
ALAIN BADIOU

TARİHİN UYANIŞI

Fransızcadan Çeviren: Murat Erşen

MONOKL

ALAIN BADIOU

T ARİ HİN UYANIŞI

Fransızcadan Çeviren: Murat Erşen

MONOKL

Alain Badiou

Tarihin Uyanışı

Fransız radikal solunun en önemli düşünüderinden birisi
kabul edilen Alain Badiou, Uluslararası Felsefe Okulu'nda,
Ecole Normale Superieure'de ve European Graduate
School'da dersler vermektedir. Felsefenin sanat, aşk, bilim ve
politikayı birlikte olanaklı kıldığını savunan Badiou hakikat
ve evrensellik kategorilerine bir geri-dönüşü ifade etmektedir.
Aldığı matematik eğitiminin fazlasıyla ağırlığını hissettirdiği
Badiou'nun felsefi yapıtları Platon, Hegel, Marx, Lacan ve
Deleuze gibi filozoflarla köprüler kurmaktadır. Fransa'daki
politik yaşama da etkin olarak katılan ve 1968 olaylarını kendi
felsefi ve politik kariyeri açısından önemli bir an olarak gören
Badiou halen L'Organisation Politique içinde siyasal mücade­
lesine devam etmektedir. Başlıca yapıtları arasında Theorie du
sujet (1982; Özne Teorisi), L'Etre et l'tvtnement (ı 988; Varlık
ve Olay), Manifeste pour la philosophie (ı 989; Felsefe İçin Ma­
nifesto), L'Ethique (1993; Etik: Kötülük Kavrayışı Üzerine Bir
Deneme), Deleuze: Varlığın Uğultusu (ı997) sayılabilir.

Yazarın Monokl'daki Diğer Kitaplan:

Heidegger. Nazizm, Kadınlar; Felsefe - Barbara Cassin ile birlikte
Sonlu ve Sonsuz
Felsefe ile Politibı Arasındaki Gizemli nişki
Deleuu: Varlığın Uğultusu (2012 - Yayuna hazırlaıuyor)
Cinsel nişki Yoktur; Lacan'm Etourditsi Üzerine Iki Ders- Barbara Cassin
ile birlikte (2012 - Yayıma hazırlanıyor)

MonoKL Yayınları

ı-Ahmet Soysal
nke Olarak Yaşarn Üstüne Notlar ya da Mini-Etika

2-Jean-Luc Nancy
Demokrasinin Hakikati

3-Jean-François Lyotard
Pagan Eğitimler

4- Ahmet Soysal
Birlikte ve Başka I ve II
S-Thomas de Q!ıincey

Im manuel Kant'ın Son Günleri
6-Jean-Luc Nancy

Tanrı, Adalet, Aşk, Güzellik
Dört Küçük Konferans
7- Emmanuel Levinas

Maurice Blanchot Üstüne
8- Michel Henry

Marx'a Göre Sosyalizm
9- Arthur Machen

Büyük Tanrı Pan -En Derindeki Işık
ı o- Sheckley, Clarke, Doyle, Asimov

YarnukBakan Öyküler (seçki)
ı ı- Marguerite D uras

Yıkmak Diyor Kadın
12- Giorgio Agamben

Dünyevileştirrneler
13-Herve Le Tellier

Bar Sonatları

14- Alain Badiou
Felsefe ile Politika

Arasındaki Gizemli nişki
15- Alain Badiou

Sonlu ve Sonsuz
16- Alain Badiou- Barbara Cassin

Heidegger. Nazizm, Kadınlar, Felsefe
17- Alain Badiou

Tarihin Uyanışı

MonoKL

"Mono Kurgusuz Labirent"

YAZININ DOSTLUGU

ile

DOSTLUGUN YAZISI

MonoKL Yayınlan

KuloğluMah. Gazeteci Erol

Dernek Sk No: ı4 D:4 Taksim

Beyoğlu - İstanbul

e-posta: editor@lmonokl.net

www.monokl.net

Alain Badiou

Tarihin Uyanışı

Yapıtın Özgün Adı: Le reveil de l'histoire

Circonstances 6

© Editions Lignes, 20 ı ı

© Mono ki Yayınları, 20 ı ı

Birinci Basım: 20ı ı Kasım

Yayıma Hazırlayan: Volkan Çelebi - Atakan Karakış

Düzelti: Barış Bayram

Kapak Tasarım: Janset Karavin

ISBN: 978-605-62624-6-3

Sertifıka Numarası: 22834

Dizgi ve Baskı Öncesi Hazırlık: Monokl Atölye - Esma Karai

Baskı ve Cilt: Bayrak Matbaacılık

Davutpaşa Cd. No: ı4/2 Topkapı İstanbul

ALAIN BADIOU

TARiHiN UYANIŞI

Fransızcadan Çeviren: Murat Erşen

MONOKL

I. Giriş

II. Bugün Kapitalizm

III. Doğrudan Ayaklanma

IV. Gizli Ayaklanma

V. Ayaklanma ve Batı

VI. Ayaklanma, Olay, Hakikat

VII. Olay ve Politik Örgütlenme

VIII. Devlet ve Politika: Kimlik ve Türsellik

IX. Öğretiye İlişkin Özet

X. Şair ile Birlikte Bitirmek İçin

İçindekiler

9

ll

3 1

47

75

9 1

1 03

1 17

137

155

EKLER 163

Tunus, Mısır: Halk Ayaklanmalarının Evrensel Boyutu 169

Şimdiki Zaman Üstüne Kü�k Bir Diyalog 181

Tarihin Uyanışı
9

GİRİŞ

Neler oluyor? Yarı büyülenmiş yarı harap olmuş halde,

neye tanık oluyoruz? Yorgun düşmüş bir dünyanın ne

olursa olsun sürüp gitmesine mi? Utkulu genişlemesine

maruz bulunduğumuz aynı dünyanın yararlı bunalımına

mı? Bu dünyanın sonuna mı? Başka bir dünyanın ortaya

çıkışına mı? Peki, hoş görülür hiçbir dilde hiçbir açık ada

sahip değilmiş gibi görünen yüzyılın sınırında, bize ne­

ler oluyor? Efendilerimize danışalım: ağırbaşlı bankacı­

lar, önde gelen medyatik kişiler, büyük komisyonların bel

bağlanmaz adamları, "uluslararası topluluğun" sözcüsü, işi

başından aşkın başkanlar, yeni filozoflar, fabrika ve emlak

lO
Tarihin Uyanışı

sahipleri, borsa ve idare konseyi mensupları, muhalefetin

çenebaz politikacıları, sitelerin ve taşraların hatırı sayılır

kişileri, büyüme ekonomistleri, vatandaşlık sosyologları,

her türden krizin uzmanları, "medeniyetler çatışması"nın

peygamberleri, polis, adalet ve "tarikat"ın büyük şefleri,

kar tahmincileri, verim hesaplamacıları, ciddi gazetelerin

düzgün editörleri, insan kaynakları yöneticileri, kendileri

için sıradan adamlar olmayan insanlar, sıradan insanlar ola­

rak kabul etmemeye özen gösterilecek insanlar. Bu konuda

ne diyorlar, tüm bu idareciler, tüm bu fikir üreticiler, tüm

bu sorumlular, enayileri tuzağa düşüren tüm bu zorbalar

(satrapes-nigauds)?

Hepsi dünyanın baş döndürücü bir gidişada değiştiğini

ve, cezasının yıkım ya da ölüm (onlar için, bu aynı şey)

olmaması için, bu değişime ayak uydurmamız gerektiğini,

yoksa artık, bu gidişat içindeki dünyada, kendi gölgemiz­

den başka bir şey olmayacağımızı söylüyorlar. Dur durak

bilmez "modernleşme" içinde, kaçınılmaz ıstırapları gık

bile demeden kabul ederek, enerjik bir biçimde angaje ol­

mamız gerektiğini. Bize her gün meydan okuyan doymak

bilmez rekabetçi dünya göz önüne alındığında, diyorlar,

üretkenliğin, bütçelerin kısılmasının, teknolojik yenili-

Tarihin Uyanışı
ll

ğin, bankalarırnızın sıhhatinin, istihdam akışkanlığının

derbentlerinin sarp yamaçlarını tırmanmak gerekir. Her

rekabet özünde sportiftir: hepsini özetlersek, zamanın

şampiyonlarının (bir Alman ası, Taylandlı bir borsa sim­

sarı, Britanyalı eski bir asker, yeni bir Çinli, her daim ateşli

Yankee'yi sayrnıyoruz bile) yanında son kopan gruba katıl­

mak ve asla kümenin kuyruğunda nal toplamamak duru­

rnundayız. Bunun için, herkes pedallara asılrnalı : rnodern­

leşrnek, reform yapmak, değişrnek! Kampanya yürüten

hangi devlet adamı reform, değişim, yenilik önerrnekten

kendini bağışık tutabilir? Hükümetler ile muhalefetler ara­

sındaki tartışma hep şu biçimi alır: ötekinin dediği gerçek

değişim değildir. Daha yeni boyanmış bir rnuhafazakarlık­

tır. Gerçek değişim, benim ! Bunu anlamak için bana bak­

mak yeterli. Reform yapıyorum, rnodernleştiriyorurn, her

hafta yeni yasalar yağıyor, bravo ! Tekdüzelikten kopalım !

Kahrolsun arkaizrnler !

Değiştirelim öyleyse.

Değiştirelim de neyi değiştirelim? Eğer değişim süreğen

olacaksa, yönü, öyle görünüyor ki, değişrnezdir. Zenginler

daha az vergi ödeyerek zenginleşmeye devarn edebilsini

şirketlerin efektifleri işten çıkarmaların ve sosyal planla-

1 2
Tarihin Uyanışı

rın büyük yardımıyla düşürülsün; kamusal olan her şey

özelleşsin ve böylece, nihayet, kamu yararına (özellikle

"anti-ekonomik" kategori) değil, ama zenginlerin zengin­

liklerine ve söz konusu zenginlerin yardım ordusunu oluş­

turan orta sınıfların, maalesef maliyetli, gereksinimlerine

katkıda bulunsun; zenginlerin ve yarı zenginlerin içlerin­

de ve sayelerinde eğitim, bakım gördükleri, barındıkları,

ulaşımdan yararlandıkları yerlerin ve araçların fakirierin

ve asimile edilenlerin içinde kürek çektikleriyle karışma­

ması için, okullar, hastaneler, lojmanlar, ulaşım ve iletişim,

yani yaşamın herkes için kabul edilebilir bu beş direği,

önce bölgeselleşsin (bu ileri bir adımdır), sonra rekabete

sokulsun (bu esastır) ve sonuçta pazara teslim edilsin (bu

belirleyicidir); buralarda çoğunlukla onlarca yıldır yaşayan

ve çalışan yabancı taşralardaki işçiler haklarının hiçe indir­

gendiğini görsün, çocukları aransın, yasal evrakları feshe­

dilsin ve onlara karşı öfkeli "uygarlık" ve "değerlerimiz"

kampanyaları yürütülsün; ve özellikle de "laiklikleri"ni illa

gösterme derdindeki genç kızlar sokaklara ancak başları ve

geri kalan kısımları da açık çıksın; zihinsel engelliler ebe­

diyen hapse konsun, aşağı halkın semirdiği sayısız toplum­

sal "ayrıcalıklar"ın ardından kovalansın; biraz her yerde,

Tarihin Uyanışı
l3

özellikle Afrika'da, "insan haklarına", yani güçlülerin dev­

letleri parçalama, her yerde -şiddetli işgal ile hayaletim­

si "seçimler"in birleşimi sayesinde- bu güçlülere ülkenin

kaynaklarının tamamını yok pahasına peşkeş çeken satıl­

mış uşakları iktidara getirme haklarına saygı gösterilmesi
için kanlı askeri seferler yapılsın diye konjonktürün bize

dayattığı tüm önlemleri almak gerekir. Gerekçeleri ne olur­

sa olsun ve bu gerekçeler geçmişte "modernleşme" ye yarar­

lı olsa da, saygılı uşaklar olsalar da, birden ülkelerinin bö­

lünmesine, güçlüler tarafından yağmalanmasına, bununla

at başı giden "insan hakları" na muhalefet edenler, modern­

leşme mahkemelerine verilecek ve mümkünse asılacaklar.

"Değişim"in değişmez hakikati, "reform"un güncelliği,

"modernleşme"nin somut boyutu budur. Efendilerimiz

için dünya yasası işte budur.

Bu küçük kitap bunun karşısına meselelere ilişkin bir par­

ça farklı bir vizyon koymaktadıri bunu burada üç nokta da

özetleyeceğiz:

1 . "Modernleşme", "reform", "demokrasi", "Batı", "ulus­

lararası topluluk", "insan hakları", "laiklik", "modernleş­

me" ve bunun gibi birbirinin yerini alabilen adlar altında,

yalnızca, küreselleşen kapitalizmin gelişiminin ve onun

14
Tarihin Uyanışı

politik hizmetçilerinin eylemlerinin bu kavramların doğ­

dukları zamandaki normlara uygun olmasını hedefleyen,

benzeri görülmemiş bir gerilemenin tarihsel girişimini bu­

luyoruz: 19 . yüzyıl ortasının coşkulu liberalizmi, finansçı

ve emperyal bir oligarşinin sınırsız iktidarı ve, Marx'ın de­
yişiyle, "sermayenin vekilleri"nden oluşan sahte parlamen­

tarizm. Bunu yapmak için, işçi hareketinin, komünizmin ve

otantik [hakiki, sahici] sosyalizmin örgütlü biçimlerinin

varoluşunun 1 860 ile 1 980 arasında icat etmiş ve dünya

ölçeğinde dayatmış olduğu her şey, böylece liberal kapita­

lizmi savunmaya geçirerek, acımasızca yok edilmeli ve em­

peryalizmlerin esaslı hakkı -ünlü "değerler"- yeniden tesis

edilmeli. Şu an geçerlilikte olan "modernleşme"nin biricik

içeriği işte budur.

2. Fiili an aslında, gerilerneye karşı dünya çapında bir

halk ayaklanmasının en başlangıç anıdır. Henüz kör, naif,

dağınık, güçlü kavramdan ve süreğen örgütlenmeden yok­

sun olan bu başkaldırı doğal olarak 19. yüzyıl işçilerinin

başkaldırıianna benzer. O halde, en kötünün öylece tekrar

etmesine karşı, sayesinde Tarih'in bir uyanışının işaretleri­

ni veren ve onu tesis eden ayaklanmalar zamanında oldu­

ğumuzu söylemeyi öneriyorum. Efendilerimiz bunu biz-

Tarihin Uyanışı
15

den daha iyi biliyorlar: gizlice titreyip, hukuki araç gereçler

biçiminde olduğu kadar dünya düzenini sağlamakla yü­

kümlü silahlı müfrezeler biçiminde de ordularını güçlendi­

riyorlar. Bizimkilerini yeniden inşa ya da icat etmek acildir.

3. Bu anın, mağlup ama utkulu kitlenin epizodlarında

(parçalarında) ya da çürümüş sendikalar ya da parlamen­

ter partiler gibi "temsili" örgütlerin bi timsiz oportünizmle­

rinde durup kalmaması için, Tarihin uyanışı aynı zamanda

Fikrin de uyanışı olmak zorundadır. Sermayenin lejyoner­

lerinin bayrağı haline gelen demokrasinin bozuk ve boş

versiyonunu olduğu gibi, bulıranın yerel olarak şans verdi­

ği küçük bir faşizmin ırksal ve ulusal kehanetini dize getir­

meye elverişli tek fikir, ne kadar geçici olurlarsa olsunlar,

isyanların uzun ömürlü çeşitliliğinin bize öğrettikleri ta­

rafından beslenen ve yeniden masaya yatırılan Komünizm

fikri dir.

I - BUGÜN KAPİTALİZM

Tarihin Uyanışı
1 9

Olası Potansiyel siyasi arkadaşlarımın oluşturduğu "cep­

he" de dahil, bana çoğunlukla çağdaş kapitalizmin ayırıcı

özelliklerini hesaba katmadığım, bu konuda bir "Marksist

çözümleme" sunmadığım için sitem ediliyor. O zaman,

bana göre, komünizm havada asılı kalmış bir fikir oluyor,

ben de sonuçta gerçekte hiçbir demirierne yeri bulunma­

yan bir idealist oluyorum. Bundan başka, kapitalizmin şa­

şırtıcı dönüşümlerii obur bir yüz ifadesiyle, "post-modern"

kapitalizmden bahsedilmesine müsaade eden dönüşümler

karşısında dikkatsiz oluyorum.

Örneğin Antonio Negri, komünizm fikri üzerine ulus-

20
Tarihin Uyanışı

lararası bir konferans sırasında -onun bu konferansa. ka­

tılmasından çok memnundum ve hala da öyleyim-, beni

herkesin önünde Marksist bile olmadan komünist olduğu­

nu iddia edenlerin örneği olarak gösterdi. Ona genel hat­

larıyla bunun komünist bile olmadan Marksist olduğunu

iddia etmekten yeğ olduğu şeklinde yanıt verdim. Halk

arasında yaygın kanıya göre, Marksizm, ekonomiye ve

ondan türeyen toplumsal çelişkilere belirleyici bir rol ver­

mekten ibaret olduğuna göre, bugün kim "Marksist" de­

ğildir ki ? En başta, borsa sallanır sallan m az, kalkınma hızı

düşer düşmez titreyen ve daha gecesinde bir araya gelen

efendilerimiz "Marksist"tir. Gelgelelim, "komünizm" keli­

mesini burunlarına sokun, havaya sıçrayıp sizi cani olarak

göreceklerdir.

Burada, artık rakipleri ve hasımları dert etmeksizin, ben

de, masumane, bütünüyle, bunu tekrar etmeyi gerektirme­

yecek bir doğallıkla Marksist olduğumu söylemek isterim.

Çağdaş bir matematikçi Euclides'e ya da Euler'e sadık ol­

duğunu kanıtlamayı dert eder mi? Eşitlikçi toplumsal bir

örgütlenme amacındaki ussal politik mücadeleyle özdeş­

leştirilen gerçek Marksizm kuşkusuz 1848'e doğru, Marx

ve Engels ile birlikte başladı, ama Lenin, Mao ve bazı baş-

Tarihin Uyanışı
2 1

kalarıyla birlikte o zamandan beri yol kat etti. Bu tarihsel

ve kuramsal öğretimlerden beslendim. İnşaya tekrar başla­

mak dışında hiçbir işe yaramayan çözülmüş problemleri iyi

bildiğimi sanıyorum1 düşünme ve deneyim gerektiren askı­

da kalmış problemleri1 bize kökten düzeltmeler yapmayı ve

zor buluşları dayatan iyi işlenınemiş problemleri. Her canlı

bilgi1 tekrarlanıp duran betimlemelerden değil kurulmuş

ya da yeniden kurulmuş olan ya da kurulması ya da yeni­

den kurulması gereken problemlerden oluşur. Marksizm

de bu konuda bir istisna yaratmıyor. O ne ekonominin bir

dalıdır (üretim ilişkilerinin teorisi) ne sosyolojinin bir dalı

("toplumsal gerçekliğin" nesnel tasviri)1 ne de bir felsefe

(çelişkilerin diyalektik düşüncesi) . 01 yeniden söyleye­

lim1 var olan toplumu yıkmak ve sonunda adı "komünizm"

olan1 kolektif örgütlenmenin eşitlikçi ve ussal bir figürünü

açıp yaymak için gerekli politik araçların örgütlü bilgisidir.

Bununla birlikte eklemek isterim ki çağdaş kapitalizmin

"nesnel verileri" söz konusu olduğunda1 özellikle daha az

bilgi sahibi olduğumu sanmıyorum. Küreselleşme1 globali­

zasyon mu? Sanayi üretiminin pek çok kaleminin1 işçiliğin

düşük maliyetli1 politik rej iminse otoriter olduğu ülkelere

kaydınlması mı? SO'li yıllar boyunca1 bizim eski gelişmiş/

22
Tarihin Uyanışı

katkınmış ülkelerimizde, işçi ücretlerinin sürekli artışı ve

devlet ile sendikalar tarafından örgütlenen toplumsal ye­

niden dağılım ile, kendi merkezinde toplanmış bir ekono­

miden, küresel değiş tokuşlada bütünleşmiş ve dolayısıyla

ihracatçı, uzmanlaşmış, karları özelleştiren, riskleri kamu­

laştıran ve dünya çapında eşitsizlik artışını göze alan liberal

bir ekonomiye geçiş mi? Sermayenin çok hızlı bir biçim­

de finans sermayesi altında yoğunlaşması mı? Sayelerinde

önce sermayeterin sonra da metaların dolaşımının dikkat

çekici oranda hızlandığı yeni araçların (hava taşımacılığı­

nın yaygınlaşması, evrensel telefon ağı, mali mekanizma­

lar, internet, anlık kararların başarısını temin etmeyi he­

defleyen programlar) kullanılması mı? Yeni türcv ürünler

ve riskler karmasının incelikli bir matematiği sayesinde

spekülasyon un giderek gelişmesi ve karmaşıktaşınası mı?

Ülkelerimizde, köylülüğün ve toplumun her türlü kırsal

örgütlenmesinin çarpıcı zayıflaması mı ? Bunun sonucu

olarak, var olan toplumsal ve politik rej imin temel direği

olarak kentli küçük burjuvanın tesis edilmesinin mutlak

zorunluluğu mu? Büyük ölçekte ve öncelikle büyük burju­

va zenginleri arasında, Aristoteles kadar eski olan, orta sı­

nıfların "demokratik" yaşamın alfa ve omegası olduğu şek-

Tarihin Uyanışı
23

lindeki kanının dirilişi mi ? Afrika' da, özellikle tüm "Batılı"

yağmaların ve bunun sonucu olarak her türlü canavarlığın

yaşandığı bu kıtada, ham maddelere ve enerji kaynaklarına

düşük fiyatla ulaşmayı temin etmek için, kimi zaman sesi

duyulmaz hale gelen kimi zaman da aşırı bir şiddete sahne

olan dünya çapında mücadele mi? Bunların hepsini aşağı

yukarı doğru olarak biliyorum, tıpkı açıkçası herkes gibi. ı

Mesele, bu anekdotik (anecdotique) bütünün, "post­

modern" bir kapitalizm, yeni bir kapitalizm, Deleuze­

Guattari'nin arzulayan makinelerine layık bir kapitalizm,

kendi başına yeni türde ortak bir akıl doğuran, bugüne ka­

dar köleleştirilmiş kurucu bir erkin başkaldırmasına neden

olan bir kapitalizm, devletlerin eski iktidarını aşan bir ka­

pitalizm, yığınları proleterler haline getiren ve küçük bur­

juvaları maddi olmayan aklın işçileri yapan bir kapitalizm,

uzun lafın kısası, komünizmin doğrudan tersi olduğu bir

kapitalizm, Öznesi adeta onun paradoksal varoluşunu des­

tekleyen gizli komünizminkiyle aynı olan bir kapitalizm

ı Çağdaş kapitalizmin biçimlerinin çok açık şekilde görülmesi için, Pierre-Noel
Giraud'nun iki kitabının okunmasını tavsiye ediyorum: L'Inigalitl du monde
contemporain (Paris, Gallimard, 2001) et La Mondialisation (2008). Giraud,
1970'lerin sonundan itibaren dünya çapında kapitalizmin geçirdiği küresel {ve
tepkisel) dönüşümleri çok ikna edici bir biçimde aydınlatıyor. ·

24
Tarihin Uyanışı

meydana getirip getirmediğidir. Komünizme dönüşmesi­

nin arifesinde olan bir kapitalizm. Negri'nin, büyütülmüş

ama sadık, konumu budur. Ama daha genel olarak, otuz

yıldır teknolojik dönüşümler ve kapitalizmin kesintisiz

gelişmesi tarafından büyülenenlerin ve hakim ideolojiye

aldanarak ("her şey daima değişiyor ve bu unutulmaz deği­

şimin ardından koşuyoruz"), Tarihin mucizevi bir dilimine

iştirak ettiklerini hayal edenlerin hepsinin konuımı budur

-söz konusu tarihsel dilimin niteliğine ilişkin nihai yargı­

ları ne olursa olsun.

