre tahsis
edilen eser sahipliği ile kesinkes kolektif olan uygulayıcılık ara­
sında bir ayrım mı yapmak gerekiyor?.. - Tabii İkincisi olmasa il­
kinin tamamen afaki bir laftan, kişiye özel salt gücüllükten ibaret
kalacağını da unutmayalım. Eser sahibinin (bir başka deyişle efen-
di-arzunun) hırsları, tek başına tatmin edemeyeceği kadar büyük­
tür, bu yüzden de istihdama ve işbölümüne, akabinde de arzu bölü-
şümüne yol açar; bunlara bir de aslında sevinç bölüşümü olan bir
tanınma veya takdir bölüşümü eklenir. İstihdam piramidinin tepe
noktasında, sevinç fırsatları azami düzeydedir; bu tepe noktasında
(mahiyeti nasıl olursa olsun) girişim, kolektif olarak yaptığı şeyle­
ri toparlayarak, en büyük takdir mercii olan dışarıdaki yaygın gö­
rüşün önüne eksiksiz ve kesif bir biçimde serer. Dışarısı yalnızca
girişim piramidinin tepe noktasından, yani orayı mesken tutan ki­
şiden haberdardır; bu mütehakkim kişi de konumunun bütün ci-
simleşme-temsil mekanizmaları aracılığıyla nesnel olarak kendi­
sini yönelttiği sevinç fırsatlarını yalnızca kendisine tahsis etmeye
uğraşır. Dışarıdaki görüşün sağladığı muazzam sevinç en önce ne­

TAHAKKÜM, ÖZGÜRLEŞME 153

redeyse bir tek bu kişinin payına düşer. Takdir gören ve sevinen bu
efendi-arzu akabinde en yakınındaki çalışanları takdir edip sevin­
dirir, keza onlar da kendi yakınındakileri takdir edip sevindirir ve
bu durum -adeta sevinç konusunda damlaya damlaya aşağıya ya­
yılma ekonomisinin (trickle-down economy) hatları olan-hiyerar­
şik halkalar boyunca aynı şekilde devam eder.

İster parasal biçimde isterse simgesel takdir biçiminde olsun,
nihayetinde patron tarafından ele geçirilecek olan etkime güçleri
terkibi, ancak arzu bölüşümüne dayalı tayinler ve sevinç bölüşü-
müne dayalı küçük ödüller sayesinde mümkün olur. Dolayısıyla
bunlar duygusal hayatın temel mekanizmalarıdır, ama kapitalist
ücretli emek ilişkisine özgü toplumsal yapılara usul usul nüfuz et­
miştir. Bu çalışma ilişkisi, conatus sağlayan çabaları mütemadiyen
düzene sokar ve efendi-arzuya hizalar. Hiç şüphe yok ki bağımlılı­
ğa dayalı bu hizalama sömürü niteliği taşır, zira etkime güçlerini
tek bir (ya da birkaç) kişinin girişimine esir eder, ama bunu duygu­
ları sömürerek yapar. İnsanların tutkuyla iş gördüğünü söylemek,
duyguların, conatus enerjisini yönetmeye yönelik özel gücünü ka­
bul etmek demektir. Kapitalist patronun değerin bir kısmını ele ge­
çirmesi o kadar aşikâr bir şeydir ki buna itiraz etmek saçma olur,
ama artık değer ölçümünün ilintilendirilebileceği tözsel bir nesnel
referansın bulunmayışı, sömürü kavramının değer ölçümünden
ayrılarak başka türlü yeniden tanımlanmasını zorunlu kılar. Gelge-
lelim sömürü meselesine getirilen Marksist çözümün girdiği çık­
maz karşısında hayıflanmaktan ziyade, bu çözümü fırsat -genel
patron fikrine uygun düşebilecek bir kavram inşası için fırsat- ola­
rak görmek gerekir. Ürünün paraya dönüşmesinden önce, kapita­
list patron başka bir patronla (üniversite hocası, komutan, koreog­
raf...) aynı şeyi, genel patronun esir alma eyleminin ilk hedefini
-çabayı, yani etkime gücünü- esir alır. Çalışanların conatus sağla­
yan enerjilerinin, efendi-arzuya göre hizalanarak esir alınması, an­
cak duygu belirlenimiyle gerçekleşebilir. Genel anlamda patronun
sömürdüğü de işte budur: Gücü ve duyguları, duygular tarafından
yönlendirilen gücü sömürür. Arzu üretimi çalışmasının tek işlevi,

154 KAPİTALİZM, ARZU VE KÖLELİK

duygusal hayatı (kısmen) yeniden düzene sokarak, sömürüyü teş­
vik etmek ve uygun bir yönde iş görmesini sağlamak, yani duygu­
lar sunmak ve uygun bir şekilde yönlendirilmiş arzular uyandırmak­
tır. Conatus ve duygular sevinçli öz-seferberliğin (yani, sermaye­
nin en iyi emekgücü-emek dönüşümünü beklediği öz-seferberli-
ğin) temelidir. Mahiyeti itibarıyla, genel anlamda patronun örneği
olan kapitalist patronun esasen sömürdüğü de işte bu kaynaklardır.
Her patron, kendisi etrafında duygusal olarak meydana gelmiş
olan etkime güçlerinin çabasını kendi arzu nesnelerine -kapitalist
patron paraya, diğer patronlarsa kendi alanlarına özgü takdire- dö­
nüştürür; bu patronların hepsi, ancak duygular yoluyla uygun şe­
kilde yönlendirilen conatus enerjilerinin seferberliği sayesinde he­
deflerine ulaşabilir. Zira kendi ellerindeki araçlarla tatmin edilme­
si mümkün olmayan bir hırs beslediklerinden, hepsinin önünde,
çalışanları işe koşma gibi bir mecburiyet ve neticede de bir tasarı
bulunur.

Çalışanları işe koşmak... Sözcüğün her anlamında, kapitalist
arzu üretiminin görevi işte budur. Öz-seferberliğin temel anlamla­
rına dönecek olursak, çalışanları işe koşmak öncelikle -en fiziksel
anlamıyla- onları hareket ettirmek demektir: Öncelikle onları koş­
turmak demektir. Bunun en çarpıcı görüntüsü her gün fabrikalara
ya da işyerlerinin bulunduğu semtlere, yani kapitalist duygu sö­
mürüsünün büyük ölçüde yoğunlaştığı yerlere doğru akan insan
kalabalıklarıdır, şu hizalanmış conatus-vektörlerdir; hatta metro
koridoru gibi fiziksel bir mekândaki bağlaşımda, efendi-arzuya
boyun eğen hizalanmış etkime güçlerinden müteşekkil muazzam
akışta da görülebilir bu. Ücretli emekçileri işe koşmak, aynı za­
manda onları çalıştırmak, yani sermayenin değerlendirilmesi için
gereklerine uygun olarak harekete geçirmek demektir. Öyleyse ilk
anlamda, ücretli emekçilerin düpedüz işe koşması -hareket edip
ilerlemeleri- gerekmekte, ikinci anlamdaysa doğru dürüst -yani
"layıkıyla"- iş görmeleri gerekmektedir. Ama arzu üretiminin en
belirgin anlamı herhalde üçüncü bir anlam, hani insanın aydığında
söylediği "Beni işletiyorsun/beni işlettin" tabirindekine en yakın

TAHAKKÜM, ÖZGÜRLEŞME 155

olan anlamdır. Ücretli emekçilere efendi-arzuyu benimsetmek, as­
lında onları basbayağı "işletmek" demektir. Esir alanın hizmetinde
hareket etmenin, kendi kendilerini "gerçekleştirmeye" çalışmak
olduğuna, arzularının tam da bulundukları yerde olduğuna, -gü ­
zellik faydaya, öznenin "başarıları" da maddi idamesinin gerekle­
rine eklendiğinden- bazı şeylerin "talih"in işi olduğuna inandır­
maktır: Duygu uyandırmaya yönelik bütün bu hayali işlemler,
duygu sömürüsüyle ilişkilidir ve bu işlemler başarılı olduğunda,
çalışanlar -yaygın tabirle- işe sallana sahana değil, artık koşa ko­
şa gitmeye başlar.

Komünizm ya da Totalitarizm
(Kapitalizmin Son Aşaması

Totalitarizm midir?)

ADAMAKILLI HİZALANMIŞ ücretli emekçiler koşarlar koşmasına,
ama biraz yan yan koşarlar - bu durum, arka plandaki tehdidin ve
en iyi arzu üretimlerinden doğan sevinçli duyguları bulandırmaya
devam eden kederli duyguların, dışarıdan eklenmiş efendi-arzu-
nun ve planlı, tamamına ermiş ve (bilhassa) basbayağı belirlenebi­
lir bir maksatlılık olarak algılanan duygu mühendisliğinin belli be­
lirsiz ama sürekli bilincinde olmanın kalıntısıdır. Yan yan koşma­
ya başlarlar, zira içlerinden pek azı, neoliberal şirketin onların var­
lıklarını topyekûn sömürgeleştirme tasarısına kayıtsız şartsız ken­
dini bırakabilir. Totalitarizmin, siyaset felsefesi ya da biliminin ge­
nel olarak verdiği tanımlara aykırı düşen heterojenliği, bireylerin
bir kurum tarafından donatılma tasarısı konusunda dile getirilme­
sini kesinlikle engellemez. Hiç şüphe yok ki neoliberalizmin ruh­
ları yeniden biçimlendirmeye yönelik totaliter uygulaması ideal
olarak bir geçiş aşamasından ibaret olmayı ve kesinkes boyun eğ­
miş ("razı") özgür iradeler şeklindeki (oksimorlu) perspektifine bir
an önce ulaşmayı -v e tamamlanmış-hafızaya kazınmış norm ola­
rak, normalleştirmeye yönelik yapı iskelesini sökebilmeyi- ister.
"Kendiliğinden hareket ettiklerinde" ve bilfiil hizalanmalarma ar­
tık gerek olmadığında, ücretli emekçiler kurum için çaba göstere­
cek ve etkime güçlerini tamamen ihtiyari bağlılık çerçevesinde ka­
yıtsız şartsız ortaya koyacaklardır... Bütün girişimin nihayetinde

TAHAKKÜM, ÖZGÜRLEŞME 157

varacağı nokta işte budur. Ama amansız bir çelişki olarak kalır bu,
üstelik de iki açıdan: îlk olarak, ücretli emekçiler bu durumu -dü­
pedüz zora koşulma duygusundan tutun, bilincin her zaman görü­
nür olan arzu üretimi unsurları (maksatlılık, ereklilik, tehdit) tara­
fından bulandırılmasına kadar- farklı seviyelerde gönülsüzlük İliş­
leriyle tecrübe eder - şirketten şahsı adına katkı gördüğü ölçüde
kendini o şirkete adayan seçkin ücretli emekçi zümresi bu duru­
mun dışındadır elbette. İkinci olarak, sermaye açısından çelişki şu­
na dayanır: Bağımlılığın yoğunluğu bakımından daha üstün olan
"itaatkâr özgür irade" çözümü, amansız bir riskle maluldür ve bu
riski yadsımak için oksimorlara gerçekten inanmak gerekir. "Öz­
gür irade"nin kendi hedeflerine yeniden yönelme ihtimali her za­
man mevcuttur ve hiyerarşik tabiiyet kadar nefret ettiği bir şey de
yoktur. İşte bu yüzden, kurumlar bu tabiiyeti üst makamlarda bulu­
nan en "özerk" tebaasına olabildiğince yumuşak göstermeye ve ki­
mi zaman da gerçekten yumuşatmaya uğraşır, hatta bu tabiiyeti ta­
mamen unutmalarını düşler.

Son zamanlarda yapılmış pek çok sosyoloji çalışması, kâh
odaklanmış analiz tarzında, kâh vaktinden önce gelen kehanet ya
da naif bir esrime tarzında, "sanatçı"da anlamlı bir metafor, hatta
metafordan da fazlasını bulmuştur: Bu ortak model, başta "yaratı­
cılık" olmak üzere, kendi stratejik özelliklerini şirkete yansıtan iti­
barlı çalışanlara uygulanır; bu çalışanların seferberliği özü gereği
çok büyük özerklik ve yönetime çok az tabi olmayı gerektirir. Ya­
ratıcılığın ürünleri de süreçleri de önceden belirlenebilir ve kontrol
edilebilir olmadığından, yaratıcı özneyi serbest bırakmak dışında
bir çözüm yoktur.13 Bu çok özel yalıtılmışlığa, ücretli emeğin bu
uç noktasına ait bu genel model, bir bütün olarak neoliberal nor­
malleştirme tasarısına örnek olarak sunulur. Sanatçı, tam da "öz­
gür irade"nin ve kayıtsız şartsız bağlanmanın timsali değil midir?
Hatta sanatçı, kayıtsız şartsız bağlanmanın özgür iradeye bağlı ol­

13. Özellikle bkz. Pierre-Michel Menger, Portrait de Partiste en travailleur.
Métamorphoses dıı capitalisme, Paris: Seuil, 2006.

158 KAPİTALİZM, ARZU VE KÖLELİK

duğuna mükemmelen örneklik etmiyor mudur? Kaldı ki sanatçı
üretkenliğini, özgül kabiliyeti ile o kabiliyetin arzusuna uygunlu­
ğu arasındaki ittifaktan devşirir. Neoliberal şirketin büyük ölçekte
yeniden üretmek istediği ideal formül işte budur, tabii her bir üc­
retli emekçinin "kendi arzusu"nun şirketin arzusuyla hizalanması
şartıyla. Ama bu noktada, yaratıcıların özgür yaratıcılıklarını daha
iyi ifade etmelerine imkân tanımak amacıyla hiyerarşinin yumuşa­
tılması, tam da esir alma yapısının varlığıyla çelişkili hale gelir.
Yaratıcıların en üst kapasiteyle iş görmeleri isteniyorsa, onları
kendi hallerine bırakmak gerekir; hiyerarşik kadrolaşmanın ardın­
da bıraktığı etkiyi, yani söz konusu kişilerin has yaratıcılıklarının
meyvelerinin gaddarca temellük edilmesini fazlasıyla baskıcı ad­
detmelerine ve nihayetinde de kaçmalarına hiçbir şey mani ola­
maz. Bu marjinal çalışanların tam anlamıyla bir müzakere gücüne
sahip olduğu söylenir ve bu güç kendi münferitliklerini yüksek fi­
yattan satmalarına ve piyasadaki emek talebi ile kendi emek arzla­
rı arasında kurulan ilişkinin avantajlı tarafında yer almalarına im­
kân tanır. Şu var ki ücretli emeğin ortak hukukundan müteşekkil
bu aşırı özerk alanda yapılan düzenlemeler, adeta kötülüğün iyili­
ğe saygı duruşudur, zira kısıtlanmamış emeğin daha iyi ürettiğini
zımnen kabul eden şirket, bir hiyerarşik yapı olarak, neredeyse
kendi kendisini yadsıma noktasına gelir. Şayet sermaye bir yandan
özgür özerkliği en yüksek üretkenlik biçimi addediyor, diğer yan­
dan da etkime gücünün, kendini geri çekmenin üstesinden gelebi­
lecek kadar seferber oluşunda genelleştirilecek bir model görüyor­
sa, o zaman ücretli emekçi-sanatçı şeklindeki uç nokta, çelişkili bir
husus olmaya varır. Zira hiyerarşik kadrolaşmanın tasfiyesini ve
inisiyatif ve işbirliğinin tamamen serbest bırakılmasını üretken
yaratıcılığın gerçek şartları olarak kabul eden bir kapitalizm ken­
diliğinden. .. çalışanların özgürce bir araya gelmeleri doğrultusun­
da ilerlemez mi? Şayet sanatçı -sermaye açısından bile- çalışan
için mümkün ve arzu edilen bir timsal olarak görülürse, o zaman
hiyerarşik bir tabiiyet ilişkisi olarak kavranan ücretli emek fikri te­
melden sorgulanan bir husus haline gelir.

TAHAKKÜM, ÖZGÜRLEŞME 159

Gerek bu beklenmedik çalışan-sanatçı birleşimini keşfetme­
nin, gerekse -bu ölçüde olmasa da- yeni çalışma biçimlerinin or­
taya çıkmasıyla beraber daha çok özerkliğe ihtiyaç duyulmasının
verdiği şaşkınlıkla, hatta kimi zaman da coşkuyla, bazı analizler
söz konusu hususu gözden kaçırır; üstelik buna, işletme yönetimi­
ne özgü söylemler14 ile bu hususla gerçek hayatta alakalı olan üst
düzey çalışanların dar görüşlülüğü de eklenir. Ücretli emekçilerin
büyük kısmının içinde bulunduğu koşul, yani yaderk ve tabi ol­
dukları, görmezden gelinemez elbette, ama kapitalizmin bu nokta­
dan itibaren doğurabileceği paradoksal kuvveti ve gerilimleri kav­
ramak için, kapitalizme ait bu ideali de yadsımamak gerekir. Öy­
leyse özgür yaratıcılık aracılığıyla genel bir üretkenlik modeli ku­
rulabileceğini düşünmek, yok olup gittiğini sandığımız diyalektik
bir figürü geri getirir: kapitalizmin çelişkileriyle kendi kendini aş­
ması. Ama bu sefer, fabrikalarda toplanan proletaryanın devrimci
bir güç doğurmasına imkân veren, üretim ilişkilerinin ve üretici
güçlerin tasfiye edilmesi yoluyla, ya da sermayenin organik bileşi­
mindeki içsel deformasyonlar ve kâr oranının azalması aracılığıy­
la olmaz; bilakis kapitalizm kendisinin baş düşmanını -yaratıcı
özgürlüğü, işbirliği özgürlüğünü ve hiyerarşik yönetime karşı ita­
atsizliği- özünde taşıyan üretken seferberlik düşünün sonuna dek
peşinden giderek, kendi kendini tehlikeye atabilir pekâlâ: Öyle ki
bu seferberlik, emeğin kolektif örgütlenişini ister istemez ortak
karar almaya dayalı, demokratik bir temele oturtur - yani, komü­
nizm gerçekleşmiş olur...

Belli ki kapitalizm bu uç noktaya gitmeyecek, ama ruhları top-
yekûn ele geçirme tasarısından da vazgeçmeyecektir. Çalışanların
hepsi sanatçı olmayacak, dolayısıyla da komünizm saflarına geçe­
meyecektir. Sermayenin, kendi yeni üretim ihtiyaçlarına uygun
addettiği ölçüde, çalışanların büyük kısmına daha fazla serbestlik
tanıması, ancak hizalama çalışmasının katiyetle sürdürülmesiyle

14. Özellikle Luc Boltanski ve Eve Chiapello'ya yöneltilebilecek bir eleştiri­
dir bu: Luc Boltanski ve Eve Chiapello, Le nouvel esprit du capitalisme, Paris:
Gallimard, 1999.

160 KAPİTALİZM, ARZU VE KÖLELİK

mümkündür - ayrıca yönetim literatürüne ait yüzeysel yorumların
biraz aceleyle çantada keklik saydığı şu "özerklik" de aslında yep­
yeni bir kölelik kisvesinden ibarettir. Kölelik düzeninde bir nefret
hiyerarşisinin bulunduğu fikri ne kadar şüpheli görünürse görün­
sün, "ruhları" ele geçirmeye yönelik neoliberal tasarıyı, tam da top-
yekûn/total olduğundan, totaliter diye nitelemenin önünde hiçbir
engel yoktur. Tıpkı vaktiyle "ya sosyalizm, ya barbarlık" diye orta­
ya atılan alternatif gibi, bir taraftan çalışanların özgürce bir araya
gelmesinden yana saf değiştiriveren paradoksal çalışan-sanatçı
ideali, diğer taraftan da sermayenin kendi tebaasının arzuları ve
duyguları üzerindeki topyekûn hükmünün gerekleri, mevcut duru­
mu basbayağı şöyle bir yol ayrımına sürükler: Ya komünizm, ya
totalitarizm.

Öyleyse (Yeniden) Komünizm!

ALTERNATİFLERİ ayıklamak seçimi kolaylaştırır. Keza asıl mesele­
ye gelmeyi de kolaylaştırır. Hareket noktamız şuydu: Bir kişi baş­
ka kişilerin de katkısını gerektiren bir şey yapmak istemektedir.
Şayet etkime güçlerinin bir araya geldiği bütün durumları siyasal
diye niteleyecek olursak, söz konusu eylem topluluğu da fiilen si­
yasal bir topluluktur (Rancière'in paysızlarm hesaba dahil oluver-
mesi meselesinde yaptığı gibi,15 başka şeyler de elbette "siyasal"
diye nitelenebilir pekâlâ), ama biz burada böyle niteleyeceğiz. O
halde asıl mesele, hem topluluğun kurulmasını sağlayan mekaniz­
maların oluşması anlamında, hem de bir kez bir araya geldi mi iş­
leyişlere yön veren belirli düzenlemelerin "kuruluşu" anlamında,
girişime yönelik bu siyasal topluluğun kurulması meselesidir. Peki
genel anlamda etkime güçlerinin işbirliği olarak tasavvur edilebi­
lecek bir girişim, ne gibi arzulanan ilişkilerle kurulabilir?

Bugüne dek, girişime yönelik kapitalist toplulukların oluşumu,
işbölümüne dayalı para ekonomisine ve ücretli emek ilişkisine öz­
gü yapılardan faydalanmıştır. Dolayısıyla bireylerin nasıl olup da
bu toplulukla bütünleştiği meselesinin çözümü gayet kolaydır:
kendiliğinden bir isteğin etkisiyle değil, öncelikle maddi ihtiyaç­
larla. Peki çalışanlar o toplulukta sevinçli mi yoksa kederli mi ya­
şayacaktır? Bunu belirleyecek olan, arzu üretimindeki kestirile­
mez değişimlerdir. Peki ya ne tür bir siyasal yapı içinde yaşaya­

15. Jacques Rancière, La mésentente. Politique et Philosophie, Paris: Galilée,
2002.

162 KAPİTALİZM, ARZU VE KÖLELİK

caklardır? Bunun cevabı efendi-arzunun benmerkezciliğine uy­
gundur: hiyerarşik ve monarşik. Kapitalizmin ele geçirme taleple­
rinin hakkını veren bütün kapitalist istihdam yapılarının desteğini
alan efendi-arzu, istihdamı kendi davasıyla apaçık bir olgu gibi
ilintilendirir ve çeşitli yollarla elde edilmiş başka güçlerin işbirliği
olmadığı takdirde, kendi güç araçlarıyla orantısız olan girişimini
tek başına sürdürmekten âciz olduğunu idrak edemeyecek hale ge­
lir. Şayet bireyler maddi ihtiyaçların boyunduruğundan kurtulacak
olursa, kapitalist girişimlerden hangisi ayakta kalabilir k i...? Mad­
di ihtiyaç koşulunun askıya alınması (genel olarak) girişime yöne­
lik bütün toplulukları ortadan kaldırmaz; hatta girişimin, asıl tah­
riften (yani, patron tahrifinden) azade olan ortaklık şeklindeki ka-
nonik biçimiyle düşünülmesine yardımcı olur. "Tek bir kişi" baş­
kalarının katkısını da gerektiren bir şey yapmak istemektedir; bu
kişi başkalarını maddi bağımlılığa dayalı "argümanlardan başka
bir yolla ikna etmelidir. Bu bir araya getirme biçimi, duygusal kö­
lelikten, başka bir biçime kıyasla daha muaf değildir, zira duygu­
sal kölelik evrenseldir. Farklı olan tek şey, güçlerin birleşimine
sevk eden belirlenimlerin doğasıdır. En azından, ortaklar "ücretli
emekçi" konumunu kısmen yitirmişlerdir, zira önceden ve başka
surette belirlenmiş olduğundan kendilerinin kabul ettikleri bir ar­
zu teklifinin etrafında toplanmışlardır - dolayısıyla ne maddi ida­
meden kaynaklanan gerekliliklere/tehditlere, ne de bir efendi-ar­
zunun planlı tahriklerine maruzdurlar.

Dolayısıyla genel girişim meselesine komünizmin verdiği ce­
vap şununla başlar: İnsanlar hep beraber bir şey mi yapmak iste­
mektedir? O halde bunu eşitlikçi bir siyasetle yapmalıdırlar. Etki­
leşime ve güç birleşimine dayalı bütün durumlar siyasal nitelik ta­
şır. Komünist bakış açısı genel anlamda şöyle tanımlanabilir: Si­
yasal nitelik taşıyan her durumda, ilkece eşitlik hüküm sürmelidir.
Gelgelelim burada "ilkece", "mutlak olarak" anlamı taşımaz, zira
şurası açıktır ki bireyler bir şeyler yaparken güç bakımından eşit
değildir. Sözgelimi bir dramaturg eşi benzeri olmayan bir metin
ortaya çıkarabilir: Bu katkının, ışık teknisyenlerinin ve kostümcü-

TAHAKKÜM, ÖZGÜRLEŞME

lerin katkısıyla aynı mahiyette olmadığını kim yadsıyabilir? Ger­
çekten yaratıcı güce sahip olduğunu kim sorgulayabilir? Ama gene
de oyunun sahnelenmesi ve söz konusu muhteşem metnin halkın
önüne çıkması için ışın teknisyenlerine ve kostümcülere ihtiyaç
vardır. Ne ki mesele hiçbir zaman bu açıdan ortaya konmaz, zira
istihdam edilmiş işgücünün tedariki biçimindeki ücretli emek iliş­
kisinin bu meseleye getirdiği "dolaysız" çözüm, neticede bunun
gerçekten mesele olduğunu unutturur. Meselenin özünü tekrar kav­
ramak, ücretli emek ilişkisine özgü yapıların tasfiye edildiği kolek­
tif girişimin ortaya çıkması için ne tür siyasal düzenlemeler yapıl­
ması gerektiğini düşünmeye dönük bir düşünce deneyi yapmayı
icap ettirir. En genel haliyle (kolektif) girişim meselesi ve kapita­
lizme dayanmayan çözüm olasılıkları üzerine düşünmek için kur­
maca ama prototip bir hipotezdir bu. Ne ki girişimin tek bir kişinin
baştaki önerisiyle oluşmaya başladığı her seferinde bu mesele çok
şiddetli bir şekilde ortaya çıkar. Söz konusu önerinin, hiyerarşik
bakımdan üstün niteliğine meydan okumayı imkânsız kılan bir
kuvveti olabilir. Gelgelelim işin içine öyle ya da böyle üçüncü
güçleri sokmak gerekir, zira bunların desteği olmaksızın, söz ko­
nusu öneri, sözcüğün tam anlamıyla basit bir görüşten ibaret kala­
caktır. Hiç şüphe yok ki III. Richard metnini bu oyunun kostümle­
riyle aynı kefeye koymak büyük bir saçmalık olur - bununla bera­
ber oyunun sahnelenmesi için kostümlere ihtiyaç olduğundan,
kostümcüleri getirtmek gerekmektedir.

Ücretli emeğe dayalı istihdamın baskıları bir yana, üçüncü ta­
rafların tek bir kişinin önerisine sağladığı katkının, bir ölçüde ya­
ratıcı nitelikte olduğunu kabul etmek gerekir. Bu durumun tek se­
bebi de zamansal sıralama, yani önerinin önce ortaya konmasını,
sonra da üçüncü kişilerin bu öneriye katılma arzusu duymaları için
yeterince çekim gücü sergilemesini sağlayan sıralamadır. Girişi­
min bu şekilde kuruluşu, bir nevi katkıya dayalı hiyerarşiye adeta
nakşedilmiş olan asimetrik bir nitelik taşır. Bu hiyerarşi baştaki
öneriye gerçekten bir önem atfeder; dahası, katkıda bulunan üçün­
cü kişiler, tam da kendi sağladıkları katkıların öncesinde ve sonra­

164 KAPİTALİZM, ARZU VE KÖLELİK

sında yer almasından dolayı bu önerinin önemli olduğunu kabul
eder. Şayet komünizm fikri esasen eşitlikle ilgiliyse, o zaman kat­
kılara ilişkin -malum- tözsel eşitsizliğe eşlik eden ve baştaki bir
önerinin gücünün diğer katkılara gerçekte yardımcı niteliğini at­
fettiği durumların asimetrik olduğunu yadsımayan eşitliğin ne gibi
bir doğasını olabileceği sorusu karşımıza çıkar. O halde, komü­
nizm denklemi diye adlandırılabilecek şey tam da şöyle ifade edi­
lebilir: İşbölümü denen mirasın -üstelik de bu mirasın en yamanı,
yani "tasarım" ile "uygulama" emekleri şeklindeki asli ayrımm-
hükmü altındayken ne tür bir eşitlik gerçekleştirilebilir?

Bu denklemin çözümü iki yönlü bir baskının cenderesinde ara­
nır. Bir yandan, işbölümü öyle bir derinleşir ki arzulama ethos'u-
nun (üzerinde düşünülemeyen) temel bir unsuruna, yani birtakım
hırslar oluşturmaya dönük "kendiliğinden" yerleşen bir tekniğe
dönüşür; üstelik farkında olmasa bile, üçüncü kişilerin seferber
edilebileceğini zımnen varsayar. Bu arada işbölümünde, haliyle de
arzu bölüşümünde, aslan payını kapanlar, son derece "doğal bir şe­
kilde", kendi olanaklarını aşan şeyleri isterler; işbölümünün ve üc­
retli emek ilişkisinin onlara vaat ettiği -dolayısıyla da sıradan ve
kesin bir şey addedilen- üçüncü kişilerin katkısını alacaklarını ga­
yet iyi bilirler. Diğer yandan bu sıradanlıkta, işbölümü bütün top­
lumsal ilişkiler mekanizmasını ve bu mekanizmanın tarihini, yani
değişmez tayinlerini -esasen de kimilerine "tasarım" hakkını ve­
ren, kimilerine de "uygulama"yı reva gören tayinlerini-de berabe­
rinde getirerek kendini ortaya koyar. Bu mükerrer tayinler gerçek
sonuçlar doğurur. Kimilerine güç kazandırır: İşbölümü bu kişilere,
güçlerinin sergilenmesine yönelik kaynakları teşkil eden özel
araçlarla her türlü kolaylığı sağlar. Kimilerineyse güç kaybettirir:
Bu kişiler âciz hale gelir, hatta şu duygusal (ve toplumsal) meka­
nizma dolayısıyla da kendi kendilerini âciz kılarlar: "[B]ir insan
bir şeyi yapamayacağını... hayal ettiği için sahiden o şeyi gerçek­
leştiremeyecek hale gelir." Bu durumda da dramaturg ile ışık tek­
nisyeninin konumları hep aynı olur... Şayet komünizm denklemi­
nin sunduğu tam çözüm, tasarım şansını yeniden bölüştüren (ve

TAHAKKÜM, ÖZGÜRLEŞME 165

buna uygun olarak -şüphesiz teknik gelişmelerin de yardımıyla-
uygulama görevlerini yeniden tayin eden), arzu bölüşümündeki
bir yeniden yapılandırmadan meydana geliyorsa, o zaman (hem
Spinozacı hem de Marksçı) ufka en iyi Etienne Balibar işaret etmiş
demektir: "Mümkün olduğu kadar çok düşünecek mümkün oldu­
ğu kadar çok insan."16 Peki ama o ufka varıncaya dek; gerek bazı
"proleter geceleri"nin17 mucizevi özgürleştirmesi, gerekse kimi bi­
reylerin, işbölümünün kendilerini mahkûm ettiği uzmanlaşmalar­
dan gitgide kurtulmasını sağlayacak olan küçük yerel zaferler (böy-
lece ışıkçı oyunun sahnelenmesi konusunda gitgide daha çok fikir
üretebilecektir) bir yana, hem işbölümünden hem de tasarım ve
uygulamanın eşitsiz bir şekilde paylaşılmasından kaynaklanan sü­
rekli baskı altında eşitlik fikri ne işe yarayacaktır? Her ne kadar
toplumsal düzeyde eşitsiz arzu bölüşümü, yapılan somut işlere iliş­
kin katkı bakımından özsel bir eşitliğin gerçekleştirilmesine bütün
ataletiyle hâlâ karşı koyuyor olsa da, girişim konusunda bir ortak
karar alma politikasının -yani, işbirliğine dayalı ortak bir kaderin
belirlenmesine eşit ölçüde katılımın- hızlıca gerçekleştirilebilme­
sini amaçlayan eşitlikçi bir politikaya mani olamaz. İşbölümü de­
nen mirasın, işbölümünden kaynaklanan farklı güç kazanmaları­
nın, insanı belli alanlara hapseden uzmanlaşmaların ve eşitsiz yet­
kilendirmelerinin etkisi altında olduğumuz sürece, katkı hiyerarşi­
sinin tasfiyesi dediğimiz ufuk uzaklarda kalmaya mahkûmdur
şüphesiz. Gelgelelim bireyler kolektif bir kendi üstüne düşünme
düzeyinde -üstelik hemen- eşit olabilirler, yani müşterek bir ger­
çekleştirici kaderin tam ortakları olabilirler.