Benim konurnurnsa tam olarak zıddıdır: çağdaş kapita­

lizm klasik kapitalizmin tüm özelliklerine sahiptir. Bu kapi­

talizm, mantığı, kararlı ve yerel olarak muz.1ffer sınıfın ey­

lemleri tarafından artık bozulmadığı andan itibaren, ondan
beklenene kesinlikle uygundur. Sermayenin oluşumuna

ilişkin olarak, Marx'ın öndeyisel tüm kategoriler ini alalım,

bunların apaçıklıklarının şimdi tamamıyla doğnılandığını

göreceğiz. Marx "dünya pazarı"ndan söz etmedi mi? Ama

1 860'daki dünya pazarı bugün olduğu şeye göre neydi ve

boşuna mı "küreselleşme" olarak adlandırılınak istendi?

Marx sermayenin yoğunlaşmasının/bir elde toplanınası­

nın (concentration) kaçınılmaz niteliğini düşünınedi mi?

Tarihin Uyanışı
25

Bu yoğunlaşma neydi, her gün yeni birleşmelerin açığa

çıkardığı canavariara bakıldığında, bu öndeyide bulunul­

duğu dönemdeki mali kurumların ve işletmelerin boyutu

neydi ? Uzun zaman Marx'a, tarımın aile işletmesinin yö­

netiminde kalacağı yönünde itiraz edildi, oysa o yoğunlaş­

manın kuşkusuz taşınmaz mülkleri (propriites foncieres) ele

geçireceğini haber veriyordu. Ama bugün biliyoruz ki, ger­

çekten de, kalkınmış denen ülkelerde (emperyal kapitaliz­

min engelsizce yerleştiği ülkelerde), tarımdan geçinen nü­

fus kesiminin adı bile geçmemektedir. Ve bugün taşınmaz

mülkierin ortalama sahası, köylülerin Fransa'da toplam

nüfusun % 40'ını temsil ettiği dönemde olduğuna kıyas­

la nedir? Marx, başka şeyler arasında, kapitalizmin temel

us dışılığını tasdik eden dönemsel bulıranların kaçınılmaz

niteliğini ve savaşlar gibi onca emperyal faaliyetin zorun­

lu karakterini kesinlik ile çözümledi. Çok ağır bulıranlar

onun yaşadığı dönemde dahi bu çözümlemeleri doğrular­

ken, emperyalistler arası ve sömürgeci savaşlar kanıtlama­

yı tamamladı. Ama havaya giden değerin miktarına ilişkin

olarak tüm söylenenler, 1 930 ' lu yıllarda meydana gelen

bulıran ile mevcut buhrana göre ve 20. yüzyılda vuku bu­

lan iki dünya savaşına, vahşi sömürge savaşlarına, bugünün

26
Tarihin Uyanışı

ve yarının batı "müdahaleleri"ne göre hiçti. Şimdiye kadar

nüfusun çok büyük kesimlerinin yoksullaşması, tüm dün­

yanın durumu -ve sadece kapısındaki değil- düşünülürse,

hiç bu kadar ayyuka çıkmamıştı.

Aslında, fiili dünya tam da, dahiyane bir önceleme, bir

tür gerçek bilim-kurguyla, Marx'ın kapitalizmin us dışı ve

doğrusu canavarca gücüllüklerinin tam bir serpilip yayıl­

ması olarak haber verdiği dünyadır.

Kapitalizm halkların kaderini küçücük bir oligarşinin

parasal heveslerine teslim eder. Bir anlamda, bir haydutlar

rejimidir. Dünyanın kanununun, bir mirasyediler ve son­

radan görmeler güruhundan oluşan gizli elierin acımasız

çıkarları tarafından oluşturulması nasıl kabul edilebilir?

Tek ölçütü kar olan insanlar akla yatkın biçimde "haydut­

lar" diye adlandırılamaz mı? Peki ya bu ölçütün hizmetin­

de, gerekirse milyonlarca insanı çiğneyip geçmeye hazır

olanlar? Gerçekten de milyonlarca insanın kaderinin böy­

lesi haydutların hesaplarına bağlı olması artık öylesine dile

düşmüş, öylesine göze parmaktır ki, haydutların kalem

efendilerinin dediği gibi, bu "gerçeklik"in kabulü her gün

daha da şaşırtıcıdır. Kendi kendilerini değerlendirmeci

ilan eden anonim küçük bir grup, bir ekonomi profesö-

Tarihin Uyanışı
27

rünün tembel tenekelere yapacağı gibi, onlara kötü bir

not verdi diye acımasızca iflasa sürüklenen devletlerin

manzarası hem maskaralıktır hem de çok kaygı verici­

dir. Öyleyse sevgili seçmenler, gündüzleyin "pazar"ın

temsilcilerinin, yani mülkiyet ve ortak mal dünyasının

spekülatörlerinin ve parazitlerinin kendilerine AAA ye­

rine AAB notunu yapıştırdığını öğrendikleri için, liseli

çocuklar gibi, gece titreyen insanları mı iktidara getir­

diniz ? Tek uğraşları milyonlarını aynadıkları lotaryadan

çıkarlarının ne olduğunu ve olacağını hesaplamak olan

yarı resmi efendilerin resmi efendilerimiz üzerindeki bu

danışıklı dövüş hakimiyeti barbarca değil mi? Şunu hiç

saymıyoruz bile, iç daraltıcı böğürtüleri -ah, vah vah !­

mafyanın emirlerine baş eğerek ödenecektir, bu emirler

de hiç değişmez : "Her şeyi özelleştirin. Fakir fukaraya,

hastalara, işsiziere yardımı kesin. Bankalar dışında, kim

olursa olsun tüm yardımları kesin. Yoksullara bakmayın,

bırakın yaşlılar ölsün. Yoksulların maaşlarını düşürün,

ama zenginlerin vergilerini de düşürün. Herkes 90 ya­

şına kadar çalışsın. Matematiği sadece tüccarlara, oku­

ınayı sadece büyük mülk sahiplerine, tarihi de teşkilatın

ideologlarına öğretin." Ama bu emirlerin yerine getiril-

28
Tarihin Uyanışı

mesi gerçekte milyonlarca insanın yaşamını harap ede­

cektir.
Ama yine burada da, Marx'ın öngörüsü, bizim gerçeği­

miz tarafından geçerli kılınmış, hatta aşılmıştır. O ı 840-

ı 850 yıllarının hükümetlerini" Sermayenin vı:killeri" olarak

nitelendirmişti. Bu, gizemin anahtarını verir: nihayetinde,

finansın idarecileri ve haydutları aynı dünyadandır. "Ser­

mayenin vekilleri" formülü ancak bugün tam olarak doğ­

rudur ve dahası bu konuda Sarkozy ve Merkel gibi sağ hü­

kümetler ile Obama, Zapatero ya da Papandrcou gibi "sol"

hükümetler arasında hiçbir fark yoktur.

O halde bizler kapitalizmin özünün ters yönde bir ta­

mamlanışının, tıpkı ı 792-ı 794 tarihli Büyük Devrim'den
sonra ı8ı5-ı840 yıllarının karşı devrimci Rcstorasyon'u

tarafından mümkün kılınmış olan 18SO'li yıllar gibi, "kızıl

yılları" (ı 960-ı 980) takip etmiş olan gerici/ reaksiyoner

fikirlerin restorasyonundan sonra gelen 1850'lerin ruhuna

bir geri dönüşün tanıklarıyız.

Kuşkusuz Marx, proleter devrimin, komünizmin bayrağı

altında, dehşetini zihin açıklığıyla algıladığı bu bütünsel

serpilmeyi kısa keseceğini ve bizi esirgeycceğini düşünü­

yordu. Onun zihnindeki, ya komünizm ya da barbarlıktı.

Tarihin Uyanışı
29

Bu konuda 20. yüzyılın ilk iki çeyreği boyunca ona hak

vermek için yapılan inanılmaz girişimler gerçekte kapita­

list mantığı freniedi ve yolundan saptırdı, b ilhassa İkinci

Dünya Savaşı'ndan sonra. Yaklaşık otuz yıldır, yaşanabilir

alternatiflerin figürleri olarak sosyalist devletlerin yıkılına­
sından (S.S.C.B vakası) ya da açıkça komünist bir kitle ha­

reketinin başarısızlığının ardından şiddetli bir devlet kapi­

talizmi tarafından bozguna uğratılmalarından (1 965-1 968

yıllarının Çin vakası) sonra, kapitalizmin ve onun idare

ettiği toplumların gerçek özüne ilişkin Marx'ın tüm önde­
yilerinin nihayet doğrulanışına tanık olmak gibi şüpheli bir

ayrıcalığa sahibiz. Barbarlığın içindeyiz ve yakında ona son

hızla gömüleceğiz. Ama o, ta ayrıntılarına kadar, Marx'ın

örgütlü, proletarya gücünün, gelişini engellemesini umdu­

ğu şeye uygundur.

Demek ki çağdaş kapitalizm hiçbir biçimde yaratıcı ya

da post-modern değildir. Kapitalizm, kendini Komünist

düşmanlarından kurtardığına hükmederken, klasik ikti­

satçılardan sonra ve onların yapıtlarını eleştirel bir bakış

açısından sürdüren Marx'ın genel havasını algılamış oldu­

ğu çizgide kendi yolunda gitmektedir. Tarihi uyandıranlar

hiç kuşkusuz kapitalizm ve onun politik uşakları değildir,

30
Tarihin Uyanışı

tabii eğer "uyanış"la, hedefi kurulu düzenden gerçekten

çıkmak olan, aynı anda hem yıkıcı hem de yaratıcı bir ka­

pasitenin su yüzüne çıkışını anlıyorsak. Bu anlamda, Fu­

kuyama haksız değildi : tam gelişiminin sonuna gelmiş ve,

her ne kadar intihar gibi şiddet gösterileri içinde de olsa

-ki bu maalesef muhtemeldir-, öleceğinin bilincinde olan

modern dünya artık ancak "Tarihin sonu"nu düşünebili­

yor, tıpkı Wagner'in Walkyrie'sinin ikinci perdesinde, kızı

Brunehilde'ye tek düşüncesinin "son! son ! " olduğunu açık­

layan Wotan gibi.

Eğer Tarihin uyanışı varsa, onu aramamız gereken yer,

kapitalizmin barbar muhafazakarlığının ve onun çılgına

dönmüş gidişatını korumaya çalışan tüm devlet aygıtları­

nın gözü dönmüşlüğü tarafında değildir. Mümkün tek uya­

nış, bir Fikrin gücünün kendisinde kök saldığı halka dayalı

bir girişimin uyanışıdır.

II- DOGRUDAN AYAKLANMA

Tarihin Uyanışı
33

Ben bu sayfaları yazarken, şimdiden pek çok şaibeli işe

karışmış İngiliz Başbakanı Cameron'un, Londra'nın fakir

mahallerindeki isyanlar konusunda yaptığı konuşmalara

mazhar olduk. Yine burada da1 19 . yüzyılın halk karşıtı boş

ve parlak sözlerine dönüş çarpıcıdır. Bunlar olsa olsa eşkı­

ya, ipsiz sapsız1 hırsız, ipten kazıktan kurtulmuşlar taifesi­

dir, kısacası "tehlikeli sınıflar"dır, aynı Kraliçe Viktorya za­

manında olduğu gibi, mülkiyetin, malların korunmasının

ve namuslu vatandaşların (ki bunlar ne olursa olsun hiçbir

şeye baş kaldırmazlar asla) karşısına hastalıklı bir kült çı­

karırlar. Bunların hepsi1 ilkesel olarak acımasız, uzayıp gi-

34
Tarihin Uyanışı

den ve kör bir bastırmanın ilanını içinde taşır. Bu konuda

Cameron'a güvenebiliriz: Birleşik Devletler'deki hapisha­

nenin neredeyse toplama kamplarına benzer kullanımının

arkasındaki akım olan Birleşik Krallık, "sosyalist" Blair

yönetimi altında sert bir yasarnayı tam ayarına getirmiş

olarak, Fransa'ya kıyasla, yüzde olarak nüfusun çok daha

büyük bölümünü hapse atmıştır, halbuki iş gençleri hap­

setmeye gelince aslında Fransa kimsenin gözünün yaşına

bakın az.

Terör ekıneyi (Dehşet saçmayı) tamamlamak için, tele­

vizyon, koç baş darbeleriyle tadını çıkara çıkara kapıları

darmadağın eden (fakirlerin mal mülkünün kimsenin urou­

runda olmadığı hissedilir) ve gösterişli bir kaba sa balıkla

kuşkusuz bilmem kim tarafından ifşa edilmiş ya da Haş­

metmeaplarının hükümetinin kamusal alanın her bir tara­

fını, polislerin daimi röntgencisi olduğu devasa bir sahneye

dönüştürerek doldurduğu şu sayısız kameralardan birine

yakalanmış bir delikaniıyı dışarı çıkarmak için apartmanla­

ra dalan, tepeden tırnağa silahlı ve teçhizatlı iri kıyım polis

komandolarının görüntülerine yaltaklana yaltaklana geçit

töreni yaptırmaktadır. Aynı zamanda, mahkemeler, şişe

atanları, boya kutularını araklayanları, düzenin güçlerine

Tarihin Uyanışı
35

tokat atanları, çöp tenekelerini kundaklayanları, sesi fazla

çıkanları, cebinde çakı taşıyanları, hükümete küfredenle­

ri, koşanları, komşuları gibi yaparak vitrinieri indirenleri,

kaba kelimeler kullananları, elleri cepte orta yerde duran­

ları, hiçbir şey yapmayanları -ki ne kadar şüphe uyandırı­

cı bir davranış- ve hatta orada olmadıkları halde adaletin

kendine acaba neredeydiler diye sorması gerekli olanları

dudak uçuklatıcı ve karmakarışık cezalara mahkum etmek­

tedir. Bunun nedeni, aynı kendi polisinden daha ileri giden

Cameron'un soylu bir biçimde söylediği gibi : "söz konusu

olan düzenin korunması değildi, söz konusu olan suçluluktu".

Üç bin kişiyi yargılatmayı göze alan Cameron'a göre, otuz

bin şüpheliyi aradığını beyan eden polisine göre, binlerce

suçlu birdenbire sokaklarda boy göstermişti -garip bir fe-

nomen . . .

Her zaman olduğu gibi, Fransa'da da olduğu gibi, her me­

selede unutulan, gerçek suç ve aynı zamanda da tartışılmaz

ve asıl kurbandır: polisin öldürdüğü kişi (ve çoğu kez ki­

şiler) . Kesinlikle hep aynı biçimde, "banliyöler""deki (bir

zamanlar "varoşları" olduğu gibi, zarif şehirlerimizin büyük

emekçi ve fakir kesimlerini, megapollerimizin kara kıtasını

ifade eden kelime) halk gençliğinin ayaklanmaları polisin

36
Tarihin Uyanışı

faaliyetleri tarafından kışkırtılmaktadır. "Ovayı ateşe ve­

ren" kıvılcım her zaman devletin bir cinayetidir. Yine bir o

kadar tekdüze biçimde, hükümet ve polisi, her meseledeki

en küçük bir sorumluluğu üstlenmeyi kesinkes reddetmek­

le kalmaz, bir de ayaklanmayı, hukuki ve polisiye saldırı

ve savunma araçlarını daha da güçlendirmek için bahane

olarak kullanır. Hal ve gidişata ilişkin bu görüş sayesinde,

"banliyöler", kamusal gücün bu umutsuz bölgeler için duy­

duğu hor görülü bir ilgisizlik ile zora dayalı şiddetli ve ağır

baskıların yan yana geldiği mekanlar olur. Tüm bunlar, sö­

mürgeci kentlerdeki "yerli mahallerini", Amerika'nın şaşalı

döneminin siyahi gettolarını ya da Batı Şeria'da Filistinii­

Iere tahsis edilen yerleri örnek alıyor. Uşak ruhlu aydınlar,

az çok esmer olan tüm gençlerde, "değerlerimiz"e düşman

"İslamcı" bir ayak takımı görerek baskının yardımına uça­

rak koşuyorlar. Nedir şu ünlü değerler? Kimse habersiz de­

ğil, bu değerlerin şunlar olduğu söyleniyor: Ataların kalıtı,

Batı ve Laiklik. Yani kendini medeni olarak sunan tüm ül­

kelerde hakim ideoloji olan korkunç P.O.L.2

2 Patrimoine (Ataların kalıtı), Occident (Batı) Lai"cite (Laiklik) kelimelerinin
kısaltılmışı (ç.n.)

Tarihin Uyanışı
37

POL adına, "kamuoyu", sözde banliyölerdeki hemşerile­

rimiz söz konusu olduğu zaman, "sıfır hoşgörü" talep ede­

cektir. Geçerken, bir tornavicia çalan genç Siyah için "sıfır

hoş gürü" varsa, aslında milyonlarca insanın yaşamını etki­

leyen, bankacıların ve hükümetin rüşvet yiyicilerinin fatu­

raları için sonsuz hoşgörü olduğuna da dikkat ediniz.

IMF'nin milyarder yöneticilerini kelepçeli görünce göz­

yaşı döken incelikli aydınlar, banliyölerde, iktidarın "aşırı

hoş görülü" olduğunu ve kanallarda asla yeterince Arap ve

Siyah görülmeyeceğini düşünüyorlar.

Bu aynı POL adına, ve "çıkarlarımızın bulunduğu" zayıf

Afrika ülkeleri söz konusu olduğunda, aynı kanaat "müda­

hale hakkı"nın icrasını talep edecektir. Gerçekten değerli

olan değerlerimizin değerli şampiyonları olan idarecileri­

miz, daha geçenlerde bayıldıkları ama şimdi dik kafalı ya

da yararsız hale gelmiş küçük bir despotu bombalar altında

ezecekler. Pek tabii, daha güçlü ve daha uyanık oldukla­

rından, başlıca kaynaklara sahip olanlara, tepeden tırnağa

silahlananlara ve rüzgarın döndüğünü hissederek uygun

zamanlarda "reformlar" yapmış olanlara, yani saf batı ka­

muoyunun gözü önünde POL'dan yana beyanları kışkırt­

mış olanlara dokunmak söz konusu olmayacaktır.

38
Tarihin Uyanışı

Değerlerimizin altında, POL'ün altında hep şunu oku­

yun: POLis.

Devletin en iğrenç yüzünü gösterdiği bu süreçlerde, özel­

likle gerici bir anlayış etrafında bir o kadar nefret edilesi bir

uzlaşım (consensus) yaratılır; bu anlayış şöyle özetlenebilir:

ayaklanmanın hiddeti içinde bazı mülkierin tahrip edilme­

si ya da malların çalınması bir gencin polis tarafından öldü­

rülmesinden -ki bu cinayet ayaklanmanın kökeninde yer

almaktadır- sonsuz derecede daha suçludur. Çok geçme­

den, hükümet ve basın hasarları rakamlara dökcr. Ve işte

tüm bu olanların yaydığı yapışkan fikir: genç bir insanın

-kuşkusuz bir "siyah serseri"nin ya da "polis teşkilatı tara­

fından aranan" bir Arap'ın- ölümü tüm bu ek harcamalara

kıyasla bir hiçtir. Ağlarız, ölüme değil, ama sigorta şirket­

lerine. Çetelere ve hırsıziara karşı, değerierimize yabancı,

POL'a düşman bir ayak takımının göz diktiği kalıtlarımız

önünde jandarmalada omuz omuza nöbet tutalım, çünkü

bu ayak takımı yoksun kalmıştır (Kalıtı yok) , Afrika'dan

gelmiştir (Batılı değil) ve İslamcıdır (Laik değil) .

Burada, a contrario, genç bir insanın yaşamının paha bi­

çilmez olduğunu belirtmek gerekir ve onun toplumumu­

zun terk ettiği sayısız insandan biri olması ölçüsünde bu

Tarihin Uyanışı
39

daha da doğrudur. Hoş görülemez suçun, birkaç aracı yak­

mak ve mağazaları yağmalamak, genç bir insanı öldürme­

ninse anekdot olduğunu düşünmek tipik biçimde Marx'ın

kapitalizmin merkezi yabancılaşması olarak değerlendirdi­

ği şeye uygundur: eşyaların varoluşlar3, metaların yaşam,

makinelerin işçiler üstündeki önceliğini o şu formülle

özetliyordu: "ölü canlıyı ele geçirir." Camerenlar ve Sarkozy­

ler kapitalizmin bu ölümcül boyutunun gayretkeş ve söz

götürmez aynasızlarıdır.

Devletin, örneğin 200S'te Paris'te ya da 2011 'de

Londra'da işlediği cinayetierin kışkırttığı ayaklanmanın

şiddetli, anarşik olduğunu ve sonuçta kalıcı bir doğruluk

barındırmadığını gayet iyi anlıyorum. Yine aynı şekilde,

ayaklanmanın, aynı Kant'a göre Güzel'in "kavramsız hoşa

gitmesi" gibi, kavramsız yıkıp yaktığını ve yağma ettiğini

de anlıyorum. Bu noktaya büyük bir ısrarla geri dönece-

3 Marksist yabancılaşma temasırun, özellikle de şeylerin varoluşa üstün gelmesi ve
dolayısıyla "ölü caniıyı ele geçirir" ifadesinin öznel sonuçlan konusunun modern ve
keskin edebi bir versiyonu için Georges Perec'in Les Clıoses. Uııe histoire des anntes
soixante (1965) [Şeyler, Altmışlı Yılların Bir Hikayesi), Metis, ilk bas. 1988, çev. Sevgi
Tamgüç] adlı yapıtı okunabilir ya da yeniden okunabilir. Hatırlatalım ki, dönemin söz
dağarında, kapitalizmin toplumsal hakimiyeti "tüketim toplumu" olarak adlandırılır ya
da bunun durumcu (situationniste) versiyonu "gösteri toplumu" dur. Ama kırk yıl sonra,
Sermaye'nin vesayeti altında, (çürümüş ürünler değilse) tüketimsiz (itfaiyeci değilse)
gösterisiz olarak en acımasız öznel parçalanmanın yaşanabileceğini deneyimleyeceğiz.

Tarihin Uyanışı

ğim, zira benim problemim tam da bu: eğer ayaklanmalar

Tarih'in bir uyanışını haber vereceklerse, bunların bir Fikir

ile uyuşması gerekecektir.

Bununla birlikte şimdilik, filozofun komiserliğe soyun­

maktan ziyade işarete/habere kulak kabartmasına müsaa­

de edilecektir. Bugün dünyanın her yerinde ayaklanmalar

oluyor; Çin'deki işçi ve köylü ayaklanmalanndan, İngilte­

re'deki gençlik ayaklanmalarına, Suriye'deki kalabalıkların

kurşun ve top merrnileri altında şaşırtıcı bir direşkenlikle

sürdükleri başkaldırılardan İran'daki kitlesel protestolara,

El Fetih ile Hamas'ın birleşmesini isteyen Filistiniiierden

Birleşik Devletlerdeki kağıtsız Meksikalılara (Chicanos)

her yerde ayaklanmalar var. Her türlüsü görülüyor bu

ayaklanmaların, çoğu kez çok şiddetli, ya belirli toplum­

sal gurupların ya da nüfusun tamamının scfcrberliğiyle,

bazen doğru tasarlanmış; hükümetin ve/veya işverenlerin

kararlarının meydan verdikleri, seçim koşullarında ortaya

çıkanlar, polisin ya da işgal ordusunun eylemlerinin neden

oldukları, hatta halkın yaşamının basit bir bölümünde pat­

lak verip, hemen eylemci bir seyir alanlar ya da daha resmi

bir protestonun gölgesinde gelişenler; ilerlcmcci körleşme

ya da gerici körleşme (her ayaklanma yararlı değildir ...) .