Söz konusu eşitlik biçimine ulaşma işi, uygun bir kuruluşa dü­
şer hep. Birtakım etkiler doğuracağı düşünülebilecek bir söz oyu­

16. Etienne Balibar, Spinoza et la politique, Paris: PUF, 1985, 118; Türkçesi:
Spinoza ve Siyaset, çev. Sanem Soyarslan, İstanbul: Otonom, 2004,122.

17. Burada açıkça Jacques Rancière'in kitabının başlığına gönderme yapıyo­
rum. Bu kitapta Rancière, 19. yüzyıla ait işçi arşivlerini inceleyerek, proleterlerin
hem edebiyat ve şiir alanına, hem de bütün toplumsal mekanizmalarıyla onları dış­
lamaya çalışan yüksek kültüre ait pratiklere sahip çıkarken yaşadıkları deneyimle­
ri anlatır: Jacques Rancière, La nuit des prolétaires, Fayard, 1981.

166 KAPİTALİZM, ARZU VE KÖLELİK

nu sayesinde, genel girişime (ve özel olarak da üretici girişime) ré­
commune18 -yani, respublica'dan (kamusal şey/cumhuriyet) ha­
reketle res communa (ortak şey/"müşterekiyetn) - adı verilebilir;
düpedüz ortak şeydir bu, zira kamusal şeyden sayı ve hedef bakı­
mından daha küçüktür, ama ideal cumhuriyetle aynı ilkeye -radi­
kal demokrasiye- göre düzenlenmeye elverişli ortak hayata dahil­
dir: Böylece ideal cumhuriyet ile gerçek cumhuriyet arasındaki
uçurum anlaşılmış olacaktır... Ama en azından "cumhuriyetçi" si­
yaset düzleminde sarf edilmiştir bu sözler, üstelik de devamlı alay
konusu edilen bir düzeni genel olarak destekleyen ve günün birin­
de ciddiye alınabileceklerinin farkında olmaksızın demokrasi fik­
rini dillerine pelesenk edenler açısından riskli ve tehlikeli olacak
şekilde sarf edilmiştir. Her halükârda, récommune ve république
üzerinden söz oyunu yapmak, kapitalizmin hayatta kalma konu­
sunda bel bağladığı bir tutarsızlığa karşı, radikal demokrasi ilkesi­
nin -hedefinden bağımsız bir şekilde- bir arada yaşama ve güç bir­
liği olarak tasavvur edilen bütün girişimler için geçerli olduğunu
öne sürmek demektir. Örneğin endüstriyel mal üretimi hiçbir ba­
kımdan bu tür bir kuruluş biçiminden azade kılamaz kendini. Ha­
yatlarının bir kısmını bir girişimde ortaklaştırdıklarından, bu giri­
şimin mensupları, ancak hedefin ötesinde, onun kolektif olarak pe­
şinden gidilmesine ilişkin koşullar üzerinde tam bir kontrolü bera­
berce sağladıkları ve nihayetinde de kendilerini ilgilendiren şeye
tamamen bağlı olma hakkını savundukları takdirde -monarşik bir
kuruluşa (efendi-arzunun /mpenam'una/hükümranlığına) tabi iki­
li bir yapı olan- istihdam ilişkisinden kurtulabilirler. Üretici giri­
şim ne üretecektir, bunu ne kadar, hangi sıklıkta, kaç çalışanla, ne
tür bir ücret yapısıyla, üretim fazlasını hangi şemaya göre paylaştı­
rarak üretecektir, çevresindeki değişikliklere nasıl ayak uydura­
caktır. .. - bu hususların hiçbiri ilkece ortaklaşa karar almaktan
muaf olamaz, zira hepsinin ortak sonuçları vardır. Dolayısıyla ré­

18. Frédéric Lordon, La crise de trop. Reconstruction d'un monde failli, Paris:
Fayard, 2009.

TAHAKKÜM, ÖZGÜRLEŞME 167

communiste yalın ilke şudur: Herkesi etkileyen şey, herkesin ko­
nusu ve hedefi olmalıdır (récommune sözcüğünün ifade ettiği de
budur!) - yani kuruluşu herkesçe eşitlikçi bir tarzda tartışılmalıdır.

İlk olarak '’girişim" sözcüğünü özgüllüğünden arındırmak ge­
rekiyor ki böylece, yaygın olarak kullanıldığı özel biçimin (kapita­
list girişim/şirket) ötesinde, gerek genel arzu içeriği, gerekse ko­
lektif girişim halini aldığı her seferinde kaçınılmaz olarak ortaya
çıkardığı arzular arasındaki ilişkiler meselesi ortaya serilebilsin.
Ama kapitalizm "girişim" sözcüğüne o denli bulanmış ki bu söz­
cük kapitalizmin (ideolojik) alametifarikası olup çıkmış - "giri­
şimci" yerine "kapitalist" diye çağrılmayı isteyecek patron var mı­
dır?.. O halde, pekâlâ: "Girişim" onların olsun... ama sırf ortadan
kaldırılması gereken şeyin adı olarak kullanılsın! Hiçbir (genel an­
lamda) girişim artık (kapitalist) bir girişim olarak biçimlendiril­
mek zorunda değildir - hele hele kapitalist girişimler hiç değildir.
Genel olarak girişimin kapitalist girişimi tamamen tasfiye edebil­
mesi için, ona yeni düzenleyici ilkesine uygun olarak sözgelimi şu
adı verebiliriz: récommune. Ücretli emek ilişkisi, bireylerin para
karşılığında ve (kendi) işlerinin idaresine katılma olanağından ta­
mamen yoksun bırakılmak pahasına, etkime güçlerini bir efendi-
arzuya sunmak için girdikleri istihdam ilişkisinin adıysa; récom­
mune ücretli emek ilişkisini dosdoğru lağveder.

Ama récommune, komünizm fikrinin tamamını ifade etmez.
Zira récommune girişimi dediğimiz mesele yerel kalır. Oysa bu me­
selenin ötesine geçersek, piyasa ve dolayısıyla da işbölümü mese­
lesi gündemde kalmaya devam eder. Makro-toplumsal düzeydeki
ekonomik faaliyetlerin tanımı ve koordinasyonu piyasaya mı bıra­
kılmalıdır, yoksa planlanmalı mıdır? Planlanacaksa, ne tür bir
planlama olacaktır bu (kısmi mi, bütünsel mi, merkezi mi, merkez-
siz-hiyerarşiye dayalı mı, vb.)? Nihayetinde récommune, emek me­
selesini cevapsız bırakır, daha doğrusu yeni bir cevap vermez. Ré­
commune, mensuplarını efendi-arzunun monarşisinden kurtarıyor
olabilir, ama hayatın maddi yeniden üretimi, özellikle de sermaye­
nin değer biçmesi gibi hedeflerin sürekli soğurduğu bir faaliyet

168 KAPİTALİZM, ARZU VE KÖLELİK

olarak emekten kurtarmaz. Marx'ın düşüncesinde emekten kökten
kurtulma gibi bir hedef olduğunun -Marksist yorum geleneği ("re-
el sosyalizmlerin adım bile anmaya gerek yok) bunu büsbütün
unutmuştur- yeniden saptanmasını öncelikle Antoine Artous19 ve
Moshe Postone'a20 borçluyuz: insanların emekten kurtulması ve
emeğin, faaliyetten (yeniden) ayrılması. Özellikle Hannah Arendt'
in yaptığı gibi, emeği bir nevi evrensel insanlık durumu kılmaya
yönelik bütün özselleştirmelere/antropolojikleştirmelere karşı, bu
yorumların şöyle bir artısı vardır: Bir yandan titizlikle kavramlaş-
tırılmış olan emeği kapitalizmin icadı sayan Marx'm kendi (ve si­
yasal iktisadın) kategorilerini tarihselleştirme çabasını,21 diğer
yandan da "emeğin" bireysel etkime güçlerine sunulan (toplum­
sal) uygulama olanaklarının hepsini içine alamayacağını hatırlatır.
Nihayetinde de emeğin mümkün mertebe ötesine geçilmesini ko­
münizm ufkuna yerleştirir. Dahası belirli bir listeye, plana ya da
programa da mahkûm kalınamaz: "Komünizm, ne tesis edilmesi
uygun bir hal ne de gerçekliğin ayak uydurması gereken bir ideal­
dir. Komünizm derken, mevcut hali lağveden gerçek hareketi kas­
tediyoruz."22

19. Antoine Artous, Travail et émancipation sociale. Marx et le travail, Paris:
Editions Syllepse, 2003.

20. Moshe Postone, Temps, travail et domination sociale, Paris: Mille et une
nuits, 2009.

21. Antoine Artous, a.g.y., I., II., III. Bôlümler.
22. Karl Marx, Friedrich Engels, L'Idéologie allemande, Karl Marx, Philo­

sophie içinde, Paris: Gallimard, 1994, 321.

Başkaldıran Duygular

PEKİ, ÖZGÜR VE ÖZERK iradenin kurmacadan ibaret olduğu fikrin­
den yola çıkarsak, bu "gerçek" hareket nereden doğabilir? Özgür
ve özerk irade, liberalleşme yolunda, özgürleşmeyi düşünmeye
imkân vermek ve bu konuda umut beslemek için en azından fayda­
lı bir şey değil midir? Determinizm denen felsefi konuma bulaşan
yanlış yorumlar arasında en belirgin olanı, "her şey önceden yazılı
olduğundan" determinizmin değişimi düşünmesinin imkânsız ol­
duğunu söyleyen yorumdur herhalde. Tüm neden-sonuç zincirle­
rinin zorunlu olduğu bir dünyada tarih bize ne tür bir sürpriz yapa­
bilir? Determinizm, hem aynı'nın ezel ebet yenilenmesi hem de ta­
nımı gereği "yeni"nin tasfiye edilmesi demek değil midir?

İmkânsızlık hükmü veren bütün yorumlar yanlıştır. Öncelikle
(Spinozacı) determinizmin hangi bakımdan bir kadercilik, ezel
ebet geçerli kaçınılmaz bir yazgı olmadığını ve şaşmaz bir düzeni
olmakla beraber, evrenin geleceğinin tamamen önceden bilinebi­
leceği fikrine kesinlikle varmadığını durup göstermek gerekiyor.
Determinizm ile yeniliğin görünüşte kritik olan karşılaşması, ge­
rek öznelcilik metafiziğine ait iddiaları, gerekse özgür iradenin
cansiperane atılımlarını büyük tarihsel dönüşümlerin biricik itici
gücü, olmazsa olmaz koşulu yapmak üzere bunlardan feyzalan
sosyal bilimlere ait iddiaları ifşa eder özellikle. Devrim, boyundu­
ruğu fırlatıp atmak demektir: Zincirleri kırmayı istemiş olmak ge­
rekir ve bu istek de muhteşem bir "özgürlük" ânına tekabül eder.
Kapitalizm karşıtı isyanın coşkulu söylemleri, bu nedenle, gerek

170 KAPİTALİZM, ARZU VE KÖLELİK

toplumsal düzene ait köleliklerden, gerekse potansiyel her tür bo­
yunduruktan kurtulma anlamında özgürleşmeye başvurur. Bir ko­
puş söylemi olan, yani hayatlarına yeniden özgürce hükmeden öz­
nelerin egemen özerkliğini yeniden öne süren bu söylemler, müca­
dele ettiklerini sandıkları liberal düşünceye kendilerini bağlayan
derin entelektüel dayanışmanın farkında değildir. Ayrıca bu söy­
lemler liberal düşüncenin, neredeyse girişimcinin savunmaları ka­
dar basmakalıp bir ifadesidir. Kaldı ki bizzat özgür olan ve başarı­
larına adeta hükmeden söz konusu girişimci de kimi zaman kapita­
lizmin kalelerine (hem piyasaları hem de arsızlığına gem vuran re­
kabet kısıtlamalarını avucunun içine almak isteyen tekellere) karşı
mücadeleye girişir, yani "dünyayı değiştirmeye" aynı ölçüde teş­
nedir- ama kendi meşrebince. Her türden "yenilikçi"yi, toplumsal
ya da endüstriyel düzen devrimcisini, determinizm düşüncesine
duydukları ortak nefret kadar birbirlerine bağlayan bir şey yoktur
- başka bakımlardan aynı ölçüde liberal olan bu öznelerin hedefle­
diği dönüşümlerin doğası farklıdır sadece. Determinizm düşünce­
si, son kertede dünyayı değiştirmeye yönelik biricik güç olarak
hissettikleri özgürlüklerine yapılmış bir saldırıdır. Siyasal bakım­
dan her konuda birbirlerinden farklı olduklarına inanan, oysa fel­
sefi bakımdan hiçbir konuda (her halükârda temel denebilecek hiç­
bir konuda) birbirlerinden farklı olmayan faillerce paylaşılan dü­
şünce yapısının ne kadar köklü olduğunu saptamak için, sandığı­
mız gibi özgür varlıklar olamayacağımız fikrinin kaçınılmaz ola­
rak neredeyse herkeste nefret uyandırdığını görmek kâfidir. Söz
konusu fikrin en saf ve en nefret dolu ifadesi de herhalde Schel-
ling'e aittir: Koşullanmak, "var olanın bir ’şey' haline gelmesini"23
sağlayan, onu "şey" derekesine düşüren eylemdir.

Bütün bu ortaklıkların ve kafa karışıklıklarının bir araya geldi­
ği en mükemmel yer herhalde "yeni" kategorisidir. Zira gerek öz­
gürlüğe ait nesnel şeyler gerekse öznel eylem bakımından benze­

23. Schelling, Du Moi comme principe de la philosophie, Premiers écrits için­
de, Paris: PUF, 1987; şuradan alıntıladım: Franck Fischbach, Sans objet. Capita­
lisme, subjectivité, aliénation, Paris: Vrin, 2009, 67.

TAHAKKÜM, ÖZGÜRLEŞME 171

şen "yeni", adeta nedensiz bir tecelliymiş gibi, bilinen tüm yasalar­
dan tamamen muaf tarifsiz bir olaymış gibi, (dünya düzenine yeni
bir yön vermek için bu düzeni tamamen askıya alma gücü olarak
tanımlanabilecek) özgürlüğün geçmişten kopuş gerçekleştirme
gücünün apaçık dışavurumuymuş gibi görünmek ister - sahte laik­
lerin bakış açısından, bunu tam da bir mucize diye adlandırmak ge­
rekir. Peki dünyada neden-sonuç zincirinden, yani her tür... üre­
timden azade bir olay nasıl gerçekleşebilir? Ayrıca tam tersine, şa­
yet "yeni", layıkıyla bilinebilecek nedensel bir dışavurumdan kay-
naklanabiliyorsa, köktenliğini nasıl muhafaza eder? Muhtemelen
bu ikilemden çıkmanın tek yolu, "yeni" kavramının payesini elin­
den almak, mesela "yeni" kavramını, hakkında hüküm veren insa­
nın anlama yetisinin sonlu imkânları düzeyine indirgemektir. "Ye­
ni", ortaklığımız sonucu ortaya çıkan şeylere verilen addan, bizi
şaşırtan şeylere atfettiğimiz bir nitelikten ibarettir. Ama insanın
anlama yetisini şaşırtmak, yani onun dar sınırlarını aşmak, metafi­
zik bir hükmün gerekçesini sunmaya yetmez aslında. Nedenler ile
sonuçların birbirine zincirleme bağlanmasından mütevellit eş ve
art zamanlı sınırsız karmaşıklığın insan zihninin sınırlarını aşması,
insan sonlu doğasına adeta kazınmış bir kusurdur, ama bu durum
kimi zaman söz konusu zincirleme düzeninin askıya alındığını be­
yan etmek için yeterli bir sebep de teşkil etmez. Zira sonsuz anla­
ma yetisi -yani Tanrı'nm ya da Laplace'ın cini gibi onun yerini tu­
tan şeylerden birinin anlama yetisi- açısından, ne "şaşırma" diye
bir şey vardır, ne de nedensellik zincirinden muaf olduğunu beyan
edebilecek bir şey. Her halükârda "yeni", büründüğü köktenlik,
şeylerin nedensel üretiminin şaşmaz evrenselliği ve hiçbir şeyi
elinden kaçırmayan sonsuz anlama yetisi dolayısıyla, bu zincirden
muaf olamaz. En azından tarihsel alanda, bu durumu açık seçik gö­
remeyen, kendisini aşan her şeyden büyülenen ve ona özgürlük-
yenilik adını veren bizzat anlama yetimizdir. Kulelere çarpan
uçakların ya da neredeyse bir günde yıkılan meşhur demir perde­
nin bizleri hazırlıksız yakaladığı muhakkaktır. Acaba yaşadığımız
şaşkınlık, sırf "olay "m uzun süredir hazırlandığını görmekten âciz

172 KAPİTALİZM, ARZU VE KÖLELİK

olduğu için, müteakip bir metafizik koyutlamanın ölçütü olabilir
mi? Olabilirse de, ancak insanların-özellikle de liberal çağın insan­
larının- kendi "yaratıcı özgürlüklerine" ve harekete geçirme güç­
lerine, yani koşullandırılmamış bir eylemde bulunma yetenekleri­
ne dair taşımak istedikleri düşünceyle fikir düzleminde karşılaştı­
ğı için olabilir.

Bunun sebebi de şaşkınlığımızın, liberal özgürlüğün dünyada
"yenilik” görmek için var gücüyle çalıştığını söyleyerek kendini sa­
vunmak istemesidir. İşte bu noktada değişimden bahsedilebilir. Zi­
ra özgür irade söylemi kendini (determinizmin "tevekkül"üne kar­
şı) siyasal dönüşümün tek teminatı diye sunduğu takdirde, böylece
hem dönüşümün eski olandan farklı olmasından dolayı "mantı­
ken" yeni olduğunu, hem de bu farklılığı ancak özgür iradelerin
önce isteyip sonra da üretebildiğini savunduğu takdirde, iler tutar
yanı kalmaz. Oysa neden-sonuç zincirinin değişimle teorik olarak
bağdaşmaması için hiçbir sebebi yoktur. Faal yıldızlar söner gider,
sessiz sakin duran toprak gün gelir yarılıverir, o güne dek gözümü­
zün önünde yükselen tepeler toprak kaymasıyla yerle bir olur - ar­
tık yokturlar. Bunların hiçbiri, "değişim" dışında bir sözcükle ad-
landıramayacağımız bu olayların hiçbiri, determinizmin yasaları­
nı ihlal etmemiş, herhangi bir özgürlüğün muazzam müdahalesine
başvurmamıştır (ama yenilik yandaşları Tanrı'nın iradesine baş­
vurmayı tasarlıyor olabilir). İnsanın tarihsel dünyasında da aynı
şey geçerlidir: Bu dünyanın gerek yeniden üretim gerek dönüşüm
olguları da birer üründür, yani birtakım neden-sonuç zincirleriyle
belirlenir; gerçi, sönen yıldızlar ve yerle bir olan tepelerden farklı
olarak, bu zincirler insan eyleminin ürünüdür. Bu eylemlerin de bi­
rer nedeni vardır. Söz konusu neden-sonuç zincirlerinin arkasında­
ki yegâne itici güç, conatus enerjisi ve buna yön veren duygulardır.
İnsanların kolektif hayatı ya sürer gider ya da sarsılır ve bunu sağ­
layan tek şey de insanların etkileşimi, ya da mümkün mertebe ya­
lın bir tarzda söyleyecek olursak, birbirleri üzerindeki etkileridir,
ama tabii her zaman toplumsal kurumlar ve ilişkilerin araya girme­
si kaydıyla. Kurumların hangi bakımdan kolektif duygulanım ay­

TAHAKKÜM, ÖZGÜRLEŞME 173

gıtları olarak24 -yani, çokluğu kendi ilişkilerine göre yaşatacak bi­
çimde etkileme gücüne sahip toplumsal şeyler olarak- görülebile­
ceğini göstermek gerek. Zaten ücretli emek ilişkisine özgü duygu­
ların ortaya serilmesi de nihayetinde başka bir şey göstermeyecek­
tir. Ne ki bireyleri bu ilişkiler içinde tutmaya yarayan duygular, ki­
mi zaman bu ilişkileri yok etmek için yeni bir biçime girebilir. Ne­
densellik ilkesi uyarınca, bu duygular kendiliğinden biçimlenmez;
her zaman önceki bir duygulanımın, çoğu zaman da kurumsal ikti­
darın ele geçiremediği -v e çokluğu tekrar harekete geçirerek o ik­
tidarın kaybedilmesine yol açacak- şu fazladan jestin etkisi altında
biçimlenir. Spinoza bu duyguya genel olarak "kızgınlık" adını ve­
rir, ama ahlaki değil basbayağı siyasal bir kızgınlıktır bu ve tabi
olanların (subdiîus) yapılan bir kötülüğün ardından birleşip baş­
kaldırmalarına yol açar; kimi zaman aralarından yalnızca birine
kötülük yapılmıştır, ama onlar sanki hepsine yapılmış gibi hisse­
der. Tek bir kişiye verilen kederin genele sirayet etmesi, ortak ke­
derin artıp adeta taşmasına neden olur ki bu da istihdam edilen co-
natus'laım şu mekanizma uyarınca ortaklaşa bir tepki göstermele­
rine yol açar: "[K]eder arttıkça insan kederi yok etmek için daha
büyük bir güç harcayacaktır."25 Tıpkı Potemkin zırhlısında tek ka­
bahati kurtlanmış ete itiraz etmek olan kişilere verilen ölüm ceza­
sına kızan mürettebatın isyanı gibi, haksız bir işten atma da fabri­
kada bir isyana yol açabilir ya da aşırı işten çıkarmalar nihayetinde
yöneticileri sokağa dökebilir. Nedenler ile sonuçlar arasındaki bağ
bu özel anlarda farklı bir şekilde işliyor değildir; ancak artık yeni­
den üretime yönelik değil, olayların seyrine yeni bir yön verip de­
ğişim meydana getirmeye yöneliktir.

24. Bu konuda bkz. Frédéric Lordon, "L'empire des institutions (et leurs cri­
ses)", Revue de la Régulation, no 7, 2010, regulation.revues.org/index.html; "La
puissance des institution", Revue du MAUSS permanente, 2010, www.joumaldu-
mauss.net.

25 .Ethica, III, 37, Kamtlama; Türkçesi: 405.

Dikleşmek

"Maaşlı işten kötü şey yok şu dünyada, di mi?"
"Doğru, m aaşlı işten kötüsü yok."

John Huston ve Arthur Miller'ın Uygunsuzlar/
The M isfits filminde Gay ve Pierce

HER ŞEYİ duygusal dinamiklerin -bu bağlamda kederli duyguların
en iyisi ya da en az kötüsü olan öfkeli duyguların- determinizmine
borçlu olan şu kopuş olaylarını izah etmek için özgür irade varsa­
yımına başvurmaya gerek yoktur. Nasıl ki bireyler o noktaya kadar
kurumsal normlara (örneğin ücretli emek ilişkisiyle ilgili normla­
ra) riayet etmeye belirlenmişse, yeni bir duygusal sonucun oluş­
masıyla artık isyana belirleniyordur: Evvelce sessiz sakin durmayı
sağlayan obsequium harekete geçiren kızgınlığa bırakır yerini. Be­
lirlenmiş olan insanlar bir an için bile olsa belirlenmişlikten kurtu­
lamaz; öfke eşiklerini aştıklarında dahi önceden olduğu kadar be­
lirlenmişlerdir, ama şu farkla ki artık başka bir şey yapmak üzere
belirlenmişlerdir. Bu hareketin ne tür dış koşullarla karşılaştığı, bu
koşulların harekete ne tür bir gelecek ve akıbet vaat ettiği, bambaş­
ka bir meseledir - gerçi bu mesele son kertede, duygusal dinamik­
ler (ve kurumsal dolayımları) perspektifinden her zaman kavrana­
bilir. Öfke patlaması ya yalıtılmış kalacak ve meseleyle yakından
ilgili olanların ötesinde kimseyi etkilemeyecek, ya da daha geniş
bir duygusal billurlaşmayla karşılaşacak ve, en başta ne kadar kü­
çük olursa olsun, bu billurlaşma üzerinde hızlandırıcı etkide bulu­
nacaktır. Tıpkı 1973'te Lip'te olduğu gibi:* O zamanın Sanayi Ba­

TAHAKKÜM, ÖZGÜRLEŞME 175

kanı Jean Charbonnel’in dediğine bakılırsa, iktidardakiler öz-yö-
netim isteyen bu yerel isyanın, dönemin Ekonomi Bakanı Valéry
Giscard d'Estaing'in tabiriyle "bütün toplumsal yapıya sirayet et­
meye" başlayacağından korkmuşlardı.26

Gerçekten de kızgınlık bazen virüs gibi yayılır. O âna kadar öz­
nelerin kurumsal ilişkilere tabi olmasını ve kendi özgür iradelerine
göre değil, o ilişkilerin meşrebine e —ex suo ingenio- arzulamasını
sağlamış olan duygusal dengeleri altüst eder; bu da koşullanma-
mışlığa doğru mucizevi bir sıçrama değil, başka türlü belirlenerek
yaşamak anlamına gelir. Kaldı ki çoğu durumda meşrepler kolek­
tif olarak yeniden oluşur: Potemkin'in mürettebatı iktidarı ele ge­
çirip uygular, Lip fabrikasının çalışanları öz-yönetime dayalı de­
mokrasiyi hayata geçirirler; hepsi yeni ilişkiler icat eder. Kendini
menfur bir yaratık hale getirmiş olan (genel anlamda) patron, mar­
jinal istismarlarından biriyle kritik noktaların aşılmasına yol açtı­
ğından, istemeyerek de olsa, evham duygularını nefret duyguları­
na dönüştürmüş ve çalışanları hizadan çıkmaya kendisi yöneltmiş­
tir. Kızgınlık, a açısını bir anda yeniden artıran ve conatus d vektö­
rünü efendi-vektör D'den ayırıp hizadan çıkaran (Şekil 2a) duygu­
sal dinamiğin genel adıdır. Hizmete alma a = O'ı ve kusursuz hiza­
lamayı hedefler, isyansa açıyı tekrar dik hale getirir - işte böylece
bu esir alma/esaretten kurtulma geometrisi, aslında normlara uy­
mak anlamına gelen "doğrultmak" tabirinin anlamını tersine çevi­
rir; buradaysa dik a açısı kosinus a = 0 olmasına yol açar ve hiz­
mete alınanların (hizmetten çıkanların) conatus vektörleri esir ah-

—y —y —► —y

nacak bir şey sunmaz artık (esir almanın ürünü d . D = İdi x İDİ x
kos a idi, a artık dik açı olduğuna göre sonuç O’dır). İsyan dikey­
leşmek anlamına gelir - teğet geçmek değil, dikleşmek. Dikeylik

* Lip Olayı: Fransa'nın Besançon bölgesinde yer alan Lip saat fabrikasındaki
grev. 1970'lerin başından 1976 yılının ortalarına kadar süren bu mücadeleye tüm
Fransa ve Avrupa'dan on binlerce kişi katılmıştır. Grev, bu ölçekte bir şirketteki ilk
"öz-yönetim" vakası olarak tarihe geçmiştir, -ç.n.

26 Bkz. Christian Rouaud, Les Lip. L'imagination au pouvoir, DVD, Les
Films du paradoxe, 2007.

176 KAPİTALİZM, ARZU VE KÖLELİK

hizadan çıkmanın en üst halidir, yeniden hizalanmak, ama bu sefer
negatif şekilde, yani apaçık düşmanca, aynı eksende ama ters yön­
de hizalanmak için bir hazırlıktır belki de! Dolayısıyla çalışan kişi,
artık sırf esaretten kurtulmaya değil, aynı zamanda esir alanı yok
etmeye ya da en azından onun çabasını azaltmaya da çalışıyordur,
zira a = 180 olduğunda, kos a = -1 'dir, bu durumda hem efendi-ar-
zu D, d 'den artık hiçbir şey çekip alamaz, hem de d kendi çekiş gü­
cünü D'den alıp götürür (Şekil 2b). Alenen çatışmayı bekleyen ita­
atsizler artık dikleşmiştir. Hizalama aracılığıyla işlemiş olan duy­
gu sömürüsü, nihayetinde etkime güçlerinin yönünün değiştiril­
mesinden meydana gelmişti; dikleşenlerse değiştirilen bu yönden
saparlar. Dikeyleşmek, yeni arzu nesneleri, izinden gidilecek yeni
yönler yaratarak ve teyit ederek gasba direnmek demektir; ama söz
konusu yönler D 'nin inatla işaret ettiği yönlerden farklıdır ve artık
onun hükmü altında değildir.

d
Şekil 2a

Sabitlenmeme
(Yabancılaşma [-dan Arınma] Eleştirisi)

BU NOKTADA mesele restorasyon ya da toparlanma meselesi değil­
dir; hele hele yalnızca liberal bireyciliğin savlarında bulunan bir
ilk özgürlük ya da saf özerklik meselesi hiç değildir. Şurası mu­
hakkak ki ne kadar ilginç olurlarsa olsunlar, genç Marx'la ilgili
çağdaş yorumların derdi Marx’m yabancılaşma kavramına yeni­
den hayat vermektir ve öznelci savunmalara kapılmasalar da, en
azından yitirme ya da ayrılık kavramlarıyla yeniden ilişkiye geç­
tikleri, akabinde de özgürleşmeyi bir nevi yeniden bir araya gelme
addettikleri neredeyse kesin bir şeydir. Birey ancak "kendi etkime
gücünden koparıldığı" zaman yabancılaşır ve yabancılaşmadan
arınmanın nihai anlamı da bu etkime gücüne "kavuşmak", onunla
yeniden buluşmaktır. Pascal Sévérac’in gösterdiği gibi,27 Deleuze
kendi Spinoza yorumunda bu eğilime kapılarak, "gücün yeniden
temellük edilmesini" etik özgürleşmenin anlamı haline getirmiştir.
Oysa, Pascal Sévérac'in da vurguladığı gibi, ayrılık kavramı Spi­
noza felsefesinin en temel seçeneklerinden biriyle -içkinlik seçe­
neğiyle- çelişir. Deleuze'ün başka bakımlardan onca hassas oldu­
ğu içkinlik, Aristotelesçi "kuvvede kalma" ve "fiilleşme" ayrımını
kökten reddeder. Spinoza'ya göre, dolaysız ve eksiksiz şekilde fiil-
leşmeyen kuvve diye bir şey olamaz. Başka bir deyişle, Spinoza

27. Pascal Sévérac, Le devenir actif chez Spinoza, Honoré Champion, 2005;
ayrıca bkz.: "Le devenir actif du corps affectif Astérion, no 3, Eylül 2005, http://
asterion.revues.org/index.html.