Tarihin Uyanışı
41

Hepsinde ortak olan, mevcut halin kabul edilemez olması

düşüncesi ile kitlelerin ayağa kalkması, kazan kaldırması.

Üç tür ayaklanma ayırt edilebilir; bunları sırasıyla şu

şekilde adlandıracağım: doğrudan ayaklanma (imeute

immidiate), gizli/belirtisiz ayaklanma (emeute latente) ve

tarihsel ayaklanma. Bu bölümde ilk türde olandan söz ede­

ceğim. Diğer ikisi sonraki iki bölümün konusu olacaklar.

Doğrudan ayaklanma, nüfusun bir kesiminin, neredeyse

her zaman devlet zorlayıcılığının şiddetli bir döneminin

hemen ardından parlamasıdır. 20 ı ı yılının başında "Arap

devrimleri" denen sürece hareket veren Ünlü Tunus isyanı

bile en başta (satış yapması yasaklanan ve kadın bir polis

tarafında tokadanan bir seyyar satıcının intiharına tepki

olarak doğan) doğrudan bir ayaklanmaydı.

Böyle bir ayaklanmanın kurucu özelliklerinden bazıları­

nın genel bir kapsamı vardır, çünkü doğrudan ayaklanma

çoğu kez tarihsel bir ayaklanmanın ilk biçimidir.

ilk başta, doğrudan ayaklanmanın vurucu gücünü oluş­

turanlar, özellikle düzenin güçleriyle kaçınılmaz olarak

karşılaşan gençlerdir. Kimi tarih yazıcıları Arap dünyasın­

daki ayaklanmalarda "gençler"in üstlendiği rolü sosyolo­

jik bir buluş olarak düşünmüşler ve bunu Facebook'un ve

42
Tarihin Uyanışı

post-modern çağın sözde teknik yenilikleri olan diğer boş

lakırdıların kullanılmasına bağlamışlardır. Ama ön safları

yaşlılar tarafından tutulmuş bir ayaklanma gören var mı

hiç? Halk içinde gelen ve öğrenci olan gençlik, evrensel

olarak, Çin'de 1966-67'de, Fransa'da 1 968'de, ama ayrıca

1 848 İsyan'ı zamanında, Taipinglerin başkaldırısı sırasın­

da, nihayetinde her zaman ve her yerde, ayaklanmaların

sert çekirdeğini teşkil eder. Gençliğin bir araya gelme, se­

ferber olma, dilsel ve taktik icat kapasitesi yanında disiplin,

stratejik sehat ve gerektiğinde ılımlılık konusundaki yeter­

sizliği de kitle hareketinin değişmezleridir. Hem zaten, da­

vullar, ateşler, etrafı yangına veren kağıtlar, sokak koşuştur­

maları, etrafta dolanan sözler, çalan çanlar, asırlar boyunca,

birden insanın kendini bir yerde bulması için iş görmüştür,

en az bugünün elektronik koyunluklarının yaptığı kadar.

Ayaklanma en başta gençliğin, neredeyse her zaman, zorba

b ir devletin gerçek ya da sözde bir faturasına tepki olarak

gürültülü patırtılı bir şekilde bir araya gelip toplanmasıdır

(ama ayaklanmalar bize, belli bir anlamda, her devletin

zorba olduğunu gösterir; işte tam da bu yüzden komünizm

devletin ortadan kalkışını örgütler) .

İkinci olarak, doğrudan ayaklanma ona katılanların

Tarihin Uyanışı
43

bölgesinde yerelleşir. Ayaklanmaların yerelleşmesi (loca­

lisation) meselesi, göreceğimiz gibi, kesinlikle temeldir.

Ayaklanma, katılımcılarının yaşadığı sitelerde (çoğunlukla

şehirlerin yıkık dökük mahalleleri) sınırlı kaldığı zaman,

kendi doğrudan olma figürü içinde kalır. Ancak, çoğu kez

şehir merkezinin ortasında, süreceği ve yayılacağı yeni bir

yer oluşturduğu zamandır ki tarihsel ayaklanmaya dönü­

şür. Kendi sosyal uzamında durup kalan doğrudan ayak­

lanmanın güçlü bir öznel menzili yoktur. Öfkesini kendi

üzerine boşaltır, alıştığı ve yaşadığı şeyi yıkıp, tahrip eder.

Her gün yanından geçtiği "zengin" yaşamın zayıf sembolle­

rinden, özellikle arabalardan, mağazalardan ya da para do­

laşımının gerçekleştiği şubelerden alır hıncını. Gücü yeter­

se, devletin nadir simgelerini kırıp geçirerek, böylece çok

zayıf varlığını harap etme işini tamamlar: neredeyse terk

edilmiş komiserlikler, hiçbir saygınlığı olmayan okullar,

kimsesizliğin işe yaramaz baba ocağı olarak yaşanan sosyal

merkezler. Tüm bunlar POL tipi kanıların isyancılara karşı

düşmanlığını besler: "Bakın işte! Sahip oldukları oncacık

şeyi de kırıp döküyorlar ! " Bu kanı; bir şey size bahşedilmiş

nadir "avantajların" bir parçasını oluşturduğu zaman, o şe­

yin genel işlevinden dolayı değil de genel nadideliğinden

Tarihin Uyanışı

ötürü sembol haline geldiğini ve ayaklanmanın ondan bu

sıfatla nefret ettiğini görmek istemez. Doğrudan ayaklan­

maların evrensel niteliği olan kör tahribatlar ve isyancıların

yaşadığı yerlerin bile yağmalanması buradan kaynaklanır.

Bize gelince biz diyoruz ki tüm bunlar zayıf bir yerelleşme­

ye, ayaklanmanın başka yere kayma konusunda yetersizlik

göstermesine neden olur.

Bu, doğrudan ayaklanmanın belli tek bir yerde kalacağı

anlamına gelmez. Tersine, bulaşıcı olduğu söylenen bir

fenomen gözlemlenir: doğrudan ayaklanma yer değiştirme

yoluyla değil, taklit yoluyla yayılır. Ve bu taklit benzer, hat­

ta başlangıç merkezine geniş ölçüde özdeş yerlere yerleşir.

Bir Saint-Ouen sitesinin gençleri, bir Aulnay-sous-Bois si­

tesinin gençleriyle aynı şeyi yapacaktır. Londra'nın avam

mahallelerinin hepsi aynı toplu ateşe tutulacaktır. Her biri

kendi evinde kalır, ama orada ötekinin yaptığını duyduğu

şeyleri yapar. Bu süreç ayaklanmanın genişlediği, yayıldığı

anlamına gelir, ama bizce burada yine, doğrudan ayaklan­

manın ya da ayaklanmanın doğrudan aşamasının ayırt edi­

ci özelliği olan kısıtlı bir yayılım söz konusudur. Ayaklanma

ancak, taklide indirgenemeyecek bir yayılırnın araçlarını

bulduğunda tarihsel bir boyut kazanır. Temel olarak, doğ-

Tarihin Uyanışı
45

rudan ayaklanma, gerçek bir tarihsel boyutun gündemine

ancak kurucu çekirdeğinden statüleri, toplumsal oluşum­

ları, cinsiyetleri ya da yaşları itibarıyla uzak olan nüfus

kesimlerine uzandığı zaman düşer. Halkın kadınlarının

sahneye çıkışı çoğu kez böyle genelleşmiş bir yayılırnın ilk

işaretidir. Doğrudan ayaklanma, eğer başlangıçtaki dina­

mizminde kalırsa, olsa olsa (isyancıların sitesindeki) zayıf

yerelleşmeleri (taklit yoluyla) dar yayılırnlara bitiştire bilir.

Sonuçta, doğrudan ayaklanma daima, davet ettiği ve yol

açtığı öznel tip konusunda ayrımsızdır. Bu öznellik sade­

ce başkaldırıdan ibaret olduğu, olumsuzlama ve yıkım ta­

rafından yönetildiği için, kısmen evrenselleştirilebilir bir

niyete bağlı olanı ya da biçim kazanahilmiş ve yıkacak ve

tüketecek kötü nesnelerini bulmuş olmaktan aldığı tatmin­

den başka bir ereği olmayan bir öfke içinde kapalı kalanı

açıkça ayırt etmeye olanak tanımaz. İşte bu yüzden, bi­

lindiği gibi, "kardeş"lerinin ölümüne sinidenen bir genç

insanlar kitlesine, farkına varmadan, fakirliğin, toplumsal

terk edilmişliğin, her türlü devlet yardımından mahrumi­

yetin, ve özellikle kök salmış ve güçlü parolaların taşıyı­

cısı politik bir örgütlenmenin eksikliğinin halk birliğinin

dağılmasına ve bulunmadığı yerde parayı dolaştıran şüphe

Tarihin Uyanışı

götürür geçici çarelerin ayartısına yol açtığı her yerde var

olan dolandırıcılarla yapılan sayısız derecede gizli anlaşma

karışır. Küçük olsun büyük olsun dolandırıcılar, halka ait

öznelliğin baskın çıkar ideolojisi tarafından bozulmasının

önemli bir biçimidir. Doğrudan ayaklanmada, koşullara
göre az çok yüksek oranda dolandırıcının bulunması ka­

çınılmazdır. Dolandırıcılar kuşkusuz isyancılar tarafından

hakim düzenle suç ortaklığı yapmanın bir biçimi olarak

tanınacaklardır: ne de olsa kapitalizm "saygıdeğer" bir do­

landırıcı taifesinin toplumsal iktidarından başka bir şey de­

ğildir. Ama doğrudan olduğundan, ayaklanma kendi ayık­

lamasını yapmayı gerçekten örgütleyemez. Bunun sonucu

olarak, nefret edilen sembollerin tahrip edilmesi, kar geti­

ren yağma, var olanı kırıp dökmekten duyulan saf neşe, ba­

rutun neşe verici kokusu, aynasıziara karşı gerilla hareketi

arasında, gerçekten de meseleyi açıklıkla görmek mümkün

olmaz. Doğrudan ayaklanmaların öznesi her zaman arı de­

ğildir. İşte bunun içindir ki bu özne ne politiktir ne de ön­

politik. En iyi durumda -ki bu şimdiden fazladır- tarihsel

bir ayaklanmanın yolunu açmaktan memnundur, bununla

yetinir; en kötü durumda ise, her zaman Sermaye'nin dev­

let içinde biçimlenmesi olan mevcut toplumun, sorumlu-

Tarihin Uyanışı
47

su olduğu üzgün alanlarda isyanın tarihsel bir belirtisinin

meydana çıkmasını mutlak surette engelleme araçlarına

sahip olmadığının işaretini vermekle yetinir.

III - GİZLİ AYAKLANMA

Tarihin Uyanı�ı
5 1

Son zamanlarda meydana gelen tarihsel ayaklanmalar, po­

litikalar tarihinde yeni bir kağıt dağıtımının olanağına işa­

ret eden başkaldırılar -henüz bu olanağı gerçekleştirecek

durumda olmasalar da-, elbette pek çok Arap ülkesinde

meydana gelen çok biçimli ayaklanmalardır. Bu başkaldırı­

ları, bir sonraki bölümde, tam da tarihsel bir ayaklanmanın

ne olduğunu tanımlamak için dayanak alacağım: ne, onun

berisinde, bir doğrudan isyan, ne de, onun ötesinde, yeni

bir politikanın büyük ölçekte tezahürü olan bir isyan.

Bizim "batılı" ülkelerimiz konusunda ne söylemeli?

"Batılı" diye, gururla kendilerini bu şekilde adlandıran

52
Tarihin Uyanışı

ülkelere diyoruz: Bunlar, kendilerine dünyanın hemen her

yerinde kokuşmuş hükümetleri satın alma olanağı tanıyan

ekonomik ve mali bir vurucu güçle ve yine hakimiyetlerine

karşı potansiyel düşmanları sindirmelerine izin veren aske­

ri bir vurucu güçle daha da donanmış olarak, amansız bir

emperyal ve savaşçı geleneği üstlenen, tarihsel olarak kapi­

talist gelişimin tepesine yerleşmiş ülkelerdir. Şunu da ekie­

yelim ki bu ülkeler, "demokrasi" diye adlandırdıkları kendi

devlet sistemlerinden son derece tatminkardır; bu sistem

aslında iktidardaki oligarşinin çeşitli fraksiyonlarının bir­

likte barışçıl varoluşuna özellikle uyum sağlamıştır, temel

konularda (pazar ekonomisi, parlamenter rejim, kendi­

lerinden olmayan ve türsel/türeyimsel ismi "komünizm"

olan her şeye karşı düşmanlık) hemfikir olan bu fraksiyon­

lar yine de çeşitli küçük farklada birbirlerinden ayrılmak­

tan geri kalmazlar.

Batılı ülkeler, hiç kuşkusuz on yıldır tanığı olduklarımız­

dan çok daha geniş bir ölçekte, doğrudan ayaklanmalar gör­

dü ve görecektir. Ama başlarına yaklaşık kırk yıldır tarihsel

bir ayaklanma gelmedi. Benim fikrime göre, dönem tarihsel

ayaklanmaların olanağına olmasa bile, en azından olanak­

larının olanağına açıktır. Bu ifadeyle, şu ya da bu doğrudan

Tarihin Uyanışı
53

ayaklanmanın öngörülmeyen tarihsel gelişiminin olanağını

yaratan olaysal bir kopuşu anlayalım. Bu (iyimser . . .) hipo­

tezi öne sürmeme neden olan, benim, krizde olsalar bile

tuzu kuru ve mezarı amınsatsalar da hallerinden memnun

ülkelerimizde, bir gizli/belirtisiz ayaklanma (emeute laten­

te) öznelliğinin varoluşu diye adlandırdığım şeydir.

Bir örnekten yola çıkacağım.

Çok muhtemelen Fransa'nın Petain'den beri gördüğü en

gerici hükümet olan Sarkozy hükümetinin sayısız halk kar­

şıtı kötü işleri arasında, herkesin bildiği gibi, Sarkozy'nin

itaatkar can yoldaşı olduğu, "pazarlar"ın yol açtığı büyük

krizde gerek duyulan bir emeklilik reformu var. Burada söz

konusu olan, kabaca söylersek, çok daha uzun süre çalışıp

daha az kazanmak. Bu önlem konusunda, sendikaların ele

aldığı "karşılık" hem çok yoğun hem de çok zayıftı. Mil­

yonlarca insan geçit yaptı, ama sendika yönetimleri görü­

nüşe göre yenilmeye gidiyorlardı. Gerçek amaçları, "solun"

apparatchik4 bir başkanı olarak en güzel seçim günlerine

sakince ulaşmak için kitleleri kontrol etme ve "denetimden

çıkmaları"nı engelleme zorunluluğuyla sınırlıydı.

4 Apparatchik (Rusça: annapaT'IHK, apparat): Sovyeder birliğinde ve halk
demokrasilerinde, hükümetin ya da komünist partinin üst kadrolarını ifade eder (ç.n.).

54
Tarihin Uyanışı

Bununla birlikte, Fransız ordusunun 1940'da -Hitler'i

komünistlere çok daha tercih eden- kendi generalleriyle

yapmış olduğu gibi kendi liderleri tarafından içeriden yı­

kılan bu hareketin içinde, üstü kapalı olarak isyana meyil

gösteren pek çok semptom/belirti saptanmıştır. En başta,

nedenini göreceğimiz gibi, tarihsel ayaklanmalara özgü,

tekrarlanıp duran "Sarkozy istifa" çığlığı, idareci bürokra­

silerin "a-politik" uyarılarına rağmen pek çok kez bağıra

bağıra söylendi.

İkinci olarak, kortejlerde, liderlerinden çok daha hırçın

ve daha fazlasını hemen isteyen, bir sürü büyük sendika

taburu saptamak mümkün oldu. Kuşkusuz bu saptamaya,

petrol rafineleri sendikasının birkaç gün boyunca benzin

teslimatını engelleme yönünde aldığı şaşırtıcı kararı da da­

hil etmek gerekir; bu çok gerçek bir hayratlık ve anilikle

yapılan ve uzun vadede önemli neticeler doğuracak bir ey­

lemdi (dahası, polis müdahale etmekte gecikrnedi) . Kuşku­

suz bu olgular ayaklanma zamanlarında daima vuku bulan

şeylerin fitilini ateşliyordu: sayesinde toplu eylemin halkı

birleştirmeye yöneldiği parolaların öznel baskısı altında,

hangileri olursa olsun, örgütlerin bölünmesi. Son olarak

ve özellikle, gücül olarak ayaklanmacı doğada yeni eylem

Tarihin Uyaru�ı
55

biçimlerinin icadı, yayılım göstermediğinde dahi, geleceği

hazırladı. "Vekaleten" grevierin ya da "nedensiz" grevierin

hayata geçirilmesini özellikle anmak gerek: falan fabrika,

falan kurum, maaşlı çalışanları işbaşı yapmaya çağırdığı

halde grev yapar. Bunun nedeni, elbette söz konusu ücretii­

lerin onayıyla, esas itibarıyla çalışma zorunluluğu olmayan

insanlardan (emekliler, öğrenciler, tatilcil er, işsizler . . .)

oluşan dışarıdan bir halk müfrezesinin siteyi işgal etmesi

ve üretimi engellemesi dir. Böylece grev hali bütünüyle ger­

çektir, her ne kadar ücretliler yasal olarak grevde olmasa ve

ücretlerini alabilse bile. Bu usul bir grevi işgalle sürdürme­

ye olanak tanır; bu süre, genelde, özellikle bugün, yaşam

zaten küçük ücretliler için çok zor ve sendikalar grev kasa­

larını desteklemek için çok zayıflamışken, çoğu durumda,

birkaç günün ötesine geçmez.

Bu tür eylem, pek çok nedenden ötürü, yarı-ayaklanma­

cıdır. En başta, bir sitenin meseleleri onun ücretlilerinin

meseleleridir ve sadece onları ilgilendirir diyen alışılmış

gerici kanıya kulak asmaz. Sonra, grevci olmadığını ilan

edip grevde olmak ahlaki değildir diyen yine bir o kadar

gerici yargıya gevşemeden meydan okur. Üçüncü olarak,

en azından eylemin şiddeti ölçeğinde genelde bir derece

56
Tarihin Uyanışı

ayrı olan "grev" ile "işgal"i birbirine bağlar. Böylece payla­

şılan bir yerelleşme yaratır ve bu, sadece ücretlilerin işgale

katılması durumunda olacağı gibi, dar bir yerelleşme değil­

dir. Dördüncü olarak, polisin kaçınılmaz gelişine hazırlan­

malıdır, ki bu da barışçıl biçimde terk etme ya da yerinde

kalma ve direniş arasındaki klasik isyancı tartışmayı gün­

deme getirir. Son olarak ve özellikle, gerek devlet gerekse

onun sendikal uzantıları tarafından beslenen parçalanma­

ların ötesinde, böylece hemen yerinde yeni bir öznellik ya­

ratarak, genelde ayrı olan toplumsal pek çok kesim arasın­

da eylem içinde bir bağ oluşturur. Bunun en iyi kanıtı, bu

türden çaplı eylemlerdir, örneğin bazı havayollarının işgal

edilmesine ve çöp işleme fabrikaların işleyişinin durdurul­

masına, değişik adlar kullanan ama ana özelliği genç öğren­

cileri, ücretlileri, sendikalı ya da sendikasızları, emeklileri,

aydınları birleştirmesi olan komitelerin karar vermesi ve

bu eylemlerin onlar tarafından hazırlanmasıdır. Böylece

yerel olarak ve doğrudan eylemler doğrultusunda, en an­

lamlı ayaklanmaların önemli bir boyutu gerçekleşiyordu:

devlet katmanlaştırmalarına kayıtsız ve görünüşte tutarsız

öznel yörüngelerden kaynaklanan yeni tipte bir halk birli­

ğinin yaratılması.

Tarihin Uyaruşı
57

"Demokratik bilgelik"in, başka bir deyişle POL ideolo­

j isinin uşakları olan ana medyaların burada durumun tek

gerçek yeniliğini -geniş olduğu kadar gevşek bir hareketin

tek gelecek vaadini- görmekten kaçındığı ve bundan ola­

bildiğince az söz ettiği de akılda tutulabilir.

Emekliliklere ilişkin Sarkozy yasasına karşı "seferberlik" in

(zorlu kelime . . .), yıkıcı tantanasının ötesinde, gizli ayak­

lanmacı bir öznellik barındırdığını öne sürebiliriz. Kuşku­

suz bir kıvılcım, gösterişli bir karışıklık/ olay, şiddetli bir

denetimden çıkma, hatta yanlış anlaşılmış sendikal bir

parola, söz konusu "seferberlik"in çok daha kararlı seyir

alması, yerel olarak ve kuvvetli bir biçimde sermaye parla­

mentarizminin uzlaşımından çıkması ve, en azından belli

bir zaman boyunca, ele geçirilemez halka ait yerler oluştu­

rulması için yeterli olurdu.

Böylece, en aşırı tepkiler tarafından kaygıya sürüklenmiş

ve baştan çıkarılmış ülkelerimizde bile, ayaklanmanın giz­

liliği/belirtisizliği, koşulların bizim erksizliğimizden/ tem­

belliğimizden bayadamış "demokrasiler"imizin öngörüle­

mez bir ötesini çıkarabildiğine tanıklık eder.

IV - TARİHSEL AYAKLANMA

Tarihin Uyanışı
6 1

Arap ülkelerindeki ayaklanmanın çarpıcı yeniliğinin

okul una, özellikle sürelerine, hırslarına/ gözü dönmüşlük­

lerine, silahsızlandırılmış kararlılıklarına, öngörülemez ba­

ğımsızlıklarına, sanırım ilkin basit bir tarihsel ayaklanma

tanımı önerebiliriz: bu, doğrudan bir ayaklanmanın dönü­

şümünün sonucudur, önpolitik olmasıyla politik olmaktan

ziyade nihilist. Arap ülkeleri vakası öyleyse bize bunun için

şunların gerekli olduğunu öğretir.

1 . Sınırlı yerellikten (bizzat başkaldıranların sitesindeki

toplanmalar, saldırılar, yıkımlar), ayaklanmacıların, istek­

leri yerine getirilinceye kadar orada kalacaklarını ileri sü-

62
Tarihin Uyanışı

rerek, esas itibarıyla barışçıl biçimde yerleştiği kalıcı mer­

kezi bir yerin kurulmasına geçiş. Aynı anda, biçimsiz ve

tehlikeli bir saldırı olan doğrudan ayaklanmanın tükettiği

sınırlı zamandan, daha çok eski şehir kuşatmalarma -yal­

nız bu sefer devletin kuşatılması söz konusudur- benze­

yen tarihsel ayaklanmanın uzun zamanına geçiş. Aslında,

herkes, "büyük savaşlar" hariç, yakıp yıkınanın sürüp git­

meyeceğini bilir: doğrudan bir ayaklanma azami bir ila beş

gün arası dayanır. Tarihsel ayaklanma ise, polis tarafından

çembere alınsa ve hırpalansa bile, yoğunlaştığı yerde ya da

alışılageldiği üzere haftanın belli bir günü işgal ettiği büyük

meydanlarda, kalabalık durmadan artarken, haftalar ya da

aylar alır.