178 KAPİTALİZM, ARZU VE KÖLELİK

ontolojisinde yedek diye bir şey yoktur. Hayata geçirilmek üzere
yedekte saklanan, yarım kalmış ya da gerçekleşmemiş güç ola­
maz; conatus yapabileceğini, ne kadar az olursa olsun, yapmıştır.28
François Zourabichvili, Spinozacı bir dili layıkıyla günümüze ta­
şır.29 Bu yeni dil, duyguları yeniden adlandıran bir söz dağarcığı
içermekle kalmaz, aynı zamanda kendine özgü bir gramer, bilhas­
sa bir fiil çekimi de içerir. Bu gramerin en belirgin özelliği yeterli­
lik fiilinin hikâye birleşik zamanının mevcut olmayışıdır. "Yapabi­
lirdim", Spinoza düşüncesinde hiçbir anlam taşımaz; bir pişmanlık
ânıdır bu ve ancak bir hayal ürünü, geriye dönük bir yanılsama ola­
rak var olabilir, zira conatus "olanaklarını" daima doyurur (kaldı
ki böyle dile getirmek dahi uygunsuzdur) ve daha fazlasını da za­
ten "yapamaz", çünkü yapabilmek ve yapmak tamamen aynı şey­
dir: Yaptığımızdan başkasını yapamazdık (tersi de doğrudur: ya­
pabileceğimizi yapmışızdır), ne bir eksik ne de bir fazla. Peki niçin
Spinoza, anlaşılmama riskine rağmen, bunca çetin bir yolu seçerek
nihayetinde gerçeklik ve mükemmelliği birbirinin muadili kılmış
ve Ethica'mn II. bölümünün VI. tanımında pervasızca "Gerçeklik
ve mükemmellik deyince ikisinin de aynı anlama geldiğini belirti­
yorum," demiştir? İçkinliği sonuna dek korumak için. Tam içkin-
lik yedek diye bir şeyin olmamasını, fiilin daima kuvveyle tam
olarak örtüşmesini şart koşar - meğerki tamamlanmamış olanın
yarattığı gedik, kaçınılmaz olarak kusurun, eksiğin, boşluğun içe­
riğini alsın... ve norm denen veçheyi, yani aşkmlığı yeniden orta­
ya çıkarsın. Bu durum kaçınılmaz olarak Tanrı-Kral'm ortaya çık­
masına yol açar, oysa söz konusu figür Spinoza'nın kesinlikle ke­
sip atmak istediği bir şeydir.

Bireyler en despot efendi-arzunun hükmü altında yaşadıkların­
da bile, kendi güçlerinden "ayrılmış" değildir. Bu gücü belli bir
yönde hayata geçirmek için belirlenmişlerdir yalnızca. Efendi-ar-

28. O halde, örneğin "yapabileceklerinin sonuna vardı" demek yanlıştır. Zira
bu ifade, pek ya da hiç tamamlanmamışlıktan başlayıp, eksiksiz tamamlanmışlığa
doğru gitme gibi bir hareketi ima eder.

29. François Zourabichvili, Spinoza, une physique de la pensée, a.g.y.

TAHAKKÜM, ÖZGÜRLEŞME 179

zu evham aracılığıyla hükmetmeyi yeğlediğinde bunu kederle, ar­
zu üretimi işini iyi gördüğünde sevinçle yaparlar. Zaten mevcut ol­
mayıp da "kavuşulacak" hiçbir şey yoktur - hem, bireyler nasıl
olur da güçlerini yitirebilirler ya da ondan ayrılabilirler ki? Güç
onların bizatihi varlığıdır.30 Güçle ilgili olarak çokluğun ya da azlı­
ğın söz konusu olmadığı anlamına gelmez bu, tabii ki böyle bir şey
vardır - zaten duygular tam anlamıyla gücün varyasyonları diye
tanımlanır; güç sevinçle artar, kederle azalır. O zaman şu sorulabi­
lir: Hal böyleyken, sevinçli çalışanların şikâyet etmesi yerinde mi­
dir? Zira sevinçli olduklarına göre, güçleri artacaktır. Öyleyse on­
ları yabancılaşmanın kurbanı olarak görmenin ne tür bir anlamı
olabilir? Şayet yabancılaşma derken, öznenin özerkliğini yitirme­
sini kastediyorsak hiçbir anlamı olamaz şüphesiz - yabancılaşma
diye bir şey yoktur, her yerde duygusal kölelik vardır. Keza yaban­
cılaşma derken, kişinin kendi gücünü yitirmesi ya da ondan ayrıl­
ması gibi esrarengiz bir veçhe kastediliyorsa, gene pek bir anlamı
olamaz. Buna karşılık, kavrama gücün uygulamalarının daralma­
sı gibi bir anlam verildiği takdirde yabancılaşma daha bir anlam
kazanır. Nitekim Pascal Severac'ın Spinoza yorumunun merkezi­
ne oturttuğu en önemli kavramsal işlem, yitirme ve ayrılık (keza
kişinin kendisiyle yeniden bir araya gelmesi ve "yeniden örtüşme-
si") kavramlarından vazgeçip bunların yerine sabitleme kavramını
koymak için zemin yaratmasıdır. Kapitalist ücretli emek ilişkisi,
çalışanları üretim araçlarından ve özellikle de ürünlerden ayırıyor-
ken, duygusal sömürü bireyleri kendi güçlerinden ayırmaz. Nite­
kim özgürleşmeyi bu gücü bireye geri kazandıracak olağanüstü bir
işlem olarak görmemek gerekir. Bireyleri güçlerinden ayırma­
makla beraber, duygusal sömürü güçlerini birtakım fevkalade kı­
sıtlı hedeflere -efendi-arzunun hedeflerine- sabitler. Yabancılaş­
ma kavramı gerçekten muhafaza edilecekse bile, kavrama "inatçı
duygu"31 ve "zihnin doldurulması"32 anlamını kazandırmak için

30. "Herhangi bir şeyin varlığını sürdürmek için sarf ettiği çaba, şeyin fiili
özünden başka bir şey değildir" (Ethica, III, 7; Türkçesi: 341).

31. "Edilgin bir halin, yani duygunun kuvveti insanın bütün eylemlerini, baş­

180 KAPİTALİZM, ARZU VE KÖLELİK

edilecektir - zira zihin çok az şeyle de olsa tamamen dolar ve iyice
serpilmesi engellenir. Bu bakımdan sevinçli bir şekilde de olsa,
"kendi" biricik faaliyet nesnesine bağlanmış olan ücretli emekçi­
nin "yabancılaşması", zihni kokainin yarattığı imgelerle dolu olan
kokainmanınkinden farklı değildir.

Pascal Severac'm yorumunun ortaya koyduğu bu kavramsal
yer değiştirme, neredeyse hiç fark edilmemiş bir simetrinin altını
çizer. Bu simetriye istinaden Spinoza gücü etkileme ve etkilenme33
gücü olarak tanımlamıştır. İlk anda yalnızca etkileme gücü olarak
anlaşılan güce dair bu simetriyi uzun süre gizleyen şey, "etkilen­
me" fikrinde bulunan edilginlik çağrışımıdır şüphesiz. Nitekim
güç pekâlâ envaiçeşit duygulanıma duyarlı hale gelebilir ve kendi
etkilenebilme alanım genişletebilir - bu noktada Spinoza'nm be­
dene karmaşık yapısına uygun düşen farklı besinler sağlamayı sa­
lık verdiği şu beslenme düzeniyle ilgili notuna34 değinilebilir: el­
bette başta lezzetli yiyecekler olmak üzere, hoş kokular, nağmeler,
göze hoş gelen çeşitli zevkler, vb. Yabancılaşma; sabitlenmek, be­
denin zaruretten ötürü talepte bulunması, arzuya sunulan şeylerin
sınırlı çeşitlilikte olması, sevinç dağarcığının epey muğlak olması,
saplantılar ile sabit fikirlerin gücü tek bir yerde tutup uygulamala­
rına engel olması demektir. Bu durumu, efendi-arzunun her şeyi
tek bir doğrultuya -kendi doğrultusuna- hizalayan ve kendi sabit
fikrine mahkûm etmek isteyen köleleştirici etkilerine bağlayabili­
riz. Yabancılaşma, yitirme değil, kapatılma ve daralma demektir.
Dikeyleşmekse, sabitlenmemeye başlayarak yeniden genişlemek
demektir.

ka deyişle imkânlarını öyle aşabilir ki, inatla üstüne yapışır kalır" (.Ethica, IV, 6;
Türkçesi: 535).

32. Pascal Sévérac, Le devenir actif chez Spinoza, a.g.y ., IV. bölüm, "Une thé­
orie de l'occupation de l'esprit".

33. Ethica, IV, 38.
34. Ethica, IV, 45, II. Önerme Sonucu, Not.

Memnuniyetsizlik Olarak Tarih
(Sınıf Görünümünün Bulanıklaşması

ve Yeniden Biçimlenişi)

O HALDE yalnızca dik olanlar alınıp, toplum (ya da bundan böyle
istenmeyen kısmı) eskiden nasılsa, öyle geride bırakılabilir. Ancak
kolektif dikey oluşlar toplumun yüzünü değiştirebilir. Peki ama
kitlesel dikleşme günümüzde nasıl meydana gelebilir ve ne tür bir
şey kapitalizm tarihini yeniden harekete geçirebilir? Marksizm bu
soruya şu geleneksel cevabı veregelmiştir: sermaye-emek çatış­
ması. Peki bundan geriye ne kalmıştır? Hiçbir şey diyemeyiz şüp­
hesiz! François Ruffin'in anlattığı türden sahneler bu durumu ade­
ta hınçla hatırlatır:35 Louis Vuitton'un bir taşeronu için çalışan işçi­
ler, çalıştıkları fabrikanın başka bir yere taşınma tehlikesiyle karşı­
laştıkları zaman, genel kurul toplantısını basmış ve hissedarlara
öz-sermayelerinin getirilerini, kâr paylarını ve borsadaki göz ka­
maştırıcı gidişatı arz eden şirket yönetimiyle bilfiil yüz yüze gel­
miştir. Burada önümüze konan sahne, neredeyse tam Marksist bir
sahnedir. Ama şaşırtıcı biçimde gitgide daha nadir görülen bir sah­
nedir, oysa neoliberal kapitalizm baştaki hunharlıklarına basbaya­
ğı geri dönüyor gibi. Pek çok açıdan gerçekten de ilk prototipine
döner. Pek çok açıdan, ama her açıdan değil. Zira kapitalizmin top­
lumsal görünümü, başka bakımlardan büyük dönüşüme uğramış­
tır. Kaldı ki şirketin yöneticisi "sermayenin adamı" olmak için üc­
retli bir çalışan haline geldiğinde, Marx'in teorisi zor durumda ka-

35. François Ruffin, La guerre des classes, Paris: Fayard, 2008.

182 KAPİTALİZM, ARZU VE KÖLELİK

lir. "Yönetici kesimin genişlemesi"36 diye adlandırılabilecek du­
rumdan ötürü, yani gitgide daha çok sayıda ücretli emekçinin sim­
gesel olarak "sermaye tarafına" geçmesinden ötürü bu zorluk daha
da artar.

Şayet maddi olarak sermaye tarafında değilken "simgesel ola­
rak sermaye tarafına geçmek", söz konusu birey açısından, ücretli
emeğin duygusal terkibinin büyük ölçüde sevinçli tarafa geçmesi
ve kendi etkime gücünü şirkete, yani nihayetinde sermayenin ar­
zusuna cansiperane dahil etmesinden başka hangi anlama gelebi­
lir? Buradaki zorluk şundan dolayı daha da artar: Bu geçiş ya hep
ya hiç meselesi değildir, birtakım mertebeleri vardır ki bunlar da
en düşükten (elinden gelenin en azını istemeye istemeye yapan ita­
atsiz ücretli emekçiden) en yükseğe (araçsal bir nitelikte de olsa,
meslek hayatının tamamını, hatta kimi zaman bütün hayatını şir­
ketin tasarısının hayata geçirilmesine adayan kişiye) uzanan bir
süreklilik oluşturabilir. Bu bakımdan sınıf görünümü, ücretli eme­
ğe dayalı duygusal görünümün diğer yarısıdır: Ondaki her türlü
yenilenme ve zenginleşmeyi yansıttığı için baştaki yalınlığını yi­
tirmiştir. Dolayısıyla ücretli emek bağlılığı dediğimiz düşüm yü­
zünden artık bulanıklaşmıştır ki bu düşüm de, son kertede, duygu­
sal bir düşüm, ücretli emeğe dayalı bir hayat sürmeye yönelik bir
sevinç (ya da keder) düşümüdür. İşte bu noktada Spinoza, Marx ile
el ele verir -v e onu değiştirir-, zira bu husus ikisinin söz dağarcı­
ğına istinaden sentetik bir tarzda şöyle ifade edilebilir: Simgesel
olarak sermaye tarafına geçmek, sevinçli "gerçek boyunduruk" al­
tına girmek demektir.

Peki öyleyse eski sınıf çatışmasının açıkça belirlenmiş sınırla­
rından geriye ne kaldı? Bireylerin yaşadığı bağlılık, yalnızca nes­
nel maddi koşulların hesaba katıldığı durumda "öznelci" yüzeysel­
likten ibaret olduğu iddia edilerek göz ardı edilebilir mi? Kesinlik­
le hayır, zira duyguların bireysel olarak hissedilmesinde öznel olan

36. Bu terimi şuradan aldım: Gérard Duménil ve Dominique Lévy, Economie
marxiste du capitalisme, a.g.y.

TAHAKKÜM, ÖZGÜRLEŞME 183

hiçbir şey yoktur: Duyguların nedeni nesnel olarak belirlenir ve
tüm duygular conatus hareketlerini nesnel olarak üretir - tam da
Spinoza’nm bu bapta söylediği gibi: "Gerek [insan doğasına ait]
özellikler, gerekse sıcaklık, soğukluk, fırtına, gök gürlemesi gibi
havaya ait özellikler ..., ne kadar rahatsız edici olursa olsun, zo­
runludur ve belirlenmiş nedenleri vardır."37 Ücretli emekçinin, üc­
retli emek durumuyla olan öznel bağı nesnel olarak üretilmiştir.
Dolayısıyla bizatihi ücretli emek durumu -emekgücünün kapita­
list bir işverene açık açık satılması- ücretli çalışma hayatının nes­
nel içeriğini tüketmez; bu durumun en abes uç örneği de maaş alan
CEO'dur38 - ama sıradan örneklerden yola çıkılarak, süreklilik ko­
nusunda çözüm sunulmaksızın varılan bir uç durumdur bu.

Ne kadar derin olursa olsun, baştaki sınıf görünümünün bula­
nıklaşması, çatışmaya yönelik bütün yeniden biçimlenimleri -v e
dolayısıyla tarihin, daha doğrusu kapitalizmin aşılmasından yana
mümkün bir tarihin çarklarının yeniden çalışmasını- imkânsız kıl­
maz. Ama henüz yazılmamış ve hiçbir teleolojik garantisi olma­
yan ucu açık bir tarihtir bu. Elbette bu tarihe ait çatışmanın itici gü­
cü şu basit "sermaye-emek" çatışması olamaz artık... üstelik bu
çatışma sermayeyi -ama şeyleşmiş toplumsal ilişki olarak serma­
yeyi- tersyüz etse dahi olamaz. O halde, bu yeni çatışmanın ana
yapıcı bileşeni ne olabilir? Gene duygulardır; daha doğrusu: Hiç­
bir şeyin değişmesini istemeyen ya da gene aynı şeyi isteyen se­
vinçliler ile başka bir şey isteyen memnuniyetsizlerin çatışmasıdır.
Memnuniyetsizlik: Dünyanın seyrine yeni bir yön verebilecek
olan tarihi duygusal güç işte budur. Tarih, tıpkı toplumsal hayat gi­
bi -k i tarih bu hayatın zamansal olarak sergilenmesidir- duygular
üzerinden işler, ama özellikle "yeni yön verici" tarih, özellikle öf­
keli duygularla işler. Büyük sarsıntılar meydana getirmeye yete­

37. TP, 1,4.
38. Bu noktada, patronu tam da "maaştan armdırma"ya yönelik en son geliş­

meler hesaba katılmamıştır. Bunlar, patrona verilen ücretteki finansal malvarlığı
unsurlarını (hisse satın alma opsiyonu) artırarak, patronu (maaşlı bir yönetici ol­
maktan çıkarıp) gitgide hissedar-yönetici haline getirir.

184 KAPİTALİZM, ARZU VE KÖLELİK

cek kadar güç toplayabilecek olan çokluk, memnuniyetsizlerden
oluşan bir çokluktur. Liberal çağın tavrını daha esaslı benimseye­
bilmek için Marksizm defterini bir an önce kapamaya can atan ki­
mi sosyolojik yaklaşımların gayretkeşliğine rağmen, sınıflardan
söz açmanın önünde hiçbir engel yoktur hâlâ. Sınıf denen şey hâlâ
basbayağı mevcuttur, zira bir deneyim ortaklığı ya da yakınlığı
-bu deneyimler bireylerin toplumsal durumu tarafından basbayağı
önceden belirlendiğinden- belirli bir duyumsama, yargılama ve
arzulama ortaklığı ya da yakınlığı meydana getirir. Ama sınıfların
böyle tanımlanışı, baştaki iki kutuplu şemanın basitliğiyle daha az
örtüşür, zira "ücretli emekçilere" ("emekçi" sınıfa) aidiyet tek ba­
şına evvelce olduğu kadar ön-belirleyici değildir ve özellikle de
vaktiyle (muhtemel) tarihsel itici gücünü meydana getirmiş olan
homojenliği taşımaz artık. Buna rağmen, sınıf yapısının nispeten
parçalanması ve bunun neticesinde toplumsal görünümün bula­
nıklaşması, yeniden homojenleştirmelerin iş görmesine kesinlikle
engel olmaz, yalnızca başka ilkelere göre iş görmesine yol açar.
Özellikle de memnuniyetsizlik duygusu dediğimiz ilkeye göre.
Dolayısıyla gizil ve istikrarlı gerilim anlamında değil de apaçık
çarpışma anlamında sınıf çatışmasına dayalı bir bakış açısı ortadan
kalkmış değildir, yalnızca içeriği ve kılığı değişmiştir: Duygusal
sımf(ların) çatışmasıdır artık. Sanılanın aksine, bu hususu böyle
dile getirmek, içini daha çok boşaltmak amacıyla Marx'a adeta sö­
zel bir kozmetik saygı göstermek değildir, zira ortak duygular gök­
ten zembille inmez, ayrıca önceki hangi ortak duygulanımın bu
duyguları ürettiğini de sormak gerekir. Mevcut durumda, bakılma­
sı gereken yer sermayedir, ama söz konusu sermaye, çekirdeği
apaçık belirlenebilen ama dış hatları ve çevresi gitgide bulanıklaş­
mış olan düşman sınıf olarak sermayeden ziyade, toplumsal ilişki
ve nihayetinde de toplumsal hayatın büründüğü biçim olarak ser­
mayedir.

Kapitalizmin günümüzdeki paradoksuysa şuna dayanır: Tam
da halinden memnun ücretli emekçiler yaratmak amacıyla yön­
temlerini geliştirmeye uğraşan kapitalizm, yıllardır bu çalışanlara

TAHAKKÜM, ÖZGÜRLEŞME 185

görülmemiş ölçüde ve yoğunlukta kötü muamele etmektedir. Ken­
dini sevdirmeye çalışırken nefret edilesi hale gelen kapitalizm mem­
nuniyetsizliği yayar ve "bir çokluğun toplanmasını sağlayabilecek
ortak duyguyu"39 besler. Elbette hiçbir şey ha deyince olmaz; yalı­
tılmış memnuniyetsizliklerin bir araya gelip tarihi değiştirecek bir
güç kıvamını almasını sağlayan çok özel siyasal ve kurumsal ko­
şullar üzerine düşünmek icap ettiğinde, siyaset sosyolojisi bize
göz kırpar.40 Ama en azından şu bir gerçektir: Sermayenin değer
biçmesinde gitgide şiddetlenen gerilim, "sermaye tarafındaki üc­
retli emekçiler"den oluşan sınıflara bile yayılır ve bunların saf de­
ğiştirmesi gibi bir tehlike yaratır. Kapitalizmin kötü muamelesi,
bugüne dek bağlılığa en çok meyilli olan ücretli emekçileri de içi­
ne alacak kadar yaygınlaştığında, aslında maddi durumları ile duy­
gusal durumlarının "Marx'ın anladığı anlamda" yeniden örtüşme-
sinden, yani yeniden kanonik ücretli emekçilere tamamıyla katıl­
maktan yana bir eğilimi besler. Kısacası, artan memnuniyetsizlik
ücretli emekçilerin en fazla tahakküm altında bulunan tabakaların­
dan başlayarak -k i aslında sadece bu tabakalarla sınırlı kalması
beklenir- adeta sınıf durumunun "yeniden saflaşması" ve en başta­
ki görünümüne döndürülmesi gibi bir sonuç doğurur. Öyleyse ka­
pitalizmin karşısına dikilecek -v e tarihin çarklarını yeniden dön­
dürecek- olan da gitgide büyüyen bu homojen memnuniyetsizler
sınıfıdır.

39. TP, VI, l ’i açımlıyorum.
40. Örneğin bkz. Michel Dobry, Sociologie des crises politiques, Paris: Pres­

ses de Sciences-Po, 1992.

Komünizm... Arzu ve Kölelik!

KONJONKTÜREL OLARAK yeniden oluşmuş olan bu sınıf, kapitalist
düzeni devirip onun yerine recommune gibi yeni toplumsal üretim
biçimleri koymayı başarabilecekse de acaba efendi-arzu figürüne
son verebilecek midir? Ne yazık ki hayır. Bunun sebebi ilk olarak
şudur: En başta bir kişinin birlik kurma önerisi büyük ihtimalle
efendi-arzunun yerini alacaktır. İkinci olarak da şudur: Güçleri bir­
leştirme zorunluluğu, bu bileşimin ne tür ilişkilerle gerçekleşeceği
sorusunu sürekli gündeme getirir: Simetrik mi olacaktır, yoksa asi­
metrik mi, yatay mı olacaktır, yoksa dikey mi (hiyerarşik mi)? Şu
da var ki işbölümü, tek başına, bu bileşimi hemen hiyerarşik asi­
metri yönünde tahrif etmeye başlar. Ufkumuz olan işbölümü (-bir­
leşimi), ancak geniş (geniş, yani kendi bireysel imkânlarının ötesi­
ne) bakabilme arzusu gibi bir hırsın sonucu ortaya çıkabilir. Marx'
ın bu hususa -sırf iktisadi değil- basbayağı siyasal bir gözle de
bakması rastlantı değildir şüphesiz. Bu bakımdan Marx hakkında
yapılan fazlasıyla üstünkörü yorumlara ne kadar hayıflansak azdır.
Bu yorumlarda kapitalist güç ilişkileri meselesi üretim araçlarının
mülkiyeti rejimine dayalı özel bir eksende ele alınmış, ama güçlü
yapılandırıcı etkileri bulunduğu gerek Alman İdeolojisinde gerek­
se Kapital de41 vurgulanan işbölümü es geçilmiştir. Sermayenin
özel mülkiyetinin birtakım sonuçlar doğurduğunu kim yadsıyabi­
lir ki? Ama bu sonuçlar asimetriktir, daha doğrusu özel mülkiyet
meselesine dönmek gerekli ama yeterli olmayan bir koşul niteliği

41. Özellikle I. Cilt'in XIV. ve XV. bölümleri.

TAHAKKÜM, ÖZGÜRLEŞME 187

taşır - vaktiyle Sovyetler Birliği’nde üretim araçlarının topyekûn
devlet mülkiyetinde bulunması toplumsal üretim ilişkilerinde her­
hangi bir değişiklik meydana getirmiş midir? Lenin o sıralarda do­
ğan Fordizmde bir endüstriyel örgütlenme modeli görmekte ge­
cikmeyecek, Sovyetler deneyimiyse bir yıl bile süremeyecektir...
îşte işbölümü denen şey budur, diye açıklar Marx: İşbölümü içten-
doğumlu bir iktidar salgılar ve bunun da tek sebebi işbölümündeki
bazı konumların enformasyon sentezi-toplanması ya da koordi­
nasyon gibi özel görevlere tahsis edilmiş olmasıdır, bunun sonu­
cunda da diğer üreticiler bu görevleri ancak parçalı bir şekilde algı­
layabilir - iktidar işte bu işlevsel ve enformasyönel asimetrilerden
doğar. Kolektif üretimde iktidarın bu şekilde sürekli yeniden doğ­
masının en azından şöyle bir faydası vardır: Ancak mülkiyet reji­
minde bir dönüşüm meydana geldiği takdirde sonuç alınabileceği­
ni adamakıllı gösterir bize; şurası açık ki kapitalist özel mülkiyet
biçimi muhakkak alaşağı edilmelidir... ama "sonrasını" icat etme­
yi elden bırakmadan.

Bu konuda Spinoza'nın kalem oynatmış olmasını pek bekleme­
yenler olsa dahi, o da işbölümü konusuna ilgi göstermiştir. İnsan­
ları bir arada tutan ve cemaat oluşturmasını sağlayan şey hakkın-
daki ilk düşünceleri, manidar bir şekilde, Teolojik Politik İnceleme'
nin V. bölümünde ele alınmıştır.42 İşbölümü insanların elindeki en
iyi şeydir, öyle bir ihtiyaçtır ki onlara şunu hatırlatır: "[İ]nsana in­
sandan daha yararlı hiçbir şey yoktur."43 Onları başkalarına yön­
lendirir. Ama aynı zamanda ellerindeki en kötü şeydir, zira insan­
lar güç bileşimlerine hep eşitsiz bir donanımla dahil olurlar ki bu
da bütün esir almanın temel ilkesidir. Ayrıca bu bileşimlere eşitsiz
arzularla da dahil olurlar. A priori en eşitlikçi birliklerde bile, biri
öbürlerine kıyasla daha fazla şey ister. Birliğin hedefini daha çok

42. Şu hususa dikkat çekilmesini Pierre-François Moreau'ya borçluyuz: Açık­
ça "sözleşme"ye ayrılmış olan XVI. ve XVII. bölümler bir yana, V. bölüm Devlet'
in kuruluşuna dair-daha içtendoğumlu- bir alternatif modeli ana hatlarıyla ortaya
koyar. Bkz. Pierre-François Moreau, "Les deux genèses de l'Etat dans le Traité
théologico-politique", Spinoza, Etat et religion içinde, Paris: ENS Editions, 2005.

43. Ethica, IV, 18, Not; Türkçesi: 561.

188 KAPİTALİZM, ARZU VE KÖLELİK

ister, kendi çıkarını daha çok gözetir, kazançlardan daha çok pay
ister - zira ele geçirilecek kazançlar vardır daima. Her faaliyet pa­
rasal ekonomi alanına ait değildir, ama sevinç ekonomisine ait ol­
mayan tek bir faaliyet yoktur. Conatus arzulayan güç demektir ve
arzu da kuruluşu gereği nesnesine -bir başka deyişle, sevinç arayı­
şına- matuftur. Para dışındaki biçimler açısından da muktedir ol­
mak için, sevince dayalı kazançlar, eylemin tam da telos'u ya da
yaptırımı, yani yönlendirilmesini ya da terk edilmesini belirleyen
şey haline gelir. Dolayısıyla parasal kazanç genel sevinç ekonomi­
sinin örneklerinden biridir yalnızca; bu ekonomiye kaçınılmaz ola­
rak batmış -bireysel olsun kolektif olsun- tüm eylemler kendine
bir yol arar. Bunun sonucunda kolektif eylem üzerinde meydana
gelen baskılar, bu eylem dışsal sevinçler aradığında özellikle yo­
ğundur ki söz konusu sevinç de girişimin sadece hedefine ulaşma­
sına, hedeften olduğu gibi haz alınmasına değil, bu hedefin başka­
larının gözü önünde elde edilmesine bağlıdır. Keza hedef, yaygın
görüşe ters düşen bir şeye ulaşmak olduğunda, yani girişim takdir
ekonomisi dediğimiz özel sevinç ekonomisi yönüne saptığında da
baskılar yoğundur. İçsel sevinci, kolektif olarak üretilmiş, rekabet­
ten arınmış hazzı esas alan (kapitalist olmayan) ekonominin tersi­
ne, dışsal sevinç ekonomisi daima farklılığa ve rekabete dayanır.
Dolayısıyla kolektif girişimlerin uyumu, tekelleştirici arzuların,
dışsal sevinçleri, kendini başkalarının sevincinin nedeni olarak
görmekten mütevellit sevinci hedef alan arzuların sürekli tehdidi
altındadır. Çünkü "... insan kendi meziyetlerine, yani kendi etki
gücüne yoğunlaştıkça [bu sevinç] yinelenir; ve buna bağlı olarak
insanlar kendi maceralarını anlatma, bedensel ve zihinsel güçlerini
sergileme telaşına düşerler ve yine aynı sebepten birbirlerine sı­
kıntı vermeye başlarlar."44 Spinoza'nın sözlerini metnin kapsamı­
nın ötesine taşıdığımız takdirde şunu belirtebiliriz: Burada sıkıntı
veren şey yalnızca abartma eylemi değil, aynı zamanda kolektif
eylemin (dışsal) sevinçli kazanımlarının bireysel olarak haksızca

44. E thica , III, 55, Not; Türkçesi: 447.

TAHAKKÜM, ÖZGÜRLEŞME 189

ele geçirilmesi ve akabinde ortaya çıkabilecek çatışmalardır. Zaten
kişi kendi gücü söz konusu olduğunda kolayca abartıya kaçar: Ör­
neğin üçüncü güçlerin bir araya gelip kişinin gücüne eklendiği ürü­
nü bir bütün olarak kendine mal eder. Ortaya çıkan eser kolektiftir,
ama benim eserimdir... Ele geçirme özü itibarıyla atfa dayalıdır.

Dolayısıyla kapitalizmin ve onun paraya dayalı sevinç ekono­
misinin farazi tasfiyesi, ele geçirmenin/esir almanın tehlikelerin­
den kurtulmayı sağlamaz; parasal olmayan takdir ekonomisi ele
geçirme işini tastamam sürdürür. Zaten bu iki sevinç ekonomisi
arasındaki apaçık paralellik çarpıcıdır: İki durumda da, daha çok
sonuç ve beraberinde getirdiği -böylece de ele geçirilmeye hazır-
dışsal sevinç kazanımı elde etmek için, kişinin kendi gücüne başka
güçler eklemesi gerekir. Birliğe daha arzulu dahil olan, kolektif ça­
lışmanın ürününün takdir görmesinden mütevellit kazanımları di­
ğerlerine kıyasla daha çok hayal eden ve isteyen kişi, gücü temel­
lük eden, dışsal sevinçleri hevesle tekeline alan kişidir; biçimsel
ele geçirme yapılarının, yani çeşitli patronların ele geçirmelerinin
dışında kalan ve eşitlikçi bir bağlılık temelinde tesis edilmiş yeni
bir efendi-arzu figürüdür - ama bu bağlılık yalnızca görünüşte eşit­
likçi olmuştur: Zira arzuların yoğunluğu farklı olmuştur. Nitekim
ele geçirmeyi biçimsel olarak tesis eden toplumsal ilişkilerin dı­
şında dahi, duygusal çıkarların dinamiği, birliğin sakınmaya çalış­
mış olduğu şeyi yeniden yaratacak kadar güçlüdür ve birliği oluş­
turanlar arasında "ipleri eline almaya” niyetlenen birinin bulunma­
sı riski her zaman vardır; bu beyan karşısında birlikteki diğer kişi­
lerin korkuya kapılması gerekir zira -düz-anlamıyla anlaşılacak
olursa- beyan güç gösterisi, kendine mal etme ve tekeline alma be­
yanıdır ve sahiplenici bir arzu tasarısı dahi yönetici arzuya dönüşü-
vermeye mahkûmdur.