2. Bunun için, taklit yoluyla genişlemeden niteliksel ge­

nişlemeye geçiş olması gerekir. Yani, yavaş yavaş, neredey­

se halkı oluşturan tüm bileşenler bu şekilde kurulan yer­

de bir araya gelir: halkın içinde gelen ve öğrenci gençlik

elbette, ama aynı zamanda fabrika işçileri, her türden ay­

dın, bütün aileler, çok sayıda kadın, ücretliler, memurlar,

hatta bazı askerler ve polisler . . . Farklı dinlerden insanlar

karşılıklı olarak diğerinin ibadet vakitlerini kollarlar, kar­

şıt taşradan gelen insanlar ezelden beri tanışıyorlarmış gibi

Tarihin Uyanışı
63

sakince tartışırlar. Doğrudan ayaklanmada bulunmayan ya

da neredeyse bağınş çağınş şeklinde olan çoklu söz kendi­

ni gösterir, iri iri yazılan el ilanları anlatır ve ister, bayraklar

kalabalığın üstünde dalgalanır. Gerici dünya medyası bile

sonunda, Tahrir meydanını dolduranlar konusunda, "Mı­

sır halkı" ndan söz eder. İşte bu anda, tarihsel ayaklanmanın

eşiği aşılır: tesis edilen yerellik, mümkün uzun süre, sıkı

mevcudiyetin yoğunluğu, çok biçimli kalabalık bütün halk

için geçerli olur: bundan çok iyi anlayan Troçki'nin diyece­

ği gibi: "Kitleler Tarih'in sahnesine çıktılar."

3. Ayrıca ayaklanmacı saldırının nihilist gürültü patırtı­

sından tüm tutarsız, uyumsuz sesleri kuşatan tek bir paro­

lanın icadına geçmek gerekmiştir. "Mübarek, defol ! " Böy­

lece bir zaferin olanağı yaratılmıştır, çünkü ayaklanmanın

doğrudan bahsi saptanmış olur. Yıkıcı bir öç duygusundan

olabildiğince uzak, hareket belirli, somut bir tatmin edilme

beklentisinde sürüp gider: az çok tabu olmuş, bugünse adı­

nın üstü alçaltıcı bir şekilde alenen çizilerek tehdit edilen

bir adamın gidişi.

Şu son aylarda tüm gördüklerimizden şunu akılda tuta­

lım: yerellik kısıtlı olmaktan çıkıp işgal edilmiş mekanda

yeni ve uzun vadeli bir zamansallığın vaadini temellendir-

Tarihin Uyanışı

diği, bileşimi tek biçimli olmaktan çıkıp yavaş yavaş tüm

halkın birleşmiş mozaiği halinde bir temsili olarak belir­

diği ve nihayet katışıksız isyanın olumsuz homurtularının

ardından, yerine getirilmesi "zafer" sözcüğüne ilk anlamını

veren ortak bir talebin öne sürülüşü geldiği zaman ayaklan­

ma tarihsel olur.
Bu çok genel çerçeve içinde, 20 l l yılının başında vuku

bulan Tunus ve Mısır ayaklanmalarının asli anlamda ta­

rihsel nadirliğine neden olan şey üstüne hemen vurgu

yapmak gerekir: bize doğrudan ayaklanmadan tarihsel

ayaklanmaya geçisin yasalarını öğretmesinden ya da ye­

niden hatırlatmasından başka, bunlar çok hızlı biçimde

"muzaffer" oldular. Burada, çok uzun zamandan beri,

iyice yerleşmiş görünen, her ana yayılan bir polisiye

gözetierne örgütlemiş olan ve vicdan azabı çekmeden

işkence yapan, irili ufaklı tüm emperyal "demokratik"

güçlerin büyük dikkatiyle çevrilmiş, kaynağı bu güçler

olan çürüme yaratıcı beklenmedik yardımlar tarafından

durmadan sulanan rejimler vardı ama işte bunlar, ya da

en azından bu rej imierin amblemi olan kişiler -Bin Ali

ve Mübarek- kesinlikle öngörülemez ve yerleşik hiçbir

örgütlenmenin idare etmediği halk eylemleri tarafından

Tarihin Uyanışı
65

devrildiler, bu durum da bu eylemlerin ayaklanmacı bo­

yutunun kuşku götürmez olduğunu gösterir.

Yalnız bu olgular bile, bu ayaklanmalar konusunda, bir

"Tarih'in uyanışı"ndan söz etmek için yeterlidir. Çıplak elli

devasa bir kalabalık tarafından merkezileşmiş ve gayet si­

lahlanmış bir erkin alaşağı edilişine tanık olmak için kaç yıl

geriye gitmek gerekiyor? Otuz iki yıl önce, aynı Bin Ali gibi

bir batıcı ve modernleştirici olarak görülen ve tıpkı onun

gibi hükümetlerimiz tarafından hayranlık beslenen, yar­

dım gören ve silahiandırılan İran şahı, ordu güçlerinin kar­

şısında çaresiz kaldığı çok büyük sokak gösterileri tarafın­

dan iktidardan düşürülmüştü. Ama, ayaklanmaların, ulusal

bağımsızlık savaşlarının, devrimci girişimlerin, gerilla ha­

reketlerinin ve gençlik ayaklanmalarının, kökten politik

seçenekleri desteklemekten ve geçerli kılmaktan sorumlu

Tarih fikrine tam anlamını vermiş olduğu uzun tarihsel bir

dönemin tam olarak sonundaydık. En erken 1 950 ile en geç

1 980 arasında, tüm dünyada, devrim ve komünizm fikirleri

bir yığın insan için beylik kesinliklerdir. Bununla birlikte,

bizim ülkelerimizdeki pek çok militan 1 970'li yılların ba­

şından itibaren, mitleştirilmiş "antitotalitarizm" bayrağı

altında yerleşik düzene katılmanın ve dönmenin zorlu yo-

Tarihin Uyanışı

!una girerek havlu attı. Sosyalist devletler döneminin Paris

komünü olan Çin'deki kültürel devrim, kendi anarşik şid­

deti nedeniyle başarısız oldu5 -belki de doğrudan ayak­

lanmaların bir koleksiyonuydu- Maa'nun ölüm tarihi olan

1 976'da. Dünyada yalnız olan bazı gruplar yeni bir sürenin

araçlarını korumaya girişir. Bu anlamda, İran devrimi baş­

langıç değil varış niteliğindeydi. Bu devrim, kendi karanlık

paradaksuyla (bir Ayetullah tarafından yönetilen bir dev­

rim, teokratik bir bağlama gömülen bir halk ayaklanması)

devrimierin parlak zamanının sonunu haber veriyordu. Bu

bakımdan Polanya'daki Solidarnesc işçi hareketine katılır.

Yozlaşmış ve alacakaranlığa gömülmüş sosyalist bir devlete

karşı bu çok önemli halk başkaldırısı, halk kitlelerinin ey­

leminin daima mümkün olduğunu hatırlattı, hatta yaban­

cı işgali ve dışarıdan dayatılan bir politik rejim tarafından

harap edilmiş bir durumda bile. Solidarnesc bir de, böyle

eylemlerin fabrikalar ve işçileri üzerinde yoğunlaşmak için

benzersiz bir güç bulacağını hatırlattı. Ama eleştirel gücü

dışında, Polanya hareketi, ülkenin olanaklı, ve kesinlikle

5 Komünist tasarının tarihinden hiç mi hiç anlamamak durumu hariç, kendisinden
yeniden yola çıkılması gereken tarihsel nokta olan kültürel devrimin sentetik bir
analizi için, Komünist Hipotez [L'Hypothtse communiste (Lignes, 2009)) başlıklı
kitabunda bu konuya ayırdığırn sayfalara işaret ediyorum.

Tarihin Uyanışı
67

gerici müstakbel bir papa ve bir din adamları sınıfı tarafın­

dan tuhaf bir biçimde teşvik edilen yazgısına ilişkin tüm

yeni fikirlerden yoksundu. Dahası, İran devriminin sonu­

cu, "İslam Cumhuriyeti" ifadesinin oluşturduğu tezat (oxy­

more), adının da işaret ettiği gibi, hiçbir evrensel eğilim e

sahip değildir. Ne de komünizmden "kurtulmuş" Polanya

devletinin hüzünlü yazgısı bu eğilime sahiptir: kudurgan

kapitalist, yabancı düşmanı ve uşakça ön-Amerikan.

Tunus, Mısır, Suriye ve diğer Arap ülkelerindeki tarih­

sel ayaklanmaların sonunun nereye varacağını doğal ola­

rak bilmiyoruz: ayaklanma sonrası ilk aşamadayız ve her

şey belirsiz. Ama şu açık ki, b ir sekansı/ dönemi (tarihsel

dilimi) ideolojik bağlamlarının şiddetli ve paradoksal bir

kararınasına hapseden Polanya tarihsel ayaklanması ile

İran devriminden farkı olarak, Arap ülkelerindeki isyanlar,

kendi bağlarnlarını belirsiz bırakarak bir dönem açıyorlar.

Tarihsel olanakları yerinden aynatıp dönüştürüyorlar, öyle

ki başlangıçta kazandıkları bazı zaferierin sonradan alacağı

anlam geniş ölçüde geleceğimizin anlamını belirleyecek.

Bir yandan katışıksız biçimde olaysal ve dolayısıyla "bi­

limsel" öngörüden kaçan boyutlarını elde tutarak, sanıyo­

rum ki ayaklanmacı yatkınlıkları benim ara geçiş dönemleri

Tarihin Uyanışı

(piriodes intervallaires) diye adlandıracağım şeye özgü ey­

lemler olarak kaydedebiliriz.

Bir ara geçiş dönemi nedir?

Gelişimini kesintiye uğratan (seander) hiddetli iç müca­

delelere rağmen, hakim dünyaya açıkça bir alternatif ola­

rak sunulabilmesi ve böylece kitlesel ve disiplinli destekler

elde etmesi için, politik eyleme ilişkin devrimci anlayışın

yeterince aydıntatıldığı bir dönemden sonra gelen şeydir.

Buna karşılık bir ara geçiş döneminde, doğal olarak çok

ciddi engelleele karşılaşan -dışarıda kudurgan düşmanlar

ve içeride önemli sorunları çözmek konusunda geçici ye­

tersizlik- bir önceki döneme ilişkin devrimci fikir kalıtçı­

sız kalmıştır. Henüz gelişiminin yeni bir seyri tarafından

ortaya çıkarılmamıştır. Özgürleşmeye dair açık, paylaşılan

ve evrensel olarak uygulanabilir bir figür eksiktir. Tarihsel

zaman, en azından kendini hakimiyete satmayı kabul et­

meyenler için, Fikre dair kesin olmayan bir tür ara zaman

(intervalle) tarafından tanımlanır.

Böylesi dönemler sırasında, gericiler, tam da devrimci

yol zayıfladığı hatta okunamaz olduğu için, şeylerin tekrar

doğal seyirlerine kavuştuğunu söyleyebilirler. İşte 1 8 1 S 'de,

feodal toplumsal ilişkilerin ve bunların monarşik sentezle-

Tarihin Uyanışı
69

rinin Tanrı'ya yaraşır tek düzeni oluşturduğunu öne süre­

rek cumhuriyetçi ve halkçı (plibiienne) devrimin olsa olsa

Terör ve şeytani Robespierre figürü tarafından özetleneo

bir canavarlık olduğunu düşünen Kutsal-İttifak restoras­

yoncularıyla olan şey tam da budur. Ve yine tipik olarak,

otuz yıldır bizi inandırmak istedikleri şey de budur: tota­

liter sapkınlık/yanılgı, ölümcül ideokrasi, sosyalist devlet­

ler, Marksçılık, Lenincilik, Maoculuk ve bunlarda kendi

yoğun yaşamının ilkesini bulan bütün düşünce ve eylem

hareketlerinin şaşmaz kaynaklarını biliyoruz -derler de­

mokrat sofular ve yeni sahtekarlar- bunlar olsa olsa şey­

tani Stalin figürü tarafından özetleneo etkisiz ve suç dolu

yalan dümenlerdi. Şeylerin dingin doğası, değeri olan tek

önerme, zincirlerinden boşanmış kapitalizm ile güçsüz de­

mokrasi arasındaki doğal ahenktir. Güçsüzdür çünkü ger­

çek iktidarın, Sermaye'nin iktidarının yanında uşaktır ve

işçilerin ve halkın özleminin yanında sıkı sıkıya "denetim

altında tutulmaktadır".

"Liberal demokrasi" hala içinde bulunduğumuz ara ge­

çiş döneminde, yani 1 980-20 1 1 (belki daha fazla?) -Bol­

şevik devriminden kaynaklanan komünist yolun devlete

bağlı biçimlerinin yıkılışının ardından klasik kapitalizmin

70
Tarihin Uyanışı

yeni bir atılım kazandığı dönem-, cumhuriyetçi devrimin

son sıçramalarının ezilmesinden sonra modern kapitaliz­

min atılım yaptığı ara geçiş döneminde " liberal monarşi"

(1 8 1 5 - 1 850) neyse odur.

Bununla birlikte, bu ara geçiş dönemleri sırasında, hoş­

nutsuzluklar, isyanlar, dünyanın bu halde olmaması gerek­

tiği, sermaye-parlamentarizminin hiç de doğal olmadığı

aksine karamsarlık yarattığı yönündeki inanç, tüm bunlar

vardır. Aynı zamanda, ilkin bir Fikirden kendi paylaşım gü­

cünü çekip çıkarabilmekten geri kaldığı için, tüm bunlar po­

litik biçimini bulamaz. isyanların gücü, tarihsel bir menzil

kazansalar bile, esas itibarıyla olumsuz ("defolup gitsinler",

"Bin Ali dışarı", "Mübarek defol") olarak kalır. Bu güç Fik­

rin olumlayıcı unsuru içinde [bir] parola yaymaz. İşte bu

nedenledir ki kolektif kitlenin eylem biçimi ancak, en iyi

ihtimalle, aynı zamanda "kitle hareketi" diye de adlandı­

rılan tarihsel biçimine doğru yönlenen ayaklanma olabilir.

Özetleyelim: ayaklanma, ara geçiş dönemlerinde özgürleş­

me tarihinin muhafızıdır.

Fransa ve Avrupa'daki 1 8 1 5- 1 850 dönemine geri döne­

lim, zira bizim kendi aramız tuhafbiçimde bu Restorasyon'a

benzer. Büyük Devrim'in ardından gelir ve omurgası, son

Tarihin Uyanışı
7 1

otuz yılımız gibi, hem politik olarak anayasalcı hem de eko­

nomik olarak liberal olan keskin biçimde gerici bir resto­

rasyon tarafından kurulmuştur. Yine de, özellikle 1830'lar­

dan itibaren, çoğu kez anlık ya da görünüşte muzaffer olan,

büyük bir ayaklanmalar dönemi olmuştur (1830'un Şanlı

Üç Günü6, aşağı yukarı her yerde işçi ayaklanmaları, 1848

"Devrimi" . . .) Bunlar, bir ara geçiş dönemini karakterize

eden, kimi kez doğrudan, kimi kez daha tarihsel ayaklan­

malardır: artık burjuva tepkisinden kopmak için yetersiz

kalan devrimci fikrin ardından, 18SO'den itibaren, komü­

nist fikir gelmelidir.

Ayaklanma ve olası doğrudan zaferi biçiminde tarihin

uyanmasının, genelde, ayaklanmaya gerçek bir politik ge­

lecek verecek fikrin yeniden canlanmasıyla aynı zamana

denk gelmemesi çok eski bir tezattır. Bu kopukluk, bizzat

Fransız Devrimi boyunca, baldırı çıplakların (sansculottes:

ayaktakımının), "çıplak kolların" bazı ayaklanmalarında ta­

mamıyla gözle görülürdür. Bu ayaklanmalar kesin cumhu­

riyetçi biçimi altındaki devrimci ideolojinden tatmin bula-

6 Fransa'da Bourbon hanedanının kesin olarak yıkılarak liberal bir monarşinin
kurulmasına ve Restorasyon döneminin kapanmasına yol açan Temmuz Devrimi 27,
28 ve 29 Temmuz 1830'da meydana gelmiştir, bu üç güne "Şanlı Üç (Gün)" (Trois
Glorieuses) denir (ç.n.).

72
Tarihin Uyanışı

mazlar. Tesis edilmemiş ideolojik bir öte gerektirirler. Bir

fikrin gerçek öznel paylaşımının eksik kalması nedeniyle,

onlar için, tarihsel de olsa ayaklanmadan örgütlü bir po­

litik istikrara geçme sorununu çözmek bu halde mümkün

değildir.

Tarih'in bir yeniden açılışının kitlesel işareti olarak ayak­

lanmaların; özgürleşme politikasına dair geniş bir vizyon

varken kendileri de ön-ara geçiş anı tarafından devredilen

en çağdaş politik sorunlara göre bu kaçınılmaz gecikme­

si kuşkusuz şu olgunun en çarpıcı ampirik kanıtıdır: Tarih

kendi içinde, aslında kendisinin gündeme getirdiği sorunların

çözümünü taşımaz/barındırmaz.

Arap dünyasındaki tarihsel ayaklanmalar ne kadar parlak

ve unutulmaz olsalar da, sonuçta, merkezlerinde politika­

nın en ala sorunu olan örgütlenme sorununun bulunduğu,

bir önceki dönemde askında kalmış evrensel politik sorun­

larla karşı karşıya kalırlar. Yalnız, Maa'nun dediği gibi, "ör­

gütlenmede düzen olması için, ideolojide de bir düzenin olma­

sı gerekir". Ama ideoloji, bir Fikrin ya da, deyim yerindeyse,

bir ya da birçok ilkenin soyut sonuçlarının toplamından

başka bir şey değildir.

Kısacası, ara geçiş döneminde özgürleşme tarihinin mu-

Tarihin Uyanışı
73

hafızları olan tarihsel ayaklanmalar; serbest bıraktıkları

enerjinin ve angaje ettikleri bireylerin, kitle hareketi ile

haber verdikleri Tarihin uyanışı sayesinde ve ötesinde,

yeni bir örgütlenme ve dolayısıyla politika figürüne varlık
kazandırması için, yeniden formüle edilmiş ideolojik bir

önermenin, güçlü bir Fikrin, temel bir hipotezin aciliyeti­

ne işaret ederler. Tarihin uyanışının ardından gelen poli­

tik günün de yeni olması için. Yarının bugünden gerçekten

farklı olması için. Kısacası, Brecht'in, aşağıda tamamını

alıntılayacağım7, Diyalektiğe övgü başlıklı ünlü bir şiirinin

son dizesinde içeriten dersin bütünüyle geçerli olması için:

Haksızlık bugün güvenli adımlarla ortalıkta dolaşıyor.

Ezenler hazırlıyorlar planlarını on bin yıl için.

Güç doğruluyor: Her şey nasılsa, öyle kalacak.

Bir ses çıkmıyor hükmedenlerin sesinden başka

Ve pazarlarda sömürü haykırıyor: Şimdi başlıyorum asıl.

Ama ezilenlerden birçok kişi artık diyor:

Bizim istediğimiz asla gelmeyecek.

7 Burada Badiou söz konusu şiirin Maurice Regnault tarafından yapılan çevirisini
veriyor. Biz de buradaki alıntıyı bu şiirin birkaç farklı Türkçe versiyonuyla
karşılaştırarak çevirdik (ç.n.) .

74
Tarihin Uyanışı

Hala yaşayan, demesin : hiçbir zaman !

Güvencede olan kesin değildir.

Şeyler oldukları gibi kalmazlar

Hükmedenler konuştuktan sonra

Hükmettikleri konuşacaktır.

Kim cüret edebilir demeye: hiçbir zaman ?

Zulüm sürüp gidiyorsa kimin yüzünden ? Bizim.

Yıkılıp gitmesi kime bağlı ? Bize.

Kim yıkılmışsa, ayağa kalksın !

Kim yenilmişse, dövüşsün !

Kim kendi bilincine varmışsa, nasıl durdurulabilir o artık?

Çünkü bugünün yenilmişleri (mağlupları) yarının yenenle­

ridir (galipleridir)

Ve hiçbir zaman olur: bugün !

V - AYAKLANMA VE BATI

Tarihin Uyanışı
77

Tarihsel ayaklanma devlet için bir meydan okumadır,

çünkü çoğu kez, kendilerini yöneten insanların gidişini ta­

lep ederek, devleti hoyrat ve hazırlıksız bir değişim, hatta

tamamen yıkılmasının olanağı tehlikesiyle karşı karşıya bı­

rakırlar (Otuz yıl önce İran'da Şah'ın monarşik rejiminin

başına gelen bashayağı budur) . Aynı zamanda, ayaklanma,

devleti karşı karşıya bıraktığı değişim tehlikesinin kapsa­

mının ve doğasının tüm anahtarlarını elinde tutmaz, bun­

dan çok uzaktır. Devlet içinde olup bitecek olan, hiç de

ayaklanma tarafından ön biçimlendirilmiş değildir.

Kuşkusuz, tarihsel boyuttaki kitle hareketlerinde, tersi-

78
Tarihin Uyanışı

ne samirniyetle inanan insanlar her zaman vardır. Bun­

lar hareketin (nerede olursa olsun ve ne zaman olursa

olsun herhangi bir tarihsel ayaklanmanın) demokratik

halk uygulamalarının gelecek devlet için b ir tür paradig­

ma oluşturduğunu düşünürler. Eşitlikçi meclisler kuru­

lur, herkesin söz hakkı vardır, toplumsal, dinsel, ırksal,

ulusal, cinsel, zihinsel farklıl ıkların hiçbir önemi yoktur.

Karar daima kolektiftir. En azından görünüşte : savaşa,

zorluklara alışmış militanlar, olgular içinde gizli kalacak

bir sınırlı başlangıç toplantısıyla bir meclisin nasıl ha­

zırlandığını bilirler. Ama ne önemi var, kararın çoğu kez

oybirliğiyle alınacağı çok doğrudur, çünkü en güçlü ve

en doğru öneri tartışmadan çıkar. Ve öyleyse denilebilir

ki "yasama" erki, yani yeni yönergeyi formüle eden erk,

sadece "yürütme" erkiyle, yani yönergenin fiili sonuçla­

rını örgütleyen erkle değil aynı zamanda meclisin sim­

gelediği tüm halkla aynıdır.

Kitle demokrasisinin böylesine güçlü ve böylesine he­

yecan verici nitelikleri tüm devlete neden yayılmasın?

En basitinden çünkü ayaklanmacı demokrasi ile devlet

kararlarının baskıcı ve kör görenekçi (routinier) sistemi

arasında -hatta ve özellikle bunlar "demokratik" olduk-

Tarihin Uyanışı
79

larını iddia ettiklerinde-, o kadar önemli bir uçurum

vardır ki Marx onu ancak b ir devletin ortadan çökme­

si sürecinin sonunda doldurmayı hayal edebiliyordu.

Ve bu süreç, iyiye yönehilebilmek için, her yerde kitle

demokrasisini değil ama onun diyalektik karşıtı (nı) ge­

rektiriyordu: sıkılaştırılmış ve amansız geçici bir dikta­

törlük.

Marx kuşkusuz haklıydı ve, tarihsel ayaklanma tarafın­

dan kendi bağrında tesis edilen eşitlikçi demokrasi ile

düşmanlar ve şüpheliler doğrultusunda dışarı doğru icra

edilen -ki bu sayede ayaklanmaya politik bir sadakati

güven olan şey gerçekleştirilmeye çalışılır- halk dikta­

törlüğü arasındaki kaçınılmaz sürekliliğin ussal para­

daksu konusuna geri döneceğim.

Şimdilik, tarihsel bir ayaklanmanın kendi başına, de­

virme niyetinde olduğu iktidara hiçbir alternatif sun­

madığını saptamamız yeterlidir. "Tarihsel ayaklanma"

ile "devrim" arasında çok önemli bir fark vardır: ikin­

cisinin, en azından Lenin'den beri, doğrudan iktidara

hakim olmak için gerekli kaynaklara kendi içinde sahip

olduğu düşünülür.

İşte tam da bu yüzden, her zaman, ayaklanmacılar,

80
Tarihin Uyanışı

önceki rejimin ayaklanmayla alaşağı edilmesinden ileri

gelen yeni rejimin bir öncekiyle esas itibarıyla özdeş/

aynı olmasından şikayet etmişlerdir. Bu benzerliğin ilk

örneği, savaşın kaybedilmesinin ve 4 Eylül 1 870 tarihli

ayaklanmanın ardından 3. Napolyon'un düşmesinden son­

ra, güya İmparatorluğa "muhalefet" ten doğan politik kadro

tarafından yönetilen bir politik rejimin anayasasıdır. Hangi

tarafta yer aldığını iyice anlatmak için, bu "yeni" iktidar,

birkaç ay sonra, komün yanlısı binlerce işçiyi amansızca

katiederek kendi özel halk karşıtı acımasızlığını göstere­

cektir.8

Önce RSDİP9 sonra da Bolşevikler tarafından hakkın-

8 "Cumhuriyetçi" kökeninden, yani 1 870'den itibaren iktidarı alan 3. Napolyon'a
solun muhalefetinden oluşan hükümetten hareketle (parlamenter) "sol" kavramının
türeyişini yeniden inşa etmek asli öneındedir. Bunlar, önce Prusyalılara karşı
kapitülasyon sonra da komün yanlılarııun acımaz kıyıını tarafından paraca desteklenen
bu meselenin hüzünlü kahramanları olan, Guillemin'in dediği gibi, 1hiersler ve üç
Jules (Julues Ferry, Jules Grevy, Jules Simon)'dur. Fransız solu (sömürgecilik, 1 4- 1 8
kutsal birliği, Petain'de geniş ittifak, Cezayir savaşı, 1958"de Gaullecü darbeye katılım,
Mitterand yönetiminde mali küreselleşme, Afrika kökenli işçilere baskıcı muamele
ve benzeri) o zamandan beri kendi kökenierine sadık olmuştur. "Sol" ("gauchc")
sözcüğünün karşı devrimci bir değişimsizliğe (invariance) bağlanması hakkında,
L'Hypothese communiste'de (a.g.e) Paris Komününe ayırdığım bölümde bazı pistler
sunu yorum.

9 Rusya Sosyal Demokrat İşçi Partisi, Mart 1 898'de kurulan devrimci Marksist bir
örgüttür ve daha sonra iki fra.ksiyona bölünmüştür: Bolşevikler ve Menşevikler
(Fr.y.n.).

Tarihin Uyanışı
8 1

da yaratılmış olan kavram gibi, komünist partisi, Paris

Komünü'nün Lenin tarafından yapılan keskin bir çözüm­

lemesinden kaynaklanan, kendisinin yerleşik iktidara bir

alternatif cisimleştirmeye ve eski Çarlık örgütünün tama­

men yıkılmasından sonra yeni bir devlet kurmaya yeterli

olduğunu beyan eden bir yapıdır.

Ayaklanmacı figür politik bir figür haline geldiği za­

man, başka bir deyişle ihtiyaç duyduğu politik kadroya/

görevlilere kendi içinde sahip olduğu ve devletin sabı­

kalılarına başvuru yeter derecede gereksiz hale geldiği

zaman, denilebilir ki ara geçiş döneminin sonu gelmiştir,

çünkü yeni bir politika tarihsel bir ayaklanmanın simgele­

miş olduğu Tarih'in uyanışını kavrayabilmiştir.

Arap dünyasındaki ayaklanmalara, özellikle de Mısır

ve Tunus' takilere geri dönecek olursak, b ir yandan bö­

lünerek, kendilerini devam ettireceklerini ş imdiden bi­

liyoruz. Ayaklanmacıların, daha genç, daha kararlı ya da

daha iyi örgütlenmiş kısmı; zorlukla tesis edilen ve ço­

ğunlukla eski rej imin en önemli kurumlarının (örneğin

Mısır ordusu) devamlılığını maskeleyen geçiş iktidar­

larının halk hareketi olmaktan Bin Ali ya da Mübarek'e

tercih edilemeyecek kadar uzak olduklarını haykıracak-

82
Tarihin Uyanışı

tır. Ama bu itirazlar, şu an için, kendisinden hareketle

ayaklanmaya sadakatİn örgüt/en eceği [bir] fikir üretmez.

Salt biçimsel açıdan, Arap dünyasındaki durumu 19.

yüzyılda zaten görülmüş olan duruma çok yaklaştıran can­

lı kararsızlığın kaynağı da budur. 10

Sonuçta, şu soruyu baştan savamayız: bir ayaklanmayı

yargılamaya, cisimleştirdiği tarihsel uyanışın genişliğini

ölçmeye olanak tanıyan ölçütler nelerdir?

Batı güçlerinin ve onlara bağımlı olan medyaların en baş­

tan beri hazırlop bir cevabı vardır: onlara göre, Arap ülke­

lerinde ayaklanmalara can veren arzu, Batılıların bu sözcü­

ğe verdiği anlamda "özgürlük" arzusudur; yani zincirinden

boşanmış kapitalizmin ("girişim özgürlüğü") ve parlamen-

10 Çağdaş kapitalizmin geniş ölçüde, 19. yüzyılın ortasına doğru işleyişte olduğu
görülebilecek kapitalizmin arı biçimine bir dönüş olmasııun diyalektik işarederinden
biri, Arap dünyasındaki ayaklanmalar ile Avrupa'da 1848'de meydana gelen "devrim"
arasındaki büyüleyici benzerliktir. Görünüşte anektcdik aynı köken, aynı genel
başkaldın, tüm bir tarihsel alanda/uzarnda aynı yayılun (1848'de bu Avrupa'dır),
ülkelere göre aynı farklılıklar, aynı ateşli ve muğlak kolektif beyanlar, aynı despotizm
karşıtı yönelim, aynı kesinsizlikler, aydın ve küçük burjuva bileşenleri ile işçi bileşeni
arasında aynı sağır gerilim . . . Bu devrimlerden hiçbirinin yeni bir devlet ve toplum
verisine varmadığı gerçekten biliniyor. Ama yine, bunlardan hareketle, ancak 20.
yüzyılın seksenli yıllarında sona eren, tamamıyla yeni bir tarihsel dönemin açıldığı
da biliniyor. Bunun nedeni Fikrin olaylara bağlannuş olmasıdır. Alman isyanlarından
kurtulan Barikatçılar/Devrimciler olan Marks ve Engels o sıra Tarih'in en utkulu
metinlerinden birine imza atarlar: Komünist Partisi Manifestosu.

Tarihin Uyanışı
83

ter temsile dayalı devletin (yerleşik sitemin, hemen hemen

birbirinden ayırt edilemez farklı idarecileri arasında karar

veren "özgür seçimler") sabit çerçevesinde "görüş özgürlü­

ğü" arzusu.

Aslında, yöneticilerimiz ve hakim medyalarımız Arap

dünyasındaki ayaklanmalar için basit bir yorum önerdiler:

orada ifade bulan, bir Batı arzusu diye adlandırılabilecek

şeydir. Tuzu kuru ülkelerin biz uyuklayan karnı tok insan­

larının zaten "yararlandıkları"ndan bir yararlanma arzusu­

dur. Nihayet, sömürgelerde yaşayan ırkçıların soyundan

gelen yola gelmez Batılıların "medeni dünya"ya katılma,

bu dünyayla bütünleşme arzusudur, [bu Batılılar bu me­

deni dünyayı] temsil ettiklerinden öylesine emindirler ki

-kuşkusuz bazen pek önerilebilir olmayan- başka değerler

öne süren ya da sadece -kuşkusuz bazen salt çıkara dayalı

bir biçim alan- "uluslararası topluluğun" ezici vesayetini

sarsarmış gibi yapan kim olursa olsun yargılamak için ulus­

lararası "mahkemeler" kurarlar.

Gelgelelim, Hukuk örtüsüyle böbürlenen Batılılar, İyi'yi

söyleme konusundaki sözde iktidarlarının yalnızca emper­

yal müdahaleciliğin modernleştirilmiş adı olduğunu unu­

tuyorlar.

Tarihin Uyanışı

Her kitlesel hareket hiç kuşkusuz ısrarlı bir özgürleşme ta­

lebidir. Bin Ali ile Mübarek'inki denli despotik, yozlaşmış

ve emperyal arzulara köle rejimler karşısında, böyle bir ta­

lepten daha meşru bir şey olamaz. Olduğu haliyle bu arzu­

nun bir Batı arzusu olması çok çok daha sorunsaldır.

Güç olarak Batı'nın, şimdiye kadar, çoğu kez silahlarla

müdahale ettiği yerlere özgürlük sağlamayı herhangi bir

şekilde dert edindiğinin herhangi bir kanıtını vermediğini

hatırlatmak gerekir. Bizim "medeniler" için önemli olan:

"Bizimle birlikte mi yoksa bizsiz mi yürüyorsunuz?"dur,

burada "bizimle birlikte yürümek" ifadesine verdikleri an­

lam ise, söz konusu ülkelerde, görevli memurlar, gizli ajan­

lar ve bizden mal trafiğini yürütenler tarafından oluşturu­

lan, silahiandırılan ve sınırianan karşı devrimci bir polis ve

ordu ile işbirliği içindeki yozlaşmış bir kadro tarafından

örgütlenen küresel pazarın ekonomisine köle bir iç işleri­

dir. Suudi Arabistan, Pakistan, Nijerya, Meksika ve daha

birçokları gibi "dost ülkeler"in hepsi Bin Ali'nin Tunus'u

ya da Mübarek'in Mısır'ından daha çok olmasa da, bir o ka­

dar despotik ve yozlaşmıştır; ama bu konuda, özgürlükten

yana tüm ayaklanmaların ateşli savunucuları olarak, Tunus

ya da Mısır'daki olaylar vesilesiyle ortaya çıkan kişilerin i fa-

Tarihin Uyanışı
85

de edildiği pek duyulmaz. Devletlerimizin dost despotlar

tarafından sağlanan kararlı sakinliği ayaklanmaların belir­

sizliğine tercih ettiği gayet iyi anlaşılıyor. Ama ayaklanma

Batı arzusu olarak -ve dahası sonunda öyle olarak- yorum­

lanmaya kapı araladığı andan itibaren, bizdeki politikacılar

ve medyalar onu iyi karşılayacaklardır.

Bununla birlikte, bu çare güvenilir değildir. Fransızlar ile

İngilizlerin, L ibya'da, sonunda, Bernard-Henri L evy'nin

uygun ses borusuyla, hasbayağı dereden tepeden "asiler"

icat etmesi -gerçekten etkili olanlarının eski El Kaideliler

olduğu ortaya çıktı, paradoksu düşünün!- ama şu an hep­

sinin cepte olması (Libya dünyada insanların "yaşasın Sar­

kozy" diye bağırmak gibi tuhaf fikirlere sahip olduğu tek

yerdir), silahlandırılmış, etrafları sarılmış ve uçakların des­

tek atışlarından korunmuş olması, nihayetinde, hükümet­

lerimizin, gerçek isyanlarda, emperyal medeniyetler için

duyulan ılımlı sevgiden başka bir şeyin ifade edilmesinden

ne derece korktuklarını gösterir.

Ama bu türden bir zafere (zira Juppe, çok mühim bir iti­

rafla, "işi biz yapmıştık" diyor) Batılılar bayılıyor. Çünkü

gerçek halk isyanları söz konusu olduğu zaman, her şeyin

ötesinde, Cameron, Sarkozy ya da Obama lehine boğaz

Tarihin Uyanışı

patlatmayı arzulamayan insanlarla işleri olur belki diye

kafalarından geçirmekten kendilerini alamıyorlar. Bir de -

ve kaygıları artıyor- sürecin tüm bu bölümlerinde henüz

formüle edilmemiş, ama onlar için çok nahoş bir Fikir söz

konusu olabilir mi? Onlarınkine tamamıyla karşı çıkan bir

demokrasi anlayışı ? Bu belirsizlik içinde, diye bir sonuca

varıyorlar, hele bir mitralyözleri hazırlayalım da çalışıp ça­

lışmadıklarını şurada burada bir doğrulayalım.

Bu koşullarda, bir "Batı arzusu"na indergenebilen bir halk

ayaklanmasının ne olduğunu ya da ne olacağını ve güncel

ayaklanmaların, bu ölümcül girişimin ötesinde, ne olabile­

ceğini daha kesin olarak tanımlamaya çalışmak gerekir.

Deneyelim: Batı arzusuna boyun eğen bir ayaklanma des­

potizm karşıtı bir ayaklanmanın doğrudan biçimini alıri bu

ayaklanmanın olumsuz ve halkçı gücü kalabalığın, kitlenin

gücüyken, olumlayıcı gücü ise Batının övündüklerinden

başka bir norma sahip değildir. Bu tanıma karşılık düşen

halkçı bir ayaklanmanın, sonunda, çok mütevazı anayasal

reformlarla ve "uluslararası topluluk" tarafından sıkı sıkıya

denetlenen seçimlerle bitme şansı yüksektiri bu seçimler­

den, ayaklanmanın sempatizanlarını genel bir şaşkınlığa

düşürerek, ya batılı çıkarların çok iyi bilinen kiralık katille-

Tarihin Uyanışı
87

ri ya da hükümetlerimizin kendilerinden korkmak için pek

neden olmadığını yavaş yavaş öğrendiği şu "ılımlı İslamcı­

ların" bir kopyası çıkacaktır. Böyle bir sürecin sonunda, bir

batılı içine alma (inclusion occidentale) · fenomenine tanık

olmuş olacağımızı söylemeyi öneriyorum.

Bizde olup bitene ilişkin hakim yorum, bu fenomenin,

Arap dünyasındaki ayaklanmacı sürecin, "demokratik za­

fer" adı altında, doğal ve meşru olarak doğduğudur.

Dahası bu, buna karşılık ayaklanmalar bizde meydana

geldiği zaman, bunların hoyratça bastırıldığına ve laneden­

diğine bir açıklık getirir. Eğer bir "iyi ayaklanma" batılılar

tarafından içine alınmayı talep ediyorsa, lanet olasıca ne­

den o zaman bizim medenileşmiş sağlam demokrasimizde,

bu içine almanın iyice kurulduğu yerlerde ayaklanmalar

oluyor?

Sefiller, Araplar, Zenciler, Doğulular ve cehennemden

gelen diğer işçiler, buna hemen yarın kavuşmadıkları ve bu

arada bizim dinginliğimizi besleyen iyi eski sömürgeci (ko­

lonyal) yağma çeşitli biçimlerde sürdüğü oranda, zaman

zaman ve tabii abartmadan "bizim gibi" olmak isteyebilir­

ler. Buna karşılık bizde, bunlar sadece çalışma ve sessizce

oy kullanma hakkına sahiptirler. Yoksa ayağını denk al !

Tarihin Uyanışı

Cameron ile onun siteli gençlere ayrılmış Londralı küçük

gulagı11, Sarkozy ile onun ayak takımı karşıtı Karcher'i12

medeniyetin duvarlarında nöbet bekliyorlar.

Marx'ın öngörmüş olduğu gibi, özgürleştirici fikirlerin

gerçekleşme alanının dünya çapında alan olduğu doğruysa

eğer (ki durum, parantez içinde söyleyelim, 19 . yüzyılda­

ki devrimlerde gerçekten böyle değildi), o zaman bir batılı

içine alma fenarneni gerçek bir değişim için savunulamaz.

Gerçek bir değişim olacak şey, bir Batı 'dan çıkış, bir "batı­

lılaştırmadan kurtulma" olacaktır ve bir dışlama (exclusion)

biçimi alacaktır. Ama bunun bizim gözümüzde böyle olma­

sı mümkündür. Her halükarda, düşlemek zorunda (dev o ir)

1 1 Gulag (Glavnole oupravlenie laguerel: Çalışma Kampları Yönetimi Baş Idaresi)
Sovyetler Birliği hükümeti aracılığı ile yönetilen cezai çalışma kampları sistemi.
Sovyet rejimi karşıtı unsurların (politik suçlu) hızla kavuşturulması ve toplumdan
soyutlanması için 25 Nisan 1930 tarihinde kurulan bir tür yargı ve infaz sistemidir
(ç.n.) .

12 Alfred Kareher GmbH & Co. KG ya da kısa adıyla Kiirclıer yüksek basınçlı temizleyiciler
üreten bir Alman şirketidir. 2005 yılında vuku bulan bir olayda Sarkozy banliyöleri
pislik, kendisini ve koUuk kuvvetlerini de temizleyici olarak görürken bir metafor
olarak Karcher'i kullanmıştır. Olay şöyle gerçekleşmişti: La Coumeuve adında bir
Paris banliyösünde iki çete bir kız meselesi yüzünden çatışnuş ve olay esnasında
l l yaşındaki bir çocuk başıboş bir kurşun yüzünden hayatını kaybetmişti. Bu olay
üzerine dönemin içişleri bakanı Sarkozy "gerekirse siteyi karcherlerle temizleriz"
diye bir beyanda bulunmuştu. Bunun üzerine Kareher şirketi, markalarının seçim
kampanyasında kötüye kullanılarak siyasi bir söyleme alet edilmesinden duyduklan
rahatsızlığı belirten bir açıklama yaptı (ç.n.) .

Tarihin Uyanışı
89

olduğumuz şey budur, çünkü bu düş, kendini inkar etme­

den ve nihilizmin "no Juture" [gelecek yok] nidası içine bat­

madan, bir ara geçiş dönemini atlatmaya olanak tanır.

VI - AYAKLANMA, OLAY, HAKİKAT

Tarihin Uyanışı
93

Tarih'in güncel ayaklanmacı uyanışına balışedilen değe­

rin, kendi elinde tuttuğu, Batı arzuna kayıtsız politik sada­

katiere kapı açma olanağından ileri geldiği anlaşılmış ola­

cak.

Olayın, tarihsel ayaklanmanın, gerçekten de bu olanağı

ürettiğinin güvencesini bize ne verebilir? Batı arzusunun -

gayet gerçek- öznel gücünden bizi kim koruyacak? Burada

hiçbir biçimsel yanıt verilemez. Devlete değin uzun ve te­

kin olmayan bir sürecin titiz analizi bize büyük bir yardım

sağlamayacaktır. Bu süreç, kısa vadede, doğruluğu olmayan

seçimlere açılacaktır. Bizim yapmamız gereken; kaçınıl-

Tarihin Uyanışı

maz bir bölünme sürecinin sonunda (zira hakikatin taşı­

yıcısı Bir değil, her zaman İki'dir) hareketin indirgenemez

parçası tarafından doğrulanan şeyin, yani açıklamaların

(sözcelerin-enonces) peşinde, insanların nezdinde sabırlı

ve titiz bir soruşturmadır. Batılı içine alma içinde çözülebi­

lir olmayan, söylenen şeylerin peşinde. Bu açıklamalar var

oldukları zaman, kolayca bilinirler. Ve toplu eylem figürle­

rinin örgütlenme süreci -ki bu da onların politik evrimine

damgasını vuracaktır- ancak bu yeni açıklamaların koşulu

altında tasarlanabilir.

Hepsinin en önemlisi ve direşkeni olan Mısır tarihsel

ayaklanmasında, hiçbir şeyin yoğun bir Batı arzusunun

gerçekliğine geri döndürülemezcesine tanıklık etmediğini

saptamak bile az şey değildir. Arap dilinde, gün be gün Tah­

rir meydanındaki afişleri okumuş olanlar, "demokrasi" keli­

mesinin hemen hemen hiç görünmediğini, çoğunlukla bü­

yük bir şaşkınlık içinde saptamıştır. Oybirlikli "Defol! "un

ötesinde, ana düşünceler: ülke, Mısır, ülkeyi ayaklanan

halka yeniden inşa etme (her yerde ulusal bayrağın bulun­

masının nedeni de budur) ve dolayısıyla ülkenin Batı ve

bileşeni İsrail karşısındaki uşaklığına son; bir avuç yoz ile

sıradan çalışan kitle arasındaki korkunç eşitsizliğe ve çürü-

Tarihin Uyanışı
95

meye son; milyonlarca insanın berbat sefaletine son vere­

cek sosyal bir devlet inşa etme iradesi. Tüm bunlar, tarihsel

eski zalim tarafından kurulmuş tuzak olan seçim bilesiyle

olmaktan ziyade, bu türden bütün ayaklanmalara özgü olan

ve benim "hareketin komünizmi" diye adlandırdığım şeyle

devamlılık halinde, büyük bir yeni politik Fikirle çok daha

kolay bütünleşebilir.

Tüm bunları hem daha soyut hem de daha basit bir dil­

de tekrarlayabilirim. Sömürü ve baskı tarafından yapılan­

dırılmış bir dünyada kitlelerce insan, doğrusunu söylemek

gerekirse, hiçbir varoluşa sahip değildir. Hiçbir değerle­

ri yoktur. Bugünün dünyasında, örneğin neredeyse tüm

Afrikalılar'ın hiçbir değeri yoktur. Ve hatta bizim tuzu kuru

bucaklarımızda, esasında, insanların çoğunluğu, sıradan

çalışanlar kitlesi kesinlikle hiçbir şeye karar vermez, ken­

di yazgılarını ilgilendiren kararlar alınırken sadece kurgu­

sal bir sesleri vardır. Yalnızca hem uzak hem de her yerde

bulunan bir oligarşi, insanların yaşamının ardışık bölümle­

rini, bu oligarşinin beslendiği birleşmiş bir parametre ile,

yani kar ile birbirine bağlayabilir.

Dünyada bulunan (present), ama anlamında ve gelece­

ğine ilişkin kararlarında bulunmayan (absent) bu insanla-

Tarihin Uyanışı

ra, dünyanın varolmayanı (l'inexistant) diyelim. O zaman,

bir dünya değişiminin, dünyanın bir varolmayanı bu aynı

dünyada azami bir yoğunlukla var olmaya başladığı zaman

gerçek olduğunu söyleyeceğiz. Mısır'da halk toplandığında

insanların söylediği ve hala söylemekte olduğu şey tam da

budur: var değildik, ama artık varız, ülkenin tarihine karar

verebiliriz. Bu öznel olgu olağanüstü bir güçle donanmıştır.

Varolmayan ayağa kalkmıştır (releve) . İşte bu yüzden ayak­

lanmadan (soulevement) söz ediliyor: yere serilmiştik, dize

gelmiştik, kalkıyoruz, ayağa kalkıyoruz, ayaklanıyoruz. Bu

kalkma bizzat varoluşun kalkmasıdır: fakirler zengin ol­

madılar, silahsız insanlar silahlanınadılar vs., esasında, hiç­

bir şey değişmedi. Olup biten, benim bir olay (ivinement)

dediğim şeyin koşulu altında, varolmayanın varoluşunun

ayağa kalkmasıdır [aşılmasıdır-relevi] . Varolmayanın ayağa

kalkmasının tersine, olayın kendisinin neredeyse her za­

man kavranamaz olduğunu bilerek.

Varolmayanın kalkmasını mümkün kılan [şey] olarak olay

tanımı soyut ama tartışılmaz bir tanımdır, en basitinden

çünkü kalkma ilan edilmiştir. Bu doğrudan doğruya insan­

ların söylediğidir. Nesnel olarak ne gözlemliyoruz? Tayin

edici bir rol oynayan bir yerin belirlenmesi: Kahire'nin bir-

Tarihin Uyanışı
97

kaç gün içinde dünya çapında ün kazanmış bir meydanı.

Gerçek bir değişim esnasında, yeni ve yine de bir dünya

olan genel yerelliğe içkin bir yerin üretildiğini saptamak

temel önemdedir. Böylece Mısır'da, meydancia toplanan

insanlar, Mısır'ın kendileri olduğunu, Mısır'ın, o Mübarek

yönetimi altında var değiidiyse de bundan böyle var oldu­

ğunu ve onunla birlikte kendilerinin de var olduğunu ilan

etmek için prada bulunan insanlar olduğunu düşünüyor­

lardı.