Kitaba insanı araç durumuna indirgemeyi meneden Kantçı düs­
turla başladığımıza göre, aynı şekilde bitirebilir ve ele geçirme/
esir alma ve özgürleşme konusunda neyi "umut edebileceğimizi"
sorabiliriz. Bu meseleyi net bir tavırla ele almak iyi olur: Öncesin­
de umutlar ne kadar büyük olursa hayal kırıklığı o kadar acı verir;

190 KAPİTALİZM, ARZU VE KÖLELİK

bunu söylemek, komünizm fikrinin ya da kapitalizmden kopma
fikrinin bu durumdan sorumlu olduğu anlamına gelmez. Kaldı ki
bu husus, materyalizmin kati entelektüel meziyetini, hani Althus-
ser'in "artık kendine hikâyeler anlatmamaya"45 dayandığını söyle­
diği meziyeti bir bakıma gözden kaçırmamaktır. Spinoza ise bu
konuda kendi yorumunu sunar ve insanları "olmalarını [istediği­
miz] gibi değil, aslında oldukları gibi"46 ele almaya davet eder. Bu
ihtiyatı göz ardı etmek siyasette ancak "gerçekleşmeyecek bir düş
[yazılmasına yol açar], bu da ya Ütopik ülkelere ya da şairlerin al­
tın çağına, yani hiçbir kuruma ihtiyaç duyulmayan bir zamana uy­
gun düşer ancak."47 Bu uyarının anlamı çok açıktır: Kapitalizm gi­
bi -her ne kadar çok farklı bir tarzda da olsa- komünizm de arzu ve
duyguları, yani "duyguların gücü"nü hesaba katmalıdır; çünkü bu
güç, gönüllü köleliğin yerel tuhaflığını değil, "insanın [evrensel]
esareti"nin48 daimiliğini meydana getirir. Gerçekleşebilme koşulu
bize uzak görünse de, neredeyse olumsuz bir şekilde, belki de sahi­
ci komünizm tanımını gene Spinoza sunar bize: Duygusal sömürü
ancak insanlar ortak arzularını, artık tek taraflı ele geçirilemeye­
cek nesnelere yönlendirmeyi (ve girişim, ama komünist girişim
oluşturmayı) başarabildiklerinde son bulur - yani şunu anladıkla­
rında: Gerçek yarar kişinin, başkalarının da kendisi kadar o yararın
sahibi olmasını dilemesine bağlıdır. Nitekim örneğin mümkün mer­
tebe herkesin akla sahip olmayı istemesi gerekir, zira "insanlar in­
sana en fazla aklın kılavuzluğunda yaşadıkları sürece yararlı olur­
lar."49 Arzunun böyle yönlendirilmesi ve şeylerin böyle anlaşılma­
sı Ethica'nın başlıca hedefidir ve Spinoza bunun ne kadar "çetin
bir yol olduğunu"50 gizlemez...

45. Akt. Clément Rosset, En ce temps-là. Notes sur Louis Althusser içinde, Pa­
ris: Minuit, 1992, 22.

46. TP, 1 ,1.
47. A.g.y.; Türkçesi: Politik İnceleme, 11. Küçük değişikliklerle aldım, -ç.n.
48. Ethica'nın dördüncü bölümünün başlığı böyledir.
49. Ethica, IV, 37, Kanıtlama; Türkçesi: 597.
50. Ethica, V, 42, Not; Türkçesi: 799.

"insanca Bir Hayat"

ASLINDA BU İFADE yetersiz, zira söz konusu yol insanların duygu­
ların etkisinde değil, akim kılavuzluğunda hareket etmesini gerek­
tirir. Aklın kılavuzluğundaki (ex ductu rationis) insanlar kendileri
için aradıkları sevinçleri kayıtsız şartsız başkaları için de ister ve
"kendileri için istemedikleri şeyi başkaları için de istemezler."51
Komünizmin en yüce ifadesi işte budur: Yaygın rekabetsizliğe da­
yalı, böylelikle de sahiden ortak üretime ve hazza yönelik olan, ya­
ni duygusal hayatın başka yollarla devamlı yeniden ürettiği birey­
sel ele geçirme arzularından azade olan (hakiki) yararları temel
alır. Efendi-arzu figüründen bizi gerçek anlamda kurtarabilecek
tek şey rekabetsizliktir. Ama bu durum insanların akim kılavuzlu­
ğunda yaşamasını gerektirir ki bu da hafife alınacak bir varsayım
değildir. Kapitalizmin alaşağı edilmesi rekabetsizlik durumuna
ulaşmak için tek başına yeterli değildir, zira kapitalizmdeki top­
lumsal yapılar ele geçirme işini en uç noktasına kadar götürmüş
olabilir, ama bu yapılar kapitalizmden önce var olan -v e sonra da
yaşayacak olan- duygusal hayat kaynaklarından beslenmiştir bü­
yük ölçüde. A priori bu ele geçirmeden sakımlacağmm düşünül­
düğü durumlarda ele geçirmenin içtendoğumlu olarak nasıl yeni­
den doğduğunu anlamak için nihayetinde şu söylenebilir: Ele ge­
çirmenin biçimsel yapısı adeta bir conatus'a sahiptir - daha açık
söyleyecek olursak, ele geçirme duygusal hayatı çök güçlü bir şe­
kilde kendine çeker; bunun en uç örneği de ele geçirme işinin... ta-

51. E thica , IV, 18, Not; Türkçesi: 561.

192 KAPİTALİZM, ARZU VE KÖLELİK

lep bile etmemiş olanın başına gelmesidir, tıpkı Pascal'in anlattığı,
kıyısına çıktığı adanın sakinlerince kral ilan edilen kazazede gi­
bi.52 İşte bu yüzden, kapitalizm (varsayımsal olarak) karaya otursa
dahi, hakiki komünizm fırsattan istifade hemen ortaya çıkmaz -
tabii hakiki komünizm derken efendi-arzu figüründen tamamen
kurtulmayı kastediyorsak.

Dolayısıyla "her bir kişinin özgür gelişiminin herkesin özgür
gelişiminin koşulu" olması, Marx ile Engels'in Komünist Manifes-
to'da öne sürdüğünden daha çetrefil bir meseledir ve özgürleşme
fikrini korumanın en iyi yolu da özgürlüğün geleceği büyük gün
fikrini, tamamen farklı insani ve toplumsal ilişkiler düzeninin gü­
nün birinde mucizevi bir şekilde ortaya çıkıvereceği yolundaki
fikri bertaraf etmektir şüphesiz. Bu ilişkilerin bir günde tamamen
farklı hale gelemeyecek olması, farklı -üstelik epeyce farklı- hale
gelebilecek olmalarını engellemez. Zira aklın kılavuzluğundaki
hayat ile duyguların etkisindeki hayat arasında bulunan köklü ay­
rılık, ne duygusal hayata özgü söylemde her şeyin birbirine denk
olmasını, ne de kopuşun "arka" yüzünde her şeyin birbirinden fark­
lılaşmasını beraberinde getirir. Duygusal duruma dayalı kölelik
-k i gerçek anlamda köleliktir, zira başkasınca-belirlenim ve dış
nedenlere, şeylere bağlı olmak demektir- insan duygularının aktı­
ğı ve böylelikle daima toplumsal duygular haline geldiği kurumsal
düzenlemelerin çeşitliliğiyle çelişmez. Kaldı ki bütün düzenleme­
ler birbirine denk değildir. Yapılar ve kurumlar tarafından farklı
farklı şekillendirilen, etkileşime ve bileşime giren duygular, birbi­
rine karşıt güç, arzu ve sevinç olanaklarını belirler. Bir Site’de ku­
rumsal düzenlemeler uyrukların yalnızca evham yüzünden iş gör­
mesini sağlar ve orada "barış, bir sürü gibi hareket eden ve yalnız­
ca köleliğe yatkın uyrukların eylemsizliğinin bir sonucudur; öy­
leyse Site, ’Site’ adından ziyade ıssız yer adına layıktır."53 Kederli
duyguların boyunduruğu sevinçli duyguların boyunduruğundan

52. Pascal, "Premier discours", Trois discours sur la condition des grands,
a.g.y. içinde.

53. TP, V, 4; Türkçesi: Politik İnceleme, 38. Küçük değişikliklerle aldım, -ç.n .

TAHAKKÜM, ÖZGÜRLEŞME 193

aşağı kalmaz, ama ilk boyunduruk... keder vericidir ki bu da az
buz bir farklılık değildir. Keza aynı hayat biçimi de değildir. Zira
korkuyla yönetilen özneler, bireysel olsun kolektif olsun, en düşük
güç düzeyine mahkûm edilmiştir ve evhamdan ziyade umutla yö­
netilen bir topluluk ile umuttan ziyade evhama tabi olan bir toplu­
luk kolayca karşılaştırılabilir: "Bunlardan biri yaşama sevincine
sahiptir, öbürüyse sadece ölümden kaçmaya çalışır."54 Dolayısıyla
farklı kolektif duygusal hayat reiimleri arasındaki hiyerarşiyi sağ­
layan şey de duygusal köleliliğin azalmasından ziyade, duyguların
kurumsal teşekküllerinin farklı ölçüde haz ve güç veren işleyişidir.
"En iyi devletin, içinde insanların dirlik ve düzen içinde yaşadığı
devlet olduğunu söylediğim zaman kastettiğim şey, bu insanların,
tam anlamıyla insanca bir hayat, ama kan dolaşımı ve tüm diğer
hayvanlarda ortak olan diğer işlevlerin yerine getirilmesiyle değil,
asli olarak akılla, ruhun erdemiyle ve gerçek hayatla tanımlanan
bir hayat sürdükleridir."55

Kapitalizme özgü toplumsal yapılardan kurtulmak, duygusal
kölelikten kurtulmamızı sağlamaz. Tek başına, arzunun ve sarf edi­
len güçlerin başıbozuk şiddetinden kurtaramaz bizi. Spinoza'nm
duygular konusundaki gerçekçiliği, bu noktada belki en çok Mark­
sist ütopyanın işine yarar: Sarsıp kendine getirir. Sınıfların ve sınıf
çatışmalarının tamamen tasfiyesiyle siyasetin ortadan kaldırılma­
sı, proletaryanın zaferiyle bütün husumetlerin aşılması, sınıf çıkar­
larından tamamen arınmış sınıfsızlığm ortaya çıkması... - bunla­
rın hepsi post-siyasal birer hayalden ibarettir ve belki de Marx'in
yaptığı en büyük antropolojik hata budur:56 Şiddeti kökünden yok
edebileceğini sanmak; oysa en az tahripkâr şiddet biçimlenimleri-
ni aramak dışında bir hedef olamaz ufkumuzda. Spinoza'nm belirt­
tiği üzere, şayet insanlar Bilge olsaydı, yani herkes aklın kılavuz­
luğunu kabul etmiş olsaydı, ne yasalara ne de siyasal kurumlara ih­
tiyaç olurdu. Ne var ki insanlar kesinlikle bilge değildir... İşte bu

54. TP, V, 6; Türkçesi: Politik İne eleme, 39. Küçük değişikliklerle aldım, -ç.n.
55. TP, V, 5; Türkçesi: Politik İnceleme, 39.
56. Karl Marx, Philosophie, a.g.y., 106.

194 KAPİTALİZM, ARZU VE KÖLELİK

yüzden, insanların conatus'un duygusal hareketlerini dikkate al­
maktan başka çareleri yoktur; conatus, söylemeye bile gerek yok,
”ne çatışmalara ne nefrete, ne öfkeye ne aldatmacaya, ne de iştahın
öğütlediği bir şeye karşıdır.”57 Kapitalizmin aşılması gibi, recom-
mune de bizi şiddetin bu veçhesinden kurtarmaz ve yeniden ku­
rumsal düzenlemeler icat etmekten muaf kılmaz. Bu yüzden, şayet
komünizme kökten özgürleşme gibi bir anlam yüklersek, komü­
nizmin sabır isteyen uzun bir süreç olduğunu, sürekli çaba gerek­
tirdiğini ve belki de, bir kez daha Kantçı bir dille ifade edecek olur­
sak, düzenleyici bir fikirden ibaret olduğunu kabul etmek gerekir.
Öznelciliğin yanılsamaları doğrultusunda, tamamen özerk olan bir
ben'in hükümranlığı anlamına gelecek bir özgürleşmeden hiç bah­
setmemek gerekir: Duyguların dış-belirlenimi ezeli-ebedi koşulu-
muzdur. Keza bağımlılık ilişkilerinin kökten ortadan kaldırılaca­
ğını da düşlememek gerekir. Bir kişinin çıkarının başka birinin çı­
karını geride bırakmaması ve bunun sonucunda tahakkümün orta­
ya çıkmaması imkânsızdır: Her ne kadar eros ya da tanınma arzusu
biçiminde bile olsa, aşk çıkarları da, bireysel olsun kolektif olsun,
seçilmiş üçüncü tarafların inşasına dayalıdır. Conatus'un aşk man­
tığının ve duygusal köleliğinin ifadesi olan bu arzu-çıkarlar önleri­
ne çıkan her şeyi pervasızca, hatta kimi zaman şiddetle ortadan
kaldırır ve ne mülkiyet biçimlerinin dönüşümü ne de birlik ilişkile­
rinin genelleşmesi bunları tamamen zararsız duruma getirebilir.
Şayet hakiki komünizm aklın kılavuzluğundaki hayattan meydana
geliyorsa, komünizmin ufukta olduğunu kabul etmek ve mutluluk­
la dolup taşan toplum yanılsamasından bir an önce vazgeçmek da­
ha iyi olacaktır.

Ama telos'tan vazgeçmek, o doğrultuda gerçekleşebilecek tüm
ilerlemelerden vazgeçmek anlamına gelmez. Ele geçirme figürü­
nü biraz daha geri püskürtme gibi bir sonuç doğuran tüm duygusal
rejim biçimlenimleri eninde sonunda faydalı olacaktır. Peki etki­
me ve düşünme gücümüzün uygulamalarını en iyi seviyeye çıka-

57. TP, II, 8; Türkçesi: Politik İncelem e, 18.

TAHAKKÜM, ÖZGÜRLEŞME 195

ran, kolektif hayat düzenlemeleri hangileridir? Politik İnceleme iş­
te bu soruyu sorar ve bu bakımdan da ilk gerçekçi manifestodur,
ama komünist partinin değil, komünist hayatın manifestosudur.
Komünist hayat, radikal demokrasi diye de adlandırılabilir. Bu
mesele Politik İnceleme boyunca karşımıza çıkar durur, çoğu za­
man metnin derinlerine işlenmiş, satır aralarına gizlenmiştir, ama
basbayağı mevcuttur, zira Spinoza güce, yani esir almaya dair tüm
olguları mütemadiyen çokluğu n içkin gücüne taşır. Çokluğun kud­
retinden58 (potentia multitudinis) iktidar (potestas) doğmaz - ade­
ta zimmete geçirme biçiminde ve en güçlü efendi-arzunun yararı­
na olacak şekilde hükümran arzu doğar. Bütün rejimler arasında,
yalnızca demokrasi çokluğun ve onun gücünün yeniden bir araya
gelmesini sağlayabilir.59 "Artık üçüncü tür devlete, bütünüyle mut­
lak olan ve demokratik olarak adlandıracağımız devlete geçiyo-
rum":60 Politik İnceleme'nin XI. bölümü böyle başlar... Tamamlan­
mamış olan bu bölüm, hem muğlak hem baş döndürücü bir giriş
bölümü olarak kalmıştır bize. Omino absolutum imperium (Top-
yekûn mutlak hâkimiyet): Spinoza'nın düşünüp taşınmadan söz
söyleme gibi bir âdeti yoktur ve "bütünüyle mutlak olan devlet"
vaadinin de yeniden egemen olan çokluk vaadinden başka bir şey
olmadığı tahmin edilebilir. Politik İnceleme'nin tamamlanmamış
olması, egemenliğin yeniden dünyaya gelmesinin koşullarını bil­
me ve yollannı icat etme gibi bir sorumluluk yükler bize; ya da
başka bir deyişle, çokluğun kendi egemen gücünü -her tür ele ge-

58. Alexandre Matheron, Individu et communauté chez Spinoza, a.g.yr, Anto­
nio Negri, L'anomalie sauvage. Puissance et pouvoir chez Spinoza, Paris: PUF,
1982 (Tekrar basım: Editions Amsterdam, 2006).

59. Yukarıda bertaraf edilmesinin ardından, bedenin burada kendi gücünden
ayrılması (-nın ortadan kaldırılması) kavramlaştırmasına dönmek tutarsızlık ad­
dedilebilir. Ama burada söz konusu olan beden toplumsal gövdedir ve "ayrılma (-
nm ortadan kaldırılması)" da dahil ne oldukları konusunda fikir sahibi oldukları
ölçüde tarafların bakış açısından tasavvur edilmiştir. Bütün bedenler gibi, top­
lumsal gövde de, ne bir azını ne bir fazlasını, ancak yapabileceğini yapacak olsa
dahi, insanlar kolektif eylemlerini ve onun ürünlerini elden kaçıracaklarını düşü­
nebilir ve belli ölçüde yeniden egemen olmak isteyebilirler.