Bu fenomenin gücü öyledir ki, gerçekten sıra dışı bir şey,

herkes boyun eğer. Bütün dünyada, orada olan, yani inşa

etmiş oldukları o yerde olan insanların bizatihi Mısır halkı

olduğu kabul edilir. "Mısır halkının demokratik ayaklan­

ması" lafı, kulislerde titreyen, kendilerine hizmetçi-des­

potları olmadan Mısır gibi stratej ik ülkelerde ne yapacak­

larını soran hükümetlerimizin, köleleşmiş medyalarımızın

ağızlarından bile düşmez ve bunlar sıra kendilerine gelince,

büyük bir saygıyla, destekleri konusunda güvence verirler

(bir yandan da, yine kulislerde ve bir seçim maskaralığının

kutlu sonunda, aynıdan aynıya bir "değişim" hazırlarlar) .

O halde Kahire'de bir meydancia toplanan ayaklanmacı­

lar "Mısır halkı" mıdır? Ama bu meselede demokratik dog-

Tarihin Uyanışı

ma, kutsal-aziz kamu oylaması ne oluyor? Ayaklanmacılara

verilen çatlaksız desteğin dış görünüşünün ardında, etkin

bir korkunun ve sonuçta hızla güvenilir ve ön-batıcı bir

devlet düzenine dönülmesi yönünde canlı bir baskının giz­

lendiğini gayet iyi biliyorum. Ama öyle değil işte ! Her yan­
dan, sanki o her şeye değermiş gibi, demokrasileriyle, ey­

lem birlikleriyle ve radikal afişleriyle meydanda toplanan

insanların oluşturduğu bu kısa Mısır metonimisi selam­

landığı zaman, bu tehlikeli olmaz mı, bu yeni bir politika

anlayışının gelişi -korkunç !- değil midir? Zira sayıları bir

milyon olsa da, 80 milyonluk Mısır'a göre hala çok değiller.

Seçim/ seçmen (electoral) sayısı bakımından, bu kesin bir

fiyaskodur ! Ama bu aynı milyon ilgili yerde bulunur, deva­

sa bir sayıdır, eğer politik etkiyi, ayda olduğu gibi, eylemsiz

ve ayrı sayı ile ölçmeyi bırakırsak.

Biz eskiler bunu 1968 Mayıs'ının sonunda gördük. Mil­

yonlarca gösterici, işgal edilmiş fabrika vardı, devamlı mec­

lisler toplanıyordu ve bunun üzerine De Gaulle sonunda

kolay kolay bulunmaz bir gericiler karnarasma varan se­

çimler düzenledi. Arkadaşlarımdan bazılarının yaşadığı

büyük şaşkınlığı hatırlıyorum, diyorlardı ki: ·�a herkes

sokaklardaydı ! " Ve onlara şöyle cevap vermiştim: "Hayır,

Tarihin Uyanışı
99

kesinlikle hayır, hepimiz sokaklarda değildik!" Zira bir gös­

teri ne kadar büyük olursa olsun, hep aşırı derecede azın­

lıktır. Onun gücü öznel enerj inin bir yoğunlaştırılmasında

(insanlar gece gündüz seferberlikte bir görevleri olduğunu

bilir, her şey heyecan ve tutkudur) ve mevcudiyetinin yerel­

liğinde yatar (insanlar ele geçirilemez hale gelmiş yerlerde,

meydanlarda, üniversitelerde, bulvarlarda, fabrikalarda vs.

toplanıdar) .

Bir kez yerelleşmenin yarattığı yoğunluk ve sıkılaşma

tarafından dondurulunca, hala bütünüyle azınlık olan ha­

reket ülkenin tüm halkını temsil ettiğinden öyle emindir

ki hiç kimse gerçekten de onu temsil ettiğini alenen inkar

edemez. Hatta gizli oldukları denli kudurgan düşmanları

bile. Bu, bu figür durumunda -yeni olanaklar açan tarih­

sel ayaklanmalar- bir kurallar koyan evrensellik (universalite

prescriptive) öğesi olduğunu kanıtlar.

Bütün dünya için simge olan yerelleşmenin ve yeni öz­

neler yaratan bir yoğunlaşmanın bütünlüğü/kompleksi,

dışında kalan herhangi birinin doğrudan doğruya şüpheli -

eski despotlara destek vermekten şüpheli- olduğu kitlesel

bir benimseme, bir katılım getirir.

100
Tarihin Uyanışı

O zaman demokrasiden çok halkçı diktatörlükten söz

edilebilir. "Diktatörlük" sözcüğü, bizimkisi gibi "demok­

ratik" bir havada, geniş ölçüde lanetlenmiş bir sözcüktür.

Ve sözcük, haklı olarak isyancıların "diktatör" adı altında

yozlaşmış despotları açıkça kınadığı için bu özelliği göste­

rir. Ama nasıl ki eşitlikçi ve doğrudan hareketin demokra­

sisi Sermayenin iktidarına dayanan eşitsizlikçi ve temsili

"demokrasi"ye kesinlikle karşıttır, aynı şekilde halk hare­

keti tarafından uygulanan "diktatörlük" de ayrı ve baskıcı

devletin biçimleri olarak diktatörlüğün kökten biçimde kar­

şısında yer alır. "Halkçı diktatörlük" ile, tam da doğruluğu

meşruluğunu ancak kendisinden almasından kaynaklandığı

için meşru olan bir otoriteyi ifade ediyoruz: (temsili bir oto­

ritede olduğu gibi) kimse kimseyi vekil tayin etmez, (dik­

tatörlüğe dayalı bir devlette olduğu gibi) hiç kimse, kendi

dediğinin herkesin dediği haline gelmesi için bir propagan­

da ya da polise ihtiyaç duymaz, zira onun söylediği durum

dahilinde doğru olan (şeydir) i orada olanlar sadece insanlar­

dır; ve orada olanlar ve kuşkusuz bir azınlık teşkil edenler,

(orada olmayan insanların oluşturduğu ezici çoğunluk da

dahil) ülkelerinin yazgısının kendileri olduğunu ilan et­

mek için gerekli otoriteye sahiptir. "Kitle demokrasisi" dı-

1 0 1
Tarihin Uyanışı

şında kalan herkese kendi kararlarını sanki bunlar genel bir

istencin kararlarıymış gibi dayatır.

Toplumsal Sözleşme'de Rousseau'nun tek zayıflığı, seçim

usulüne verdiği ödündür, oysaki parlamentarizmin, tem­

sili demokrasinin (Rousseau zamanındaki, İngiltere'de

doğmakta olan bu devlet şekli) olsa olsa bir düzenbazlık

olduğunu en kesin biçimde tanıtlar. "Genel istenç" neden

sayısal bir çoğunluk biçiminde görülsün ki? Rousseau bu

noktayı aydınlatmayı beceremez ve bu nedenle: ancak

azınlık ama yerelleşmiş, birleşmiş ve yoğun ayaklanmalar

sırasında, genel istencin bir anlatımından söz etmenin an­

lamı vardır.

Rousseau'ya göre adı "genel istencin anlatımı" olan, ora­

da olup biten şeyi ben başka bir felsefi adla çağıracağım:

bir hakikatin, bu durumda, politik bir hakikatin birdenbire

ortaya çıkması (imergence). Bu hakikat bizzat halkın varlığı­

na, insanların eylem ve fikirleele yapmaya yetenekli olduk­

ları şeye dayanır. Bu hakikat, onu dünyanın yasalarından

söküp alan (bizim vakamızda, Batı arzusunun baskısından

söküp alan) tarihsel ayaklanmanın sınırında, önceleri bi­

linmeyen yeni bir olanak biçiminde birdenbire ortaya çı­

kar. Ve bu yeni politik olanağın doğrulanması (sonra, gö-

1 02
Tarihin Uyanışı

receğimiz gibi, örgütlenmesi) kendini açıkça otoriter bir

biçim altında gösterir; hakikatİn otoritesi, aklın otoritesi.

Kesin anlamında otoriter çünkü, en azından başlangıçta,

tarihsel ayaklanmada mutlak bir hak vardır ve kimsenin

bunu alenen tanımazlıktan gelme hakkı yoktur. Ve herke­

si coşturan, tam da bu diktatörlük öğesidir, tıpkı nihayet

bir teorem bulmuş tanıtlamanın, parlak bir sanat eserinin

ya da nihayet ilan edilmiş bir aşk tutkusunun yaptığı gibi,

kısacası hiçbir görüşün mutlak yasasını yıkamayacağı her

şey gibi.

VII - OLAY VE POLİTİK ÖRGÜTLENME

Tarihin Uyanışı
105

Bir mekanda, meydanlarda, fabrikalarda yerellik kazanan

bu toplanma, bu kaynaşma (büzüşme-contraction) ya da ni­

celiksel sıkılaşma (compactification), tüm bunlar gerçeğin

yerini tutar, çünkü ona can veren şey, ön-politik hakikatin

-yani tarihsel ayaklanma biçiminde devletin bazı simgele­

rinden "kurtulma" ya bağıntılı olarak, bir varolanın şiddetli

aşılması/ ayaklanması (re !eve)-, yoğun ve öznelleşmiş, bir

üst-varoluşudur.

O (Ça) hiçten birdenbire ortaya çıkmaz, o ex nihilo bir

yaratırnın diktatörlük gücüne sahiptir. Olaydan önce ola­

yın izleri, sonradan saptanan ön-olaysal belirtiler olduğu

1 06
Tarihin Uyanışı

zaman1 işte o zaman1 bunlar niceliksel bir kaynaşma ile yo­

ğun bir üst-varoluşun eklemlenmesini yeniden üretir ya da

önden-üretir.

ı 968 Mayıs'ından önce olduğu gibi1 Mısır'da da aynı şey

vuku buldu: ı 967 yılının ve ı 968 başının fabrika grevleri1

çok özeldir1 zira bu greviere temsilci sendikalardan bağım­
sız olarak genç işçi grupları tarafından (bu1 işin1 herkesin

kaynaşma/büzüşme yoluyla temsil edilmesi tarafıdır1 endi­

şeli demokratlarımız "harekete geçen azınlık" derler) çok

erkenden ve ansızın1 daha grevierden bahsedilebilmesin­

den önce1 fabrikanın işgaline karar verilmişti (bu da işin1

yerin işgaline bağlı aktivist yoğunluk tarafıdır) .

Tarihin yeniden açılışı olarak olay1 hepsi kitlesel halk

gösterilerine içkin olan üç işaret tarafından haber verilir:

yoğunlaşma1 büzüşme/kaynaşma1 yerelleşme. İşte bunlar

ön-politik verilerdir1 doğrudan ayaklanmayı ve onun güçlü

nihilizmini aşan ayaklanmalar tarafından Tarih'in uyandı­

rılışı. Bu ayaklanmalada birlikte yeni bir hakikatİn işleyişi/

çalışması başlar1 buna politikada örgüt (lenme) (organisa­

tion) denir. Bir örgütlenme bir fikrin ya da bir olayın ke­

sişiminde yer alır. Bu kesişim1 yine de1 ancak süreç olarak

vardır ve bu sürecin doğrudan öznesi politik militandır.

Tarihin Uyanışı
107

Militan bir kırmadır, çünkü onu Fikir tarafından yeniden

yakalanan ayaklanmacı hareket doğurur. Fikir on yıllar bo­

yunca cumhuriyetçiydi, 19. yüzyılda "naif" komünist ve

20. yüzyılda devlet komünizmi. Geçici olarak 21 . yüzyıl­

da diyalektik komünist olduğunu öne sürelim: gerçek ad

Tarih'in uyanışının kıyılarında gelecektir.

Olaya sadakat olarak militan kırmalık nasıl gerçekleşir?

Fikrin tarihsel değerinin ilkin ayaklanma tarafından tasdik

edildiği kesindir. Ayaklanmanın politik değerinin ona sadık

-ona sadıktır çünkü amın için, ayaklanma Fikri doğrula�­

örgüt tarafından tasdik edildiği de bir o kadar kesindir.

Fikir, burada, bir politikanın tarihsel evrimi/ gelişimi (de­

venir) olacak şeyin bir tür tarihsel yansımasını (projection)

ifade eder; ayaklanma tarafından kökensel olarak geçerli­

liği sağlanan evrim. Örneğin eşitlik kural "haline gelmeli­

dir" denecektir, yürütülen tüm mücadelelerin ölçütü ola­

rak ya da "komünizm", eşitlik tarafından ölçüdendirilen

ve onu oluşturanların özgür birliği tarafından idare edilen

Sermaye'nin hakimiyetinden kurtulduğu için kökten bi­

çimde farklı bir toplumun, öznel olarak üstlenilen, olana­

ğını ifade ettiği için. Ama bu sadece, böyle düşünmek, böy­

le konuşmak ve gerektiği gibi hareket etmek yürürlükten

108
Tarihin Uyanışı

kaldırılan ayaklanmaya dair kesin bir süre örgüdediği için

söylenecektir. İşle bunun içindir ki Fikir ayaklanmadan

önce gelmez, ama bir sürenin inşa edilmesinde kendi ger­

çek etkileriyle i sonuçlarıyla birbirine geçer. Aynı şekilde,

Fikir daha sonra halkçı politik örgütlenmenin gerçeğini

gerektirecektir. 13

Bir politika, ayaklanmanın bir varolmayanın varoluşu

biçiminde gündeme taşıdığı ve bir Tarih'in uyanışının tek

içeriği olan şeyi ebedi olarak görür. Bunu yapmak için, mi­

litanları soyut olarak birleştiren Fikrin ışığında, örgütün

kendi içinde tarihsel ayaklanmanın yaratıcı gücünü oluş­

turmuş olan şeyin izlerini muhafaza etmesi gerekir: kay­

naşma/büzüşme, yoğunlaşma ve yerelleşme.

Klasik olarak, kaynaşma/büzüşme (küçük bir azınlığın

ayaklanmanın hepsinin hakiki varoluşu olması) örgüte

mensubiyetin katı kuralları tarafından korunur. Ondan

olanlarla olmayanlar arasında, ayaklanma sırasında orada

olanlar ile evinde kalanlar arasında belirlenen sınır kadar

güçlü biçimsel bir sınırlama yaratılır. Yoğunlaşma militan

etkinlik tarafından muhafaza edilir, eylemin gereklerine

13 Fikir motifı için, L'Hypothese communiste, (a.g.e.) kitabınun sonuç bölümüne
bakılabilir.

Tarihin Uyanışı
1 09

adanan yaşam, koşullara varoluşsal tekdüzeliğe geri döne­

ne göre daha duyarlı ve daha canlı bir öznellik. Yerelleş­

me, içinde bulunulan (falan halk pazarı, falan Mrikalı işçi

ocağı, falan fabrika, falan şehirdeki falan kule . . .) yerlerin

fethedilmesine ilişkin değişmez bir protokol tarafından

korunacaktır. Bu bütün, 20. yüzyılın bazı on yılları boyun­

ca, "Komünist partisi" diye adlandırılmış olan ve kuşkusuz

bugün başka bir ad araması gereken özel bir örgütlenme

tipinin militan boyutunu oluşturur.

En başta, bu sadakat buyrukları akla uygunmuş gibi gö­

rünmüştür ve işte bu yüzden milyonlarca işçiyi, köylüyü,

aydını, ı 9 ı 7 Rus Devrimi'ni takip eden bütün bir dönem

boyunca cezp etmiştir. Militan zorunluluğun üç ayırt edici

özelliği, örgütün, Bir Tarih'in uyanışı olduğu ortaya çıkan

süreçler okulunda kaldığını simgeliyor ve böylece tüm bu

ayaklanmacı halkçı gerçeğe dair komünist Fikri besliyordu.

Bununla birlikte, Doğru'nun (Vrai) koruyuculuğu pro­

sedürlerinin/ usüllerinin gelecek tarihsel dilim de dönüş­

türülmesi muhtemeldir. Parti-biçim zamanını doldurdu,

devletsel serüvenleriyle küçük bir asırda tükendi. iktidarın

askeri olarak ele geçirilmesini benimseyen, komünist par­

tilerin yok oluş yolundaki bir devletin nihayetinde büyük

ı ı o
Tarihin Uyanışı

ölçekte biricik görevi olan şeyi yapma konusunda yeter­

siz oldukları ortaya çıktı : halkın bağrındaki çelişkileri,

en küçük bir güçlük konusunda, düşmanla çatışkıları

çözmekte kullanılan terörist modeli örnek almaksızın

yaratıcı b ir biçimde çözmek: Bu, bugün geniş bir prob­

lemdir: tarihsel ayaklanma ile doğan Doğru'nun dikta­

törlüğünün mirasçısı olsa da, baskın'ın orduları ya da

müfrezelerini oluşturan şeyin hiyerarşik, otoriter ve ne­

redeyse düşünceden yoksun örneği olmayan devrimci

politik bir disiplin icat etmek.

Her durumda, olayın kurucu özelliklerini biçimsel­

leştirerek, örgüt olayın otoritesinin muhafaza edilmesi­

ne olanak tanımalıdır. Bu biçimselleştirme ile birlikte,

adeta, gerçek'ten simgesel olana ya da arzudan yasaya

geçildiği söylenebilir. Örgüt, tarihsel ayaklanmanın ger­

çeğinin kendi evrensel saygınlığını aldığı doğrunun bu

diktatörlüğünü politik yasa haline getirir.

Lacan, arzunun yasa ile aynı şey olduğunu söyler.

Ben de bunu söylüyorum, Lacan'ın aksiyomunu "Ör­

güt, olayla aynı süreçtir" diye çevriyazıma döktüğüm

zaman, bir biçimselleştirmenin aracılığına dayandığım

açıklamasını yaparak. Ama yine Lacan'da da -ki ondan

Tarihin Uyanışı
l l l

b u derin görüyü alıyorum- biçimselleştirme, arzu ile

yasa arasındaki aracıyı ifade eder ve bu aracının adı da:

Özne'dir.

Politik bir örgüt, olayın bir disiplininin Özne'sidir, dü­

zensizliğin hizmetine sunulmuş bir düzen, bir istisnaya

sürekli muhafızlık etmek. Bu örgüt dünya ile dünyanın de­

ğişimi arasında bir aracıdır, bu adeta dünyanın değişimi­

nin dünyasal öğesidir, zira örgüt şu öznel soruyu ele alır:

"Bizzat dünyanın içinde, dünyanın değişimine nasıl sadık

olunur?" Bu soru şuna dönüşür: tarihsel olanağının koşulu

olay olan politik hakikat, dünya içinde, nasıl gizlice hazırla­

nır, hem de bu olanağın gerçekleşmesi olamadan? Tarih'in

bir uyanışı, Fikrin belirtisi altında harekete geçen maddilik

şeklinde politik olarak nasıl kaydedilir?

Belki, tüm bunları daha açık kılmak için, nedenler düze­

nine göre yeniden söylemek gerekiyor:

1 . Bir dünya, bu dünyayı dolduran tüm varlıklara her za­

man varoluş yoğunlukları atfeder. Bunların varlığı açısından,

bu dünyanın olduğu haliyle kendilerine zayıf, hatta ihmal

edilebilir sayıda varoluş atfettiği insanlar başkaları karşısın­

da ilkece eşitlik durumundadır. "Biz hiçiz, her şey olalım !"

diyen proleterler mutlak surette bu durumdadır ve eğer hiç

1 12
Tarihin Uyanışı

olduklarını söylüyorlarsa, bu, varlıkları bakımından değil,

daha ziyade bu dünyanın örgütlenmesinde kendilerine ta­

nınan ve onların dünyada neredeyse varolmayanlar olarak

var olmasına neden olan varoluş yoğunluğu açısındandır.

Yine denilebilir ki varlık kavramı yayılımsalken (extensif)

(herkes kendini eşitlik içinde insani bir canlı olarak göste­

rir) varoluş kategorisi yoğunlukla ilgili (intensif) bir yük­

lerndir (varoluş sıradüzen içindedir [hiirarchisee]) . Tarih­

sel bir ayaklanma; her zaman olay niteliğinde olan eşit-ol­

manın bir yükselişinin, sizin varoluş yoğunlunuza dayanan

yargıyı yargılamayı olanaklı kıldığı bir an/uğrak yaratır.

2. Her dünyada, (var) olan, ama dünyanın kendilerine as­

gari bir varoluş yoğunluğu yüklediği varolmayan varlıklar

vardır. Her yaratıcı olumlama dünyanın varolmayanları­

nın saptanmasında kök salar. Aslında, hangi alanda olursa

olsun, her gerçek yaratımda önemli olan, var olandan çok

var-olmayandır. Varolmayanın okulunda olmak gerekir,

zira varlıklara yapılan varoluşsal saldırılar ve dolayısıyla bu

saldırılara karşı eşit-olmanın kaynağı işte burada gösterir­

ler kendilerini.

3. Bir olay, bir varolmayanın, bir dünyaya göre, hakiki bir

varoluşa, yoğun bir varoluşa erişeceği olgusu ile tanınır.

Tarihin Uyanışı
1 1 3

4. Politik eylem irdelenirse, dünyanın değişiminin ya da

Tarih'in bir uyanışının ilk biçimleri, yani olayda görünür

olan ama geleceği henüz kaydedilmemiş biçimler yoğun­

laşmadır -çünkü şeylerin genel içgücü (ressort), varoluşun

farklı yoğunluklarının dağılımıdır-, kaynaşmadır -durum

kendi kendinin bir tür temsilinde, bütünlük durumunun

metonimisinde kaynaşır/büzülür- ve yerelleşmedir -insan­

ların kendi yazgılarını isteme kapasitelerinin görünür ol­

duğu, simgesel olarak anlamlı yerler inşa etme zorunlulu­

ğu. Olduğu haliyle görünüdüğün medyalarda görünürlüğe,

yani iletişim diye adlandırılan şeye indirgenemez olduğu­

nu belirtmek gerekir.

5. Ayaklanmanın yerelliği tarafından fetbedilen görünür­

lüğün asli bir önemi vardır. Bu içkin bir normdur, kendini

görünür kılmak gerekir : görünürlük evrensel bir sesleniş­

tir, kendi kendine seslenmek de dahildir buna. Bu neden

bu kadar önemlidir? Varolmayanın varlığı varolan olarak

ortaya çıkmalıdır (aparaitre) -bu da görünüdüğün bizzat

kurallarının dönüşümünün fitilini ateşler. Yerelleşme, va­

rolmayının kalkması/ aşılması biçimi altında dünyada ev­

rensel adaletin görünüdüğünü olumlama fikridir. Bu­

nun olması için, binlerce hatta milyonlarca kişi olunsa

1 14
Tarihin Uyanışı

bile, kaslarını göstermekten ziyade yerin simgesel haki­

mi haline gelindiğini göstermek gerekir.

6. Ön-politik b ir olay olan tarihsel bir ayaklanma, an­

cak, yayılımsal bir kaynaşmaya/büzüşmeye eklemlen­

miş yoğun bir üst-varoluş, evrensel olarak hitap edilmiş

bir görünürlük içinde tüm durumun yeniden büzüldü­

ğü/kaynaştığı bir yeri tanımladığında meydana gelir.

Olaysal bir durumu belirlemek (identifier), göz açıp ka­

payıncaya kadar gerçekleşir: evrensel olarak hitap edil­

diği için, görünürlüğünün bu evrenselliği, herkes gibi

size de ulaşır. Bir varolmayanın varlığının az zaman önce

kendisine özgü bir yerde ortaya çıktığını bilirsiniz. Tam

da bu yüzden, daha önce söylediğimiz gibi, hiç kimse

onu alenen inkar edemez.

7. Benim örgütlenme ya da olayın disiplini diye adlan­

dırdığım şey, Fikrin, olaya sadakate tanıklık eden, ey­

lemler, beyanlar, icatlar halinde etkili bir parçalanması­

nın olanağıdır. Bir örgüt, özetle söylersek, yeniden dün­

yanın süresi haline gelen bir süre içinde olaya olduğu

kadar Fikre de uygun olduğu topluca ilan edilen şeydir.

Bu örgütlenme anı uzaktan en zor andır. Özel kolektif

bir dikkat gerektirir, çünkü bu bölünmeler anı olduğu

Tarihin Uyanışı
1 15

gibi1 düşmanın (uyuklayan Tarih'in muhafızının) üste

çıkmaya çalıştığı andır. Eğer bu an kaçırılırsa1 Tarih' in

uyanışı artık ancak parlak bir anektod olabilir ve politi­

ka durgunluğuna devam eder.

8. Benim "örgütlenme" diye adlandırdığım süreç öy­

leyse1 olduğu haliyle olay tam artık başlama gücüne sa­

hip değilken1 olayın ayırt edici özelliklerini (yoğunlaş­

ma, kaynaşma/büzüşme1 yerelleşme) koruma yönünde

bir girişimdir. Bu anlamda1 örgütlenme1 Fikrin durduğu

öznel oyukta1 olaysal gücün zamansallığa dönüşmesidir.

Bu, özel karakteristikleri olaydan alınan bir zamanın icat

edilmesidir; adeta başlangıcını kat kat açacak bir zama­

nın. O halde bu zaman1 örgütlenmenin kendini1 önceki

dünya tarafından buyrulduğu haliyle zamanın düzenine

kaydedilmeye bırakmaması anlamında1 zaman dışı ola­

rakdüşünülebilir. Bu noktada1 istisnanın Özne'si olarak,

Özne 'nin zaman-dışısını adlandırmanın olanağıyla karşı

karşıyayız .

Eğer olay1 yani tarihsel ayaklanma1 zamanda bir kopuş

-varolmayanın ortaya çıktığı kopuş- ise, örgütlenme za­

man içinde bir zaman-dışıdır1 ki bu zaman-dışı1 varolma­

yanın üstlenilen varoluşunun1 Fikrin ışığında1 zamansal

1 1 6
Tarihin Uyanışı

tüm baskıların bekçisi olan devletin muhafazakar gücü

ile karşı karşıya geleceği kolektif öznelliği yaratır.

VIII - DEVLET VE POLİTİKA:

KİMLİK VE TÜRSELLİK

Tarihin Uyanışı
1 19

Devlet, varolmayan imal eden sıra dışı bir makinedir. Bu

imali ölüm yoluyla yapar (devletlerin tarihi temel olarak bir

katliamlar tarihidir), ama sadece böyle değil. Devlet, "ulu­

sal" ya da başka kimliksel bir normallik figürü dayatarak

da varolmayan imal edebilir. Fakat, özellikle Avrupa'da, bu

kimlik meselesi yakayı bırakmaz. Aslında "orta sınıflar" ın ­

emperyal dinamiğin hırçın vurguncularının- "banliyödeki

insanlar"dan daha aşağı bir statüye düşme korkusunu ter­

cüme eden bir tür kültürel ırkçılık duruma bulaşır ve hatta

bir zamanlar saygıdeğer ve cesur olan aydınların beynini

puslandırır. Yöneticilerimizin başlama sesini verdiği doğ-

120
Tarihin Uyanışı

rudur. Bakanlarımızdan birinin yakın zamanlı beyanlarından

birini hatırlayalım: "Fransa'da çok fazla Müslüman var." "Çok

fazla", burada, ancak tek bir şey demek istiyor olabilir: arala­

rından bazıları fazla. Bakan tüm açıklığıyla -en azından, acı­

nacak şekilde var oldukları bizim ülkemizde- fazlalık yapan

bu insanların özgül varlıklarının arı ve basit bir varolmayış ola­

cağını öne sürer. Elbette, bakan durumun böyle olmasını sağ­

layacak şekilde davranacağını haber veriyor. ifadesi (inonci)

varlık/ olmak ile varoluş arasındaki ilişkiye dayanıyor, bu ba­

sitçe gerici bir martaval değil, ontolojik bir ifadedir.

Devlet için aslında, gözlerimizin önünde, orada olanı var ol­

mayana dönüştürmek için dikkate değer bir çözümler dizisi

vardır. Yasal kağıtların reddinden polisin kötü muamelesine

ve, kamu hastanelerinde bakım görmenin olanaksızlığından,

polisin gadarda yaptığı aramalardan, okul çıkışında çocukla­

rın tutuklanmasından, kadınlara istedikleri gibi giyinmeleri

konusunda getirilen yasaklamalardan, tutuklu kampların­

dan . . . geçerek hukuki dışlamaya kadar giden tüm bu çözüm­

ler Sarkozy'nin bakanı tarafından ortaya konan "problem"in

nihai çözümü olarak sunarlar kendilerini. [Nedir bu prob­

lem?] : Ülkemizde "fazlalık yapan" insanlar var.

Daha genç olanlar için olduğu gibi hafızası kıt olanlar

Tarihin Uyanışı
1 2 1

için de hatırlatalım ki Mitterand zamanında Başbakan Fa­

bius gerçekten de ülkemizde gerçek bir "göçmen sorunu"

olduğu konusunda Le Pen'le hem fikir olmuştu. Ve de o,

(burada yalnızca soldan olduğu gibi sağdan yöneticilerin

de toplu bir kanısının adı olan) Fabius, bu soruna, müm­

künse nihai, bir çözüm bulmak için yola koyuldu. Ve as­

lında bu konuda öneride bulundu: böylelikledir ki iktidar­

daki sosyalist sol, başka şeyler arasında, aile birleşmeleri ı4

konusunda kılı kırk yaran tutma ve denetleme merkezleri

yarattı.

Her yandan tekrarlanan bu beyanlar ancak bir tür ideolo­

j ik çılgınlık düzeyine sahip olacaktı, eğer, sayelerinde dev­

letin hayaletimsi bir "kimlik" ürettiği, çalışmaya hep hazır,

makineler tarafından savunulmasalardı.

Bu makinenin işleyişini, kesinlikle teJ:!lel seviyesinde bir

biçimselleştierne yoluyla şematize edelim. ıs

Bir devlet her zaman, kimliksel bir "araç" cisimleştir­

diği varsayılan imgesel/hayali bir nesnenin varoluşunu

ı4 Le regroupement familial bir ailenin farklı ülkelerde bulunan üyelerine bir araya
gelme olanağı verir. Bu çoğu kez, yabancı ülkede yasal bir işi olan aile reisinin ailenin
geri kalanını yaşadığı ülkeye getirmesiyle gerçekleşmektedir (ç.n.).

ıs Benim Logiques des mondes (Seuil, 2006) [Dünyalann mantıklan) başlı.klı kitabımda
sunduğum haliyle, dünyalann aşkınsal teorisi bağlanuna oturtursak, ayru kimliğe sahip
(identitaire) nesneler ve ayıncı adlar teorisi bir hayli geliştirilebilir.

1 22
Tarihin Uyaıuşı

üretir. Örneğin Fransızlar için, sanki kesinlikle saptana­

bilir bir "Fransız-olma" varmış gibi, devletin dakika başı

"Fransızlar"dan, onları kimliklendiren şeyden ve onların,

Fransız olmayanlardan tamamıyla farklı özel haklarından

bahsetmesine izin veren ayırt edici özellikler bütününü F

diye adlandıralım.

Bu imgesel nesne tutarsız yüklemlerden oluşur. "Fransız",

ortalama F, örneğin laik, feminist, medeni, çalışkan, "cum­

huriyetçi okul''un uslu öğrencisi, beyaz, çok iyi Fransızca

konuşan, kibar, cesur, Hristiyan medeniyetinden, hileci,

disiplinsiz, insan hakları vatanının tebaası, Almanlardan

daha az ciddi, İsviçrelilerden daha açık, İtalyanlardan daha

az tembel, demokrat, iyi aşçı . . . ve duruma göre ulusal pro­

pagandalar tarafından tehdit aracı olarak kullanılan değiş­

ken ve çelişkili daha bir sürü özellik barındıran biridir. Esas

olan, sanki [böyle biri/bir şey] varmış gibi katışıksız bir reto­

rikle bu "Fransız"dan söz edilebilmesidir.

Kamuoyu yoldamalarının devlet için ölçüsüz önemi, salt,

istatistiksel ortalamaların bilimi olarak, bu yoklamanın sa­

yısal olarak gücül Fransızı var etmesinden kaynaklanır. Pro­

paganda, bu yoklamaya katılıp da % S l 'inin Aubrey'den

ziyade Hollande için oy vermeyi tercih ettiğini doğrulayan

Tarihin Uyanışı
1 23

bir yoklamayı şu tarz ifadeler kullanarak yorumlamakta bir

saniye bile duraksamayacaktır: "Fransızlar, Hollande'ın

Aubry'den daha iyi bir aday olduğunu düşünüyor.n Böyle­

ce, bizim varolmayan F birden düşünmeye, karar vermeye,

seçmeye başlar. F Hollande'ı arzu etmektedir, F Fransa'nın

Libya'ya saidırmasını desteklemektedir, F emeklilik refor­

munun kaçınılmaz olduğunu düşünmektedir, F roquefort

peynirini cam em bere tercih etmektedir . . .

Ama en önemlisi, duruma ve koşula bağlı kimi yüklem­

lere göre F 'in varoluşu bir kez güvenceye alınıp böylece

Fransızların fiili kimliği garantilendi mi, devletin ve onu

izleyenierin normal olan ile olmayan için bir değerlendir­

me yöntemine sahip olmasıdır.

Kısa kesrnek için1 şunu koyalım, iki birey verili olduğun­

da, bu iki bireyin kimlik (Identite) derecesini, okulda oldu­

ğu gibi, sıfırla gösterilen bir minimum ile lO'la gösterilen

bir maksimum arsındaki bir ölçek üstünden ölçelim. X bi­

reyinin y bireyine kimlik derecesi için Id(x,y) yazılacaktır.

Eğer Id(x,y) = 10 ise1 x ve y gerçek ikizlerdir. Eğer Id(x,y)

= O ise, x bireyi ile y bireyinin hemen hemen hiçbir ortak

noktaları yoktur. Eğer Id(x,y) = 5 ise bunlar ortalama ola­

rak kimlikdaş/ özdeş ve ortalama olarak farklıdırlar.

124
Tarihin Uyanışı

Tüm mesele bütün bu işleme, sanki o bir bireymiş, orta­

lama bireymiş, arı halinde Fransız'mış gibi, gerçekliği dev­

let tarafından varsayılan bizim F'mizi sokmaktır.

Propaganda çabaları icap ettiren bir duruma yerleşelim.

Her durumda, Fransız'ın imgesel olarak inşa edilmesinin

hakim parametreleri F'in vazgeçilmez özelliklerinin tutar­

sız listesinden çıkarılır. Devlet ve propagandası, gerek al­

mak istedikleri önleme gerekse muhalefetteki rakiplerini

tehlikeye düşürmeye uygun gördükleri özellikleri seçerler.

Diyelim ki -bugün durum budur- halkı "normal Fransız

ücretliler" ve "şüpheli yabancı işçiler" diye bölmek için

(hangi devlet olursa olsun, her zaman temel olan amaç),

varolmasa da, F 'in her şeyin üstünde tuttuğu sözde "de­

ğerler" üstünde ısrar etmek gerekir. Propaganda, ampirik

bir Fransız için, burada olan ve burada kaldığını iddia eden

"herhangi biri" için normalin, irdelenen durumda ve "de­

ğerler" konusunda, F nesnesiyle çok aynı (iderıtique) olmak

olduğunu beyan etmekle başlar. Her "normal" x bireyi için,

elimizde Id(x, F) = 10 olduğu yazılacaktır (yani, x'in F ile

aynılığı maksimuma çok yakındır, x bireyi ortalama iyi bir

Fransız'dır, Fransız değerlerini sever ve uygular) . Bu F'e

hemen hemen aynılıktan uzaklaşan hiçbir birey "normal"

Tarihin Uyanışı
1 25

değildir. Ama normal olmayan, devlet ve ona bağlı görüş

için, şimdiden şüphelidir. F ile aynılık derecesi yeterli ol­

mayan (örneğin ortalamadan daha azına eşit, S 'ten az),

bu yüzden de bu dururnda orada-olması normal olmayan

bu birey hakkında, "bizim değederimizi paylaşrnadığı"nın

söylendiği duyulacaktır. Bunun kanıtı, ortalama Fransız ile

aynılığının ortalama bile olrnarnasıdır! Bu şüphelinin bir

an önce "bütünleşmesi" hayrına olacaktır, yoksa kimlik

suçu yüzünden sürülrnekle cezalandırılacaktır.

Normalliğin ölçüsü ve şüpheliliğin rnatrisi olan kurgusal

F ya da her devletsel yapıda onun ikamesi, her zaman kirn­

likseldir. Onun devlet baskısının en ilkel ve en temel ürü­

nünü teşkil ettiğini anlamak gerekir. Bu nokta derinleştiril­

diğinde, onun kimliğe değin kurgusal nesneye aynılığının

("ari" yasa oluşturan bir örnektir, ama Petain'in gösterdiği

gibi, "Fransız" en iyi hali değildir) azami ya da her halükar­

da mükemmel (asla S'den aşağı değil . . .) olduğuna değin

pek çok "kanıt"tan her biri talep edilmeye başlandığında,

genelde faşistleşrne yolunda bir devlet içindeyizdir.

ilkin yabancı kökenli ailelerin statüsüne ilişkin olarak,

kurgulanmış F nesnesinin ne olduğunu "belirleme" ve nor­

mal ile şüpheli arasında kaba bir sınır çizgisi çekme yönün-

1 26
Tarihin Uyanışı

de hükümetin girişimlerini kapsayan ve toplumun seçkin

aydınlarının bir kısmında görülen delice İslam korkusuna

kadar uzanan çeşitli belirtiler, bizim eski yorgun emperyal

devletlerimizde, ağır ama emin adımlarla, bu türden bir

ayartıya yaklaştığımızı gösterir.

Her halükarda var olan [şey] , kimlik ateşi F türünde im­

gesel nesnelere göndermeyi bayağılaştırdığı an, şüphelile­

ri toplu olarak gösteren adların ortaya çıkmasıdır. Bugün

Fransa' da, bu adlar pek çoktur. Bu adların hepsi ülkemizde

yaşayan bir grup insanı, devletin yarattığı F nesnesiyle ay­

nılık dereceleri bakımından "normal" olmama bahanesiy­

le kınanma tehlikesiyle karşı karşıya bırakıyor. Şüpheliler

topluluğuna uygulanan bu adiara ben ayı rı cı adlar diyorum.

Mevcut durumda ayıncı adiara birkaç örnek verelim:

"İslamcı", "burka", "banliyölü gençler" ve hatta bakanın

rezillikleriyle görmüş olduğumuz gibi, "Müslüman" ya

da Sarkozy'nin beyanlarında duyduğumuz gibi "Roman"

(Çingene) . Üstüne üstlük bazı adlar, resmi adların kanat­

ları altında gizlice işler, soylu F'nin en uzağında bulunanın

saklı amblemleri, yani ''Arap" ya da "Siyah"; bu sonuncusu

bizzat en üst hastmlanın yerini alır: "Zenci".

Tarihin Uyanışı
1 27

Öyleyse, şunu söyleyelim, "adalet" ile, bugün, aynı za­

manda ayırıcı adların kökünü kazımayı anlamak, hatta ön­

celikle bunu anlamak da gerekir. Söz konusu olan, her po­

litik hakikatin, türsel, evrensel ama asla kimliksel olmayan

karakterini doğrulamaktır. Bir hakikat seçiminin gerçek so­

nuçları itibarıyla, kimliksel nesne kurgusunu, devlete özgü

F ve benzerleri gibi "ortalama" nesne kurgusunu ortadan

kaldırmak gerekir. Bu nokta, devlet baskısıyla sert bir yüz­

leşme içinde, bir tarihsel ayaklanmaya sadık kalma amacın­

daki bir politikayı geçerli kılar.

Gerçekten de özgürleştirici bir olay tarihsel bir ayaklan­

madan köklendiği zaman, baştan itibaren ayıncı adların

ortadan kalktığı ya da en azından dikkat çekici ölçüde za­

yıfladığı gözlemlenir. Bunun çok bilindik bir örneği vardır;

Fransız Devrimi'nin meclisleri Yahudilerin ve Protestan­

ların diğerleri gibi vatandaş olduklarına karar vermiştir.

Ayrıca 1 793 Anayasası'ndaki şu pasaj ı alıntılamak isterim:

"Bir çocuğu evlat edinen ya da bir ihtiyara bakıp besleyen her

yabancının, nihayet yasama Organı tarafından insanlığa layık

olduğuna hükmedilecek her yabancının Fransız vatandaşının

Haklarını icra etmesi kabul edilmiştir. " Ölçüt, kimliksel ol­

mak yerine, türsel hale gelmiştir. Eylemleriyle insan türü-

1 28
Tarihin Uyanışı

nü dert ettiğini ispatlayan herhangi birine bizden biri gibi,

eşitçe, muamele edilmek zorundadır.

Mısır'daki büyük toplanmalar bize şiddetle bu ilkeyi ha­

tırlattı ve bunu zamanımız için yeniledi. Bunlar kamusal

biçimde her türlü kimliksel seçim ekonomisini yaratarak

cereyan etti . Orada Müslümanların ve Hristiyanların ya­

nında, kadınlar ve erkekler, örtülü kadınlar ve "saçı açık"

kadınlar, aydınlar ve işçiler, ücretliler ve işsizler, gençler ve

yaşlılar vs. görüldü. Tüm kimlikler adeta hareket tarafın­

dan yakalanmıştı, ama hareketin kendisi hiçbirine indirge­

nebilir değildi.

Öyleyse, türsel güç hareket dışı, ayaklanma dışı muhafaza

edildiği zaman örgütün/ örgütlenmenin ve dolayısıyla po­

litikanın olduğunu söyleyeceğim. Bu, bir örgütün, türsel

olan adına, insanların yaşamının şu ya da bu noktası konu­

sunda, kimliksel kurgunun iktidarını topa tutacak şekilde

hareket etmeyi başardığı anlamına gelir.

O halde her politika, tarihsel ayaklanma tarafından ya­

ratılan açıklıkta (beance), paradoksal olarak, türsel olanın

bir örgütlenmesidir. Paradoksal olarak, zira türsel olanın,

tam da bir kimlik olmaması sebebiyle, hatta bir kimliğin

karşıtı olması sebebiyle, örgütlenmeye gereksinim duy-

Tarihin Uyanışı
1 29

madığını, özgürce yayılıp serpilmesi, yüz çiçeğin kendili­

ğinden açması gerektiğini vs. söyleyecek insanlar olacaktır

her zaman. Ama deneyim, türsel olanın ayaklanma zamanı

hayatta kalmadığını, harekete geçen bir fikrin yokluğunda,

kimsenin onu muhafaza edemediğini gösterir. Örgütü ci­

simleştiren zaman-dışı'nın bulunmayışında, devletin kim­

liksel kurgularının geri dönmesi kaçınılmazdır. Bu yüzden

türselliğin bekçiliğini temin edecek, örgütlü bir politika

gerekir.

"Proletarya" sözcüğünü alalım. Bu sözcük türsel gücün

adıydı. Marx bu ad altında tüm insanlığın olanaklı özgür­

leşmesini düşündü. Bununla birlikte, belli bir "nesnel"

Marksizm içinde, ve "işçi sınıfı" adı altında, bu sözcük aynı

zamanda, toplumsal analizin b ir bileşenini devrimci hare­

ketin yönü olarak adlandırdığı için ("işçi sınıfının partisi"

olarak komünist parti), kimliksel bir araçlaştırmayı da tem­

sil etti. Büyük devrimciler daima bu sözcüğün kimliksel tü­

revini engellerneyi dert etti. Lenin Kriz Olgunlaştı'da, isya­

nın koşulları bir araya gelirse, bunun nedeninin köylülüğün

önemli bir fraksiyonunun başkaldırınası olduğunun altını

çizer. O halde devrimin öznesi bütün Rus halkıdır. Mao,

"proletarya" sözcüğünün kimliği belirlenebilir bir toplum-

1 30
Tarihin Uyanışı

sal sınıfı değil, "Devrim'in dostları"nı, yani tikel olarak çok

biçimli ve bütünleştirilebilir olmayan bir kurneyi ifade et­

tiğini söyleyerek sözcüğün türsel tarafı üstüne vurgu yapar.

Bununla birlikte, Lenin ve Mao parti-biçim çerçevesinde

müdahale ederler. Ama parti-biçim kullanımdan düşmüş­
se, o halde, -ölçütü eşitlik olan- bir tür doğruluk ve politik

türselliğin, ayıran ve silen devletsel kimliğe karşı savaşımı­

na hakiki bir sadakat ile beslenen örgütlü bir süreç nedir?

Bu, geçen yüzyılın devlet komünizmi tarafından bize miras

bırakılan ana sorundur. Terimleri, Tarih' i yeniden-açmakta

olan, doğrudan, gizli ya da tarihsel ayaklanma tarafından

canlandırılır. Bu sorun açıkça, daha fazla değilse de, aşkın

bir matematik problemini çözmek kadar zordur. Bu konu­

da ardımızda iki yüzyıllık tutku verici bir deneyim vardır.

Bu deneyimler, özellikle Fikrin gücü, ayaklanma ile poli­

tika arasındaki diyalektik ilişki, tam bir politik bağımsızlı­

ğın mutlak zorunluluğu, seçim hilekarlığı, uluslararasıcılık

(enternasyonalizm), halk kitlelerine militan bağlılık, poli­

tik mekanların inşası, ideolojik mücadele sorunları etrafın­

daki pek çok problemi çözdü . . . Ama işte otuz yıllık yerel

direniş ve ayakta kalıştan, heyecan verici ama sınırlı savun­

maların icadından sonra, Tarih uyanıyor, tarihsel ayaklan-

Tarihin Uyanışı
1 3 1

ma bize kendini açan zamanların profilini öğretiyor. Bizim

sıramız (yeniden) gelecek. Ve bizim için merkezi sorun,

"zaman-dışı"sı aynı zamanda "parti-dışı" da olması gereken

politik örgütlenme sorunu olacaktır, eğer 1 8. yüzyılın so­

nundaki Fransız Devrimi'ninJakoben kulübüyle açılıp, 1 9.
yüzyılın ortalanna doğru Marx tarafından kurulan, 1 880'li

yıllarda Alman sosyal demokratlarınca kurumsallaştırılan,

20. yüzyılın hemen başında Ne Yapmalı ?'nın Lenin'i tara­

fından devrimden geçirilen Enternasyonel anlamında "ko­

münistler" tarafından kesintiye uğratılan (scander) partiler

döneminin, 1960-70 yıllarında yaşanan Çin kültürel dev­

rimi Mao'nun ve devrimcilerin, öğrencilerin ve işçilerin

sosyalist diktatörlük Partisini komünist hareketin Partisine

dönüştürme arzusunu tamamına erdiremediği zaman ka­

panmış olduğu doğruysa.

Her halükarda bir politik hakikatin ne olduğuna dair bir

tanım önerebiliriz: Bir politik hakikat; yoğunlaşma, kay­

naşma/büzüşme ve yerelleşmeyi, kimliksel bir nesnenin ve

ayıncı adların yerine, olayın ölçüsünü vermiş olduğu türsel

gücün gerçek bir sunumunu koyabilecek derecede muha­

faza eden bir olayın -tarihsel bir ayaklanmanın- örgütlü

ürünüdür.