60. TP, XI, 1; Türkçesi: Politik İnceleme, 109.

196 KAPİTALİZM, ARZU VE KÖLELİK

çirme mekanizmasının işlemesiyle ve dikey güç yapılarının oluş­
masıyla bu güçten mahrum edilmeden önce- sergileyeceği, elbette
kurmaca olan, ama kavramsal olarak anlam taşıyan o "asli” ânı, ni­
hayetinde baki kılmak üzere, tekrar bulma sorumluluğu yükler.
Asıl efendi-arzu, yani egemen arzu altında, diğer efendi-arzular ye­
şererek, onun ele geçirme /esir alma hareketini yeniden üretir ve
duygusal hayatın kendiliğinden dinamikleri şöyle dursun, bütün
toplumsal yapılar bu harekete arka çıkar. Zalim baskıların ve pat­
ronların çeşitli köleleştirmelerinin demir yumruğunun, araya giren
arzu üretimi çalışması aracılığıyla sevinçli tabiiyete dönüşmesi bir
ilerlemedir elbette, ama aynı şeyin (efendi-arzu ve esir almanın),
yani duygusal sömürünün içinde ikinci dereceden bir ilerlemedir.
Kendi etkililiğini azami düzeye çıkarmak için, kuşanmaya çabala­
dığı bütün o sevinç süslerine rağmen, duygusal sömürü, yapısı ge­
reği, hizmete alınanların etkime gücünün, efendi-arzu tarafından
tayin edilen amaçlara ve ara hedeflere sabitlenmesi ve dolayısıyla
da nispeten güçsüzleştirilmesi demektir. Bireyleri efendi-arzula-
rın, gerek sevinçli gerek kederli boyunduruğundan olabildiğince
kurtarmak -nihai özgürleşme bir ufuk çizgisinden ibaret olsa da­
h i- yalnızca esir almanın ve onun adeta tahakküm kortejinin asi­
metrilerini bertaraf etmek değil, aynı zamanda onların güç uygula­
malarına sunulmuş olanak yelpazesini yeniden açmak demektir.
Yabancılaşmanın dışarısı yoktur, zira hepimiz dış-belirlenime mah-
kûmuzdur, orası kesin, ama her dış-belirlenim biçimi birbirinin
aynı değildir. Bunlardan bazısı, bireyleri efendi-arzuların saplantı­
larından kurtararak, daha özgürce arzulamalarını ve zevk almala­
rını sağlar; bazısıysa bireyleri bu efendi-arzularm hükmünde yaşa­
maya zorlar. Ortak hayat, insanların seçip seçmeme özgürlüğüne
sahip olduğu bir şey değildir; duygusal hayatlarının içtendoğumlu
kuvvetleri onları zorunlu olarak ortak hayata yönlendirir61 ki bun­
lar da öncelikle idame ettirilmesi gereken maddi hayatın ihtiyaçla­
rına ait kuvvetlerdir. Ama bu ortak hayatın düzenlenmesini sağla­

61. E th ica , IV, 37, Not I ve II; TTP, V, 7; TP, II, 15.

TAHAKKÜM, ÖZGÜRLEŞME

yacak ilişkiler ne önceden ne de ebediyen ortaya konmuştur ve bıı
ilişkilerden yalnızca bazılarını tercih etmek mümkündür. Tarihsel
gerçeklikte bunların icadı ve üretimi -siyaset diye de adlandın lan -
kolektif duygusal hayatın dinamiklerinin öngörülemez sonucudur.
Şayet ilerleme kavramının bir anlamı varsa, bu anlam hayatın, se­
vinçli duygular bakımından ve akabinde de bu duygular arasından
güç uygulamalarımıza sunulan olanaklar alanını genişleten ve
bunları "hakiki yarara" yönlendiren duygular bakımından zengin-
leştirilmesinden başka bir şey olamaz: "Ben insanca hayatla bunu
kastediyorum."

Kaynakça

Aglietta, Michel ve André Orléan, La violence de la monnaie, Paris: PUF, 1982.
— (haz.), La monnaie souveraine, Paris: Odile Jacob, 1998.
— La monnaie entre violence et confiance, Paris: Odile Jacob, 2002.
Alis, David, "'Travail émotionnel, dissonance émotionnelle et contrefaçon de l'in­

timité': Vingt cinq ans après la publication de Managed Heart d'Arlie R.
Hochschild", Isabelle Berrebi-Hoffmann, Politiques de l'intime. Des utopies
sociales d'hier aux mondes du travail d ’aujourd'hui içinde, Paris: La Déco­
uverte, 2009.

Artous, Antoine, Travail et émancipation sociale. Marx et le travail, Paris: Editi­
ons Syllepse, 2003.

Balibar, Etienne, Spinoza et la politique, PUF, 1985; Türkçesi: Spinoza ve Siyaset,
çev. Sanem Soyarslan, Istanbul: Otonom, 2010.

Baranski, Laurence, Le manager éclairé, pilote du changement, Paris: Editions
d'Organisation, 2001.

Barthes, Roland, La chambre claire. Notes sur la photographie, Seuil, 1980; Türk­
çesi: Caméra Lucida: Fotoğraf Üzerine Düşünceler, çev. Reha Akçakaya, İs­
tanbul: Altıkırkbeş, 2011.

Bidet, Jacques ve Gérard Duménil, Altermarxisme. Un autre marxisme pour un
autre monde, Paris: PUF, 2007.

Boltanski, Luc ve Eve Chiapello, Le nouvel esprit du capitalisme, Paris: Galli­
mard, 1999.

Bourdieu, Pierre, Choses dites, Paris: Minuit, 1987.
Bove, Laurent, La stratégie du conatus: Affirmation et résistance chez Spinoza,

Paris: Vrin, 1996.
Bove, Laurent, "Ethique, partie III", Pierre-François Moreau ve Charles Ramond

(haz.) içinde, Lectures de Spinoza, Paris: Ellipses, 2006.
Boyer, Robert, Théorie de la Régulation, Paris: La Découverte, 2004.
Caillat, Gérald ve Pierre Legendre, Dominus Mundi. L'empire du management,

DVD, Idéale Audience, ARTE France
Camus, Albert, Caligula, Gallimard, 1972; Türkçesi: Caligula, çev. Abdullah Rı­

za Ergüven, Istanbul: Berfin, 2006.
Cette, Gilbert, Jacques Delpla ve Arnaud Sylvain, Le partage des fruits de la cro­

issance en France, CAE raporu no. 85, La Documentation Française.

200 KAPİTALİZM, ARZU VE KÖLELİK

Citton, Yves, Mythocratie. Storytelling et imaginaire de gauche, Paris: Editions
Amsterdam, 2010.

Coutrot, Thomas, L'entreprise néo-libérale, nouvelle utopie capitaliste?, Paris: La
Découverte, 1998.

Dardot, Pierre ve Christian Laval, La nouvelle raison du monde. Essai sur la soci­
été néolibérale, Paris: La Découverte, 2009.

Deleuze, Gilles, Proust et les signes, Paris: PUF, 1970; Türkçesi: Proust ve Göster­
geler, çev. Ayşe Meral, İstanbul: Kabalcı, 2004.

Delumeau, Jean, L'aveu et le pardon, Paris: Fayard, 1990.
Denord, François ve Antoine Schwartz, L'Europe sociale n'aura pas lieu, Paris:

Editions Raisons d'agir, 2009.
Dobry, Michel, Sociologie des crises politiques, Paris: Presses de Sciences-Po,

1992.
Dujarier, Marie-Anne, L'idéal au travail, Paris: PUF, 2006.
Duménil, Gérard ve Dominique Lévy, Economie marxiste du capitalisme, Paris:

La Découverte, 2003; Türkçesi: Kapitalizmin Marksist İktisadı, çev. Sevin Pe-
lek, İstanbul: İletişim, 2009.

Durand, Jean-Pierre ve Marie-Christine Le Floch (haiz.), La question du consente­
ment au travail. De la servitude volontaire à l'implication contrainte, Paris:
L'Harmattan, 2006.

Durkheim, Emile, Sociologie et philosophie, Paris: PUF, 1996.
Falafil, "Quel paradigme du don? En clé d'intérêt ou en clé de don? Réponse à Fré­

déric Lordon", De l'anti-utilitarisme. Anniversaire, bilan et controverses için­
de, Revue du MAUSS semestrielle, no. 27, 2006.

Fischbach, Franck, Sans objet. Capitalisme, subjectivité, aliénation, Paris: Vrin,
2009.

Foucault, Michel, "Deux essais sur le sujet et le pouvoir", Hubert Dreyfus ve Paul
Rabinow, Michel Foucault. Un parcours philosophique içinde, Paris: Galli­
mard, 1984.

Gasparini, William, "Dispositif managérial et dispositions sociales au consente­
ment. L'exemple du travail de vente d'articles de sport", Jean-Pierre Durand ve
Marie-Christine Le Floch (haz.), La question du consentement au travail. De
la servitude volontaire à l'implication contrainte içinde, Paris: L'Harmattan,
2006.

(de) Gauléjac Vincent, La société malade de la gestion, Paris: Seuil, 2004.
Gillot, Pascale, L'esprit, figures classiques et contemporaines, Paris: CNRS Editi­

ons, 2007.
Guilhaume, Geneviève, L'ère du coaching. Critique d'une violence euphémisée,

Paris: Syllepse, 2009.
Johnson, Simon, "The Quiet Coup", The Atlantic, www.thetlantic.com.doc/2009

05/imfadvice, 2009.
Kant, Immanuel, Fondements de la métaphysique des moeurs, Paris: Vrin; Türk­

çesi: Ahlak Metafiziğinin Temellendirilmesi, çev. İonna Kuçuradi, Ankara:
Hacettepe Üniversitesi Yayınları, 1981.

Levi, Primo, Si c'est un homme, Paris: Julliard, 1995; Türkçesi: Bunlarda mı İn­

http://www.thetlantic.com.doc/2009

KAYNAKÇA 201

san, çev. Zeyyat Selimoğlu, İstanbul: Can, 1996.
Limann, Teodor, Morts de peur, Paris: Les empêcheurs de penser en rond, 2007.
Lordon, Frédéric, La politique du capital, Paris: Odile Jacob, 2002.
— "Le don tel qu'il est et non qu'on voudrait qu'il fût", De l'anti-utilitarisme. An­

niversaire, bilan et controverses içinde, Revue du MAUSS semestrielle, no. 27,
2006.

— L'intérêt souverain. Essai d'anthropologie économique spinoziste, Paris: La
Découverte, 2006.

— "La légitimité n'existe pas. Eléments pour une théorie des institutions", Cahi­
ers d'Economie politique , no. 53, 2007.

— La crise de trop. Reconstruction d'un monde failli, Paris: Fayard, 2009.
— "L'empire des institutions", Revue de la Régulation, no. 7,2010, http://regula-

tion.revues.org.
— "La puissance des institutions", Revue du MAUSS permanente, 2010,

http://www.joumaldumauss.net.
— "Homo Passionalis OEconomicus", Actes de la Recherche en Sciences Soci­

ales, 2011.
Lordon, Frédéric ve André Orléan, "Genèse de l'Etat et genèse de la monnaie: le

modèle de la potentia multitudinis", Citton Y. ve Lordon F. (haz.), Spinoza et
les sciences sociales. De la puissance de la multitude à l'économie des affects
içinde, Paris: Editions Amsterdam, 2008.

Maître, Jacques, L'autobiographie d'un paranoïaque, Paris: Anthropos, 1994.
Matheron, Alexandre, Individu et communauté chez Spinoza, Paris: Minuit, 1988.
Marx, Karl, Le Capital, Paris: Editions du Progrès, 1982.
— Philosophie, Paris: Gallimard, 1994.
Marx, Karl, Friedrich Engels, L'Idéologie allemande, Paris: Editions sociales,

1990; Türkçesi: Alman ideolojisi, çev. Ahmet Kardam, Sevim Belli, Ankara:
Sol, 1992.

Menger, Pierre-Michel, Portrait de l'artiste en travailleur. Métamorphoses du ca­
pitalisme, Paris: Seuil, 2006.

Moreau, Pierre-François, "Les deux genèses de l'Etat dans le Traité théologico-
politique", Spinoza, Etat et religion içinde, Paris: ENS Editions, 2005.

Nagy, Piroska, Le don des larmes au Moyen-Âge, Paris: Albin Michel, 2000.
Negri Antonio, L'anomalie sauvage. Puissance et pouvoir chez Spinoza, Paris:

PUF, 1982 (tekrar basım: Editions Amsterdam, 2006)
Orléan, André, "L'individu, le marché et l'opinion: réflexions sur le capitalisme fi­

nancier", Esprit, Kasım 2000.
Ould-Ahmed, Pépita, "Monnaie des anthropologues, argent des économistes: à

chacun le sien?", Baumann E., Bazin L., Ould-Ahmed P., Phélinas P., Selim
M., Sobel R., (haz.), L'argent des anthropologues, la monnaie des économistes
içinde, Paris: L'Harmattan, 2008.

Pascal, Biaise, "Premier discours", Trois discours sur la condition des grands, Oe­
uvres complètes içinde, Paris: Seuil, 2002.

Perret, Gilles, Ma mondialisation, Belgesel, DVD, Les Films du paradoxe, 2006.
Platon, Gorgias, çev. Monique Canto-Sperber, Paris: GF-Flammarion, 2007; Türk-

http://regula-
http://www.joumaldumauss.net

202 KAPİTALİZM, ARZU VE KÖLELİK

çesi: Gorgias, çev. Mehmet Rifat-Sema Rifat, İstanbul: İş Bankası Kültür,
2010 .

Poster, Winnifred, "Who's on Line? Indian Call Centers Agents Pose as Americans
for US-Outsourced Firms", Industrial Relations, c. 46, no. 2,2007.

Postone, Moshe, Temps, travail et domination sociale , Paris: Mille et une nuits,
2009.

Prévieux, Julien, Lettre de nonmotivation (Archon), 2000.
Rancière, Jacques, La mésentente: Politique et Philosophie, Paris: Galilée, 2002;

Türkçesi: Uyuşmazlık: Politika ve Felsefe, çev. Hakkı Hünler, İzmir: Ara-lık,
2005.

Rosset, Clément, En ce temps-là. Notes sur Louis Althusser, Paris: Minuit, 1992.
Rouaud, Christian, LesLip. L'imagination au pouvoir, DVD, Les Films du parado­

xe, 2007.
Ruffin, François, La guerre des classes, Paris: Fayard, 2008.
Sévérac, Pascal, "Le devenir actif du corps affectif, Astérion, no. 3, Eylül 2005,

http://asterion.revues.org/index.html.
— Le devenir actif chez Spinoza, Paris: Honoré Champion, 2005.
Spinoza, Benoît, Ethique, çev. Robert Misrahi, Paris: PUF, 1990; Türkçesi: Ethica,

çev. Çiğdem Dürüşken, İstanbul: Kabalcı, 2011.
— Traité politique, çev. Charles Ramond, Oeuvres V, Paris: PUF, 2005; Türkçesi:

Politik İnceleme, çev. Murat Erşen, Ankara: Dost Kitabevi, 2012.
— Traité politique. Lettres, çev. Charles Appuhn, Paris: GF-Flammarion, 1966.
Théret, Bruno, "La monnaie au prisme de ses crises d'hier et d'aujourd'hui", Thé-

ret B. (haz.), La monnaie dévoilée par ses crises içinde, Paris: Editions de
l'EHESS, 2007.

Tietmeyer, Hans, Economie sociale de marché et stabilité monétaire, Paris: Eco-
nomica, 1999.

Viallet, Jean-Robert, La mise à mort du travail, DVD Yami2 production.
Vinciguerra, Lorenzo, Spinoza et le signe. Genèse de l'imagination, Paris: Vrin,

2005.
Zourabichvili, François, Spinoza, une physique de la pensée, Paris: PUF, 2002.

http://asterion.revues.org/index.html