1 32
Tarihin Uyanışı

Radikalleşmiş türsel olan, yalnızca kimliksel kurguları

yaşayan devletle uyumsuz olduğuna göre, her politik

hakikat kendini devlet gücünün bir daraltılması olarak

gösterir. Komünist hareketin gücünün gerçek tasdiki

olarak devletin zorunlu yıkılışma ilişkin Marksist aksi­
yarnun anlamı budur. Geçen yüzyılın seksenli ve dok­

sanlı yıllarında, Fransa'da, kuruluşuna şahsen katıldığım

politik Örgüt'ün temel parolası olmuş olan şeyin anlamı

budur; bu parola şöyle özetlenebilir: Kültürel Devrim

boyunca Maa'nun "Devlet işlerine karışın ! " şeklindeki

hemen hemen umutsuz direktifinin yerine şunu koymak

gerekir: "Bir yandan hep Devlet'e mesafeli kalarak ve

asla kendi kanılarınızı onun otoritesine tabi kılmadan ya

da özellikle seçim çağrılarına cevap vermeden, siz karar

verin devletin ne yapması gerektiğine ve onu buna zor­

lamak için araçları bulun."

Eğer devlet kavramının içine, gerektiği gibi, kapitaliz­

min toplum üzerindeki hakimiyetini kuran şeyin bütü­

nünü sokarsak, Marksist yıkılışın, liberal "daha az dev­

let" deyişinin tam zıttı olarak düşünülmesi gerektiğini

kaydedelim; ki bu deyiş, kuşkusuz komünizmin değil de

aslında suça yönelik bir tutkunun gücünü zirvesine taşı-

Tarihin Uyanışı
133

mak ister: kar tutkusu, mülkiyetİn tek elde toplanması,

eşitsizlikler, her tür denetlemeden, özellikle de vergiden

muaf zenginlerin oligarşik b ir iktidarına yönelik tutku.

Mülk sahibinin, bankacının, "başarmış olan" ın ardından,

toplanmış halkın ve onun toplanmasına sadık olan herke­

sin anonim türselliği gelmelidir, tıpkı yazgısı ne olursa ol­

sun, Tahrir meydanında olduğu gibi, Mübarek tayfasının

ardından, Doğru'yu arzulayan bizler için bir zaman geldiği

gibi.

Örnek olsun diye, "meçhul asker" anıtı motifini düşüne­

lim. Burada, tartışmasız olarak, anonimin gücünün, türsel

olanın gücünün, eşitliğin bir tanınışı vardır. Bu güç böy­

ledir, halk tarafından o kadar bariz biçimde tanınmıştır ki

halkların kanını dökmekten hoşlananlar bile ona bir anıt

inşa etmek zorundadır. Pek tabii, eşitlikçi motifin gücünün

kullanılışında onun anlamını tersine çeviren bir mal etme

vardır. Zira bu meşhur meçhul asker, onun adına söz ko­

nusu askerin öldürülmeye gönderildiği Ulus kültü içinde,

kimliksel yükümlülük içinde üç renkli bayrağa dolanır. Bu

meçhul asker, türselin bir doğrulanması ilkesi içinde değil,

Fransa, İngiltere ve Almanya arasındaki emperyalistler­

arası karanlık çelişkiterin muhasebesini kanlı muharebe-

1 34
Tarihin Uyanışı

lerle kapamak amacı içinde ölmüştür. Bu muharebelerde,

meçhul olsun olmasın, milyonlarca asker alçakça kurban

edilmiştir. Eğer genç Fransız köylülerin büyük bir kısmı,

kesinlikle kendilerinin olmayan çıkarları savunmak için

katliama gönderilebilmişse, bunun nedeni onların kimliğe

yürütülmüş olmasıdır. ("Kahrolsun Boche'lar ! " 16) . Meçhul

asker Moloch'un17 hizmetinde ölmüştür.

Bu, bizim ülkelerimizde demokrasi propagandasıyla işle­

yen aynı türden bir mal etmedir. Zira "demokrasi" ilke ola­

rak anonimi, herhangi birini, unvanı olmayanı, Randere'in

dediği gibi, "sans-part" olanı [politikada payı olmayanı]

ifade eder. Herkes toplumlarımızın tam tersi olduğunu bi­

lir.

O zaman en azından meçhul seçmen için bir anıt inşa

etmek gerekmez mi? O da, tüm uzun burjuva yüzyılları

boyunca, evraklandırılmadı mı, aldatılmadı mı ve aslında,

bizzat oyuyla, en küçük iktidar parçasından kopartıldığı bir

"demokrasinin" sunağında sesi kurban edilmedi mi?

16 Boche, özellikle Fransızlar tarafından, kendilerini Almanlarla karşı karşıya getiren
savaşlarda, bir Alman'ı ya da Alman kökenli birini adlandırmak için kullanılan
aşağılayıcı bir sözcüktür (ç.n.).

17 Yahudi geleneğinde, Kenan Ülkesi sakinleri olan Ammoninler'de, ailelerin öfkesini
yabşbrmak için çocuklarıru ateşe atarak kurban ettiği tanrıdır (ç.n.).

Tarihin Uyanışı
135

Peki ya çoğu kez Fas, Mali, Tamil kökenli olan ve onsuz

karı düşünemediğimiz meçhul işçi, türsel işçi için kim bir

anıt inşa edecek?

Her halükarda, B ertalt Brecht onun um ursanmasını öne­

rir. Onun, başlığı "Gökten olanlara öğüt" başlıklı bir şiirini

an alım:

"Meçhul asker top atışlarının gürültüsüne gömüldüğü gün,

Londra'dan Singapur'a bütün işler aynı saatte durdu, on ikiyi

iki geçeden dört geçeye kadar, tam iki dakika boyunca, yal­

nızca meçhul askere saygı duruşunda bulunmak için. Ama her

şeye rağmen, sonunda belki de meçhul işçiye, kıtaları dolduran

büyük şehirlerin işçisine saygı duruşunda bulunmak gerekir.

Yüzünü görmediğimiz, gizli varlığını fark etmediğimiz, ismi­

ni tam olarak duymadığımız, trafiğin halkalarından çekilen,

herhangi bir insanj böyle bir insana, "meçhul işçiye" özel bir

yayın ve bütün gezegen üstündeki insanlığın işlerini bırakması

ile gür bir saygı duruşunda bulunalım. "

IX - ÖGRETİYE İLİŞKİN ÖZET

Tarihin Uyanışı
1 39

Tarih'in uyanışının, üç ayaklanma biçiminde, bana esin­

Iediği her şeyi sentezlediğinden, tekrar, politik hakikatin

ne olduğuna dair sunmuş olduğum tanırndan yola çıkmak

istiyorum. Öyleyse, birkaç çeşitlerneyle yineleyelirn: bir

politik hakikat, yoğunlaşma, kaynaşma/büzüşme ve yerelleş­

menin kimliksel bir nesnesinin ve onun birlikte gelen ayırıcı

adların yerine çok olanın türsel gücünün gerçek bir sunumunu

koyduğu kitlesel halkçı bir olayın, bir Fikrin koşulu altında

örgütlenen bir sonuçlar dizisidir.

Bu özetleyici tanırnın her öğesini nokta nokta tekrar ele

alacağım.

140
Tarihin Uyanışı

Politik hakikat . . .

Politik felsefenin önemli akımlarından biri, politikanın

ayırt edici bir özelliğinin, politikanın hakikat kavramına

yabancı olduğunu ve öyle kalması gerektiğini savunur. Bu­

gün hayli çoğunlukta olan bu eğilim, politik sürecin haki­

kat kavramına her eklemlenmesinin, totaliter bir haddini

aşmaya doğru gittiğini öne sürer. Bu aksiyomdan, doğrusu

liberal, veya daha kesin ifadeyle liberal "sol" olan bu aksi­

yomdan, politikada sadece görüşler olduğu sonucu çıkar.

Daha sofistike biçimde söylersek, politikada sadece yargı­

ların ve bu yargıların koşullarının olduğu söylenebilir.

Bunu savunanların, hiçbir zaman bilimde, sanatta ve

hatta felsefede sadece görüşler olduğunu savunmadığını

fark edersiniz. Bu, politik felsefeye özgü bir savdır. Yaptı­

ğı uslamlama Hannah Arendt'e, İngiliz liberallerine, belki

Montesquieu'ye, hatta Yunan sofistlerine kadar gider. Po­

litika (alttan alta: demokratik politika, zira diğer politika­

lar, bizim solun liberallerine göre gerçekten politika de­

ğillerdir), kendi bahis konusu birlikte-olmak olduğu için,

barışçıl bir uzam inşa etmek zorundadır demektir bu; bu

uzarnın içinde, tamamen farklı hatta zıt görüşler, geçici ola­

rak kazanacak görüşün şiddetli bir çatışmaya yer vermeden

Tarihin Uyanışı
141

belirlenınesini sağlayan bir "oyun kuralı" üzerinde (aslında

işin püf noktası buradadır) ağız birliği yapmak pahasına,

serpilip gelişebilirler.

Bu kural, biliyoruz ki, asla oy sayımından başka bir şey

olamamıştır. Liberallerimiz diyor ki, eğer politik bir ha­

kikat varsa, görüşlerin karanlık ve karışık rej imi üzerinde

zorunlu olarak, en iyi ihtimalle seçkinci, en kötü ihtimalle

terörist bir baskı uygulayacaktır (ancak birinden diğerine

geçiş, ki Lenin'den Stalin'e geçiştir bu, liberaller için nere­

deyse mecburidir) . Bu sav Batılı aydınlarda otuz senedir

büyük ölçüde yerleşmiş haldedir, yani tepki döneminden,

benim "ara geçiş" dediğim ve başlangıcını 1 970'lerin sonu­

na kadar götürdüğüm dönemden bu yana.

Ancak, birçok halk ve birçok durum henüz pek seçileme­

yen ayaklanmacı bir dilde bize diyor ki, belki bu dönem

tamamlandığında, Tarih'in bir uyanışı meydana gelebilir.

O zaman devrimci Fikri, vuku bulan şeyin okulunda, yeni

biçimini icat ederek anımsamamız gerekir.

Soyut biçimde, felsefi olarak, devrimci politikaya özelli­

ğini veren şey, tam da politik hakikatler olduğunu tasada­

mak ve politik eylemin kendi başına doğrunun yanlışa kar­

şı uzayıp giden bir mücadelesi olmasıdır. Politik hakikatten

142
Tarihin Uyanışı

söz ettiğim zaman, aslında söz konusu olan gerçekte bir

yargı değil bir süreçtir: politik bir hakikat, "ben haklıyım,

öteki haksız diyorum", veya "bu yöneticiyi sevmekte ve şu

rakipten nefret etmekte haklıyım" değildir. Bir hakikat,

etkin süreci içinde var olan bir şeydir ve bu sürecin içinden
geçmiş farklı durumlarda hakikat olarak ortaya çıkar. Haki­

katler politik süreçlerden önce gelmezler, söz konusu olan

hiçbir şekilde onları doğrulamak ya da uygulamak değildir.

Hakikatler, politik yeniliklerin, politik sekansların, politik

devrimierin vs. üretilmesi süreci olarak gerçekliğin ta ken­

disidirler.

Hakikatler -ama neyin? Olduğu haliyle insanlığın kolek­

tif sunumunun ne olduğuna ilişkin hakikatler (komüniz­

min komünü). Ya da: insani hayvanların, yaşamsal çıkarla­

rının ötesinde, adaleti, eşitliği, evrenselliği var etmek için

ellerinden ne geldiğine ilişkin hakikat (Fikrin ne olabile­

ceğine ilişkin fiili mevcudiyet) . Politik baskının büyük bir

kısmının bu yapabilirliğin kızgın olumsuzlanmasından iba­

ret olduğu rahatlıkla saptanabilir. Liberallerimiz bu olum­

suzlamayı sürdürürler: sadece görüşler vardır deme kararı

alındığı zaman, kaçınılmaz olarak, hakim görüş, yani mad­

di, ekonomik, askeri, medyatik araçlara sahip olan görüş,

Tarihin Uyanışı
143

konsensüse dayalı diye ya da diğer görüşlerin de var olacağı

genel çerçeve olarak dayatacaktır kendini.

. . . bir Fikri n koşulu altında örgütlenen bir sonuçlar dizisi . . .

Politik hakikat süreci ussaldır, rastgele değil. Bu süreç,

kendileri de tarihsel ayaklanma içinde doğrulanan ya da

yeniden doğrulanan ilkelerin özel sonuçları, gerçeğin için­

de serpilsin diye uğraş ır. Hareket halindeki politik bir haki­

katin değişmeksizin gerçek bedeni olan yeni politik örgüt­

lerin iç gücü/zembereği budur: politik örgütler, bir yandan

bu kaydın mücadeleci ussallığına sıkı sıkı tutunarak, bir

olayın pratik sonuçlarını, bir ayaklanmanın pratik dersleri

ile bir Fikrin aydınlıklarının bitiştirildiği bir ilkenin sonuçları

olarak bir dünyaya kaydederler.

Böylece Mısır'da, cereyan etmekte olan şey, başka şey­

ler arasında, yeni anayasa etrafında dönen sert bir savaş­

tır. Bir yanda, gerekirse Mübarek çetesini halkın öfkesine

terk ederek gücünü korumak isteyen önceki rejimin doku­

nulmamış kalıntısı olan ordu. Diğer yanda, Tahrir meyda­

nındaki tarihsel ayaklanmaya sadık bir örgüt oluşturmayı

iddia eden her şey. Bu sadakat tam olarak ne anlama gelir?

Durumu, kendine bir tarihi hak görerek ele almaya mecbur

Tarihin Uyanışı

olan bu sadakat, Fikir ile taktiğin karakteristik bir karışı­

mıdır. Bunda hem, Mısır halkının türsel Fikrinin çeşitleri

altında (ayaktayız, hepimiz birleştiki kendi tarihsel yaz­

gımızı elimizde tutuyoruz fikri tüm toplumsal ve kültürel

farklılıklarımızı aşar, değerimizi ortaya koyduk . . .), bu hal­

kın öneeye göre başka türlü var olduğu kanısını, hem de,

ayaklanmanın tarihsel uyanışını ertelernek dışında, durum

içinde Fikrin sonuçlarının mutlaka kendilerinden geçmesi

gereken temel noktaları örgütleyen taktiksel parolalar bu­

luruz. Örneğin: seçimlerin tarihi, anayasanın toplumsal

içeriği, yoksullar yararına alınan tedbirler, Gazze ile Mısır

sınırı arasındaki geçişin koşulsuz açılması . . . Zaferler, bun­

dan böyle, Devlet'in zamanı da dahil olmak üzere kolek­

tif zamanı örgütleyen şeyin, ayaklanmanın anlamı üzerine

sonradan yasalar koyan Devlet değil, tarihsel ayaklanma­

nın sonuçları olduğunu nokta nokta gösterıneyi amaçlar .

. . . kitlesel halkçı bir olay . . .

Bu konuda kuşkusuz yeteri kadar şey söyledim. Her po­

litik hakikat kitlesel halkçı bir hareketin içinde kök salsa

da, onun buna indirgenebileceğini söylemenin mümkün

olmadığını da kaydedelim. Politik bir hakikat basit bir baş-

Tarihin Uyanışı
145

kaldırı anı değildir. Kuşkusuz, Sylvain Lazarus'a borçlu ol­

duğumuz ifade, yani politikanın nadir olduğu ifadesi, tam

da bir olayın ve bir Fikrin birleşmesinin nadir olmasından

kaynaklanır. Ancak bu tarihsel nadirlik politik hakikati ta­

nımlamaz.

Bazen bana öyle geliyor ki, Jacques Ranciere gerçek eşit­

liği Devlet tarafından tesis edilmiş devamlı eşitsizliğin bir

tür etkin ve anlık kesintisi üzerinden belirlediğinde, politi­

kanın tarihe indirgenişini çok çabuk kabul etmektedir. Ör­

gütlenmenin zamanının, ayaklanma sonrasındaki evrede

Fikrin ampirik bir süresinin inşası zamanının temel önem­

de olduğu kanısındayım, [tabii] devletin politik zamanın

tanımının tekelini belirsiz bir süre boyunca elinde tutması

gerektiğini düşünmek hariç .

. . . yoğunlaşmanın, kaynaşmanın/büzüşmenin ve yerelleş­

men in . . .

Yoğunlaşma: Kitlesel bir halk ayaklanması sırasında,

Kant'ın daha Fransız Devrimi zamanında coşku (enthousi­

asme) adı altında tespit et: iği, genel öznel bir yoğunlaşma,

şiddetli bir Gerçek tutkusu vardır. Bu yoğunlaşma geneldir,

çünkü ifadelerin, taraf tutmaların, eylem biçimlerinin bir

Tarihin Uyanışı

yoğunlaşması ve radikalleşmesi olduğu gibi yoğun bir za­

manın da yaratılmasıdır (insanlar sabahtan akşama aralık­

sız çalışıp didinir, gece yoktur artık, zamansal örgütlenme

alt üst olmuştur, herkesin canı çıktığı halde artık yorgunluk

hissedilmez vs.) . Yoğunlaşma böyle bir anın hızlıca yıpran­

masını açıklar, Robespierre'in Thermidor'dan hemen önce

tuhaf geri çekilişini açıklar, Saint-Just'ün "devrim donmuş­

tur" demesini açıklar; meydanlarda, işgalle birlikte grev

gözcüleri içinde, barikatlarda sonunda sadece cılız kopma­

lar olduğunu açıklar (ama örgütlü anı taşıyacak olanlar da

bunlardır, eğer o an gelirse) . Bunun nedeni, böylesi yaratıcı

kolektifbir coşkunluk halinin süreğen hale gelememesidir.

Kuşkusuz, bu hal, Fikrin evrenselliği ile yer ve koşulların

özel ayrıntısı arasında, kuvveti diktatörce olan etkin bir uy­

gunluk biçimi altında, ebediyet yaratır. Ama halin kendisi

ebedi değildir. Bununla birlikte, bu yoğunluk, ona yaşam

vermiş olayın kendisinin yok olmasından sonra, daha uzun

süre açılıp serpilecek. İnsanların çoğu gündelik yaşama

geri döndüğünde bile, arkalarında daha sonradan yeniden

kavranıp örgüdenecek bir enerji bırakırlar.

Kaynaşma/büzüşme: Tarihsel durum, harekete geçen

ve düşünen, kaynağı çok biçimli bir azınlık etrafında bü-

Tarihin Uyanışı
1 47

züşür. Kendisinin, hem saf, hem tamam, hem de epey sı­

nırlı bir tür sunumunu üretir, bir halkın türsel varlığının

bir örneklemesini. "Derin ülke" kaybolur ve bütün ışık,

kitlesel azınlık olarak adlandırılabilecek şeye yöneltilir.

Dahası, devrimci Marksizm'de "sınıflar" ve "kitleler" ara­

sındaki ayrımın önemi işte burada yatar. Sınıflar, Tarih'in

mantıksal hareketinin alanını ("sınıflar çatışması") ve bu­

rada birbirleriyle karşı karşıya gelen (sınıf) politikalarının

alanını belirler. Kitleler, halkın harekete geçişinin kökensel

olarak komünist bir yönünü belirtir, ayaklanma tarihsel ol­

duğunda da, türsel yönünü. Yanılmamak gerek: analitik ve

tanımlayıcı bir kavram, "soğuk" bir kavram olan, "sınıf"tır;

"kitle" kavramı sayesinde ise ayaklanmaların etkin ilkesini,

gerçek değişimi belirtiriz. Marx her zaman çizmiştir bunun

altını: sınıf analizi, Fransız tarihçileri tarafında önerilmiş

bir burjuva icadıdır. Ancak, kendisinden çekinilen, çok

daha az seçilmez olan kitlelerdir . . .

Yerelleşme: Yalnızca şunu hatırlayalım: tarihsel ayaklanma

zam anlarında, kitleler birlik ve mevcudiyet yerleri/ alanları

yaratırlar. Böylesi bir yerde/ alanda, kitlesel olay evrensel

bir adreste gösterir kendini, var olur. Her yerde olmuş ta­

rihsel bir olay diye bir şey yoktur. Yer sayesinde halen bu-

148
Tarihin Uyanışı

lanık olan Fikir ile halkın türselliği buluşur. Yerelleşrnerniş

bir Fikir güçsüzdür, Fikir'siz bir yer ise sadece doğrudan

ayaklanma, nihilist bir sıçrarnadır.

. . . kimliksel bir nesnesinin ve onunla birlikte gelen ayırıcı

adların yerine . . .

Devlet, hemen hemen şöyle tanımlanabilir: bu Devlet'e

bağlı/ ait olanı huyuran normları, dayattığı ödevleri ve

balışettiği hakları, bütün bir nüfusa dayatma araçlarına sa­

hip bir kurum. Bu tanım çerçevesinde, Devlet kimliksel bir

nesne kurgular (örneğin "Fransız") 1 ve bireyler ve gruplar

Devlet'in olumlu bir dikkatini hak etmek için buna müm­

kün olduğunca benzer olmak zorundadırlar. Her kim abar­

tılı bir biçimde kimliksel nesne ile benzeşmediğini ilan

edense, aynı şekilde o da Devlet'in dikkatine hak kazanır,

ancak olumsuz bir yönde (şüphe, denetleme, göz altına

alma, sınır dışı edilme . . .) .

Ayırıcı bir ad, kimliğe değin kurgusal nesneye benze­

rnemenin özel bir tarzıdır. Bu ad devletin birkaç grubu

topluluktan ayırmasını sağlar, böylece özel baskıcı tedbir­

lere başvurur. Bu, "göçmen", "İslarncı"dan, "Müslüman",

"Rornan"dan "kenar mahalle genci"ine kadar gider. "Yok-

Tarihin Uyaruşı
149

sul" ve "akıl hastası" tabirlerinin de gözlerimizin önünde

ayıncı adlar olmaya başladıklarını kaydedelim.

Bugün Fransa'da Devlet'in "politika" olarak adlandırdığı

şey -kamuya yansıtılan (s'adresser) ve gizli toplantılarda

karar verilmeyen ve sonradan doğrulanmayan şey için söy­

lüyorum bunu- kimliksel nesne ve ayıncı isimler üzerine

bazı değerlendirmeleri hem tutarsız hem de saldırgan bi­

çimde yerinden oynatmakla aynı şeydir .

. . . çok olanın türsel gücünün gerçek bir sunumunu . . .

Halkçı kitlesel bir olay olduğunda, bu olay, kendi doğası

itibarıyla, kimliksel nesneyi ve onunla birlikte gelen ayıncı

adları yıkmaya yönelir. Yerine gelen şey, gerçek bir sunum­

duri var olanın, var olanı ve var olması gerekeni koşulsuz,

diktatörce ilan eden şeyin, Devlet onlara ne ad verirse ver­

sin orada olan ve birlikte hareket eden insanlar olduğunun

doğrulanmasıdır. Bu anlamda, tarihsel ayaklanma adları

[bir kenara] bırakır. Bu bırakmanın (deposition) boşluğun­

da politik bir örgüt yeni bir varoluşun, yani önceden var

olmayanın varoluşunun sonuçlarını geliştirecek: anonim

olanın varoluşu, halkın salt halkçı biçimde politik varoluşu.

Son olarak, Devlet'e göre adsız olan bu tüm bu insanlar

ı .so
Tarihin Uyaruşı

hakkında, onların bütün insanlığı temsil ettikleri söylene­

cektir, çünkü yerelleşmiş yoğun toplanmalarında onları

hareket ettiren şeyin evrensel bir anlamı vardır. Ve bunu

herkes algılar. Neden? Çünkü onlar, kimlikle ilgili kurgu­

sal nesne işlevsiz hatta hükümsüz olduğundan, önem arz

edenin kimlik değil kimliksizlik olduğu bir yer inşa etmiş­

tir: Fikrin evrensel değeri, türsel erdemi, yani genel olarak

insanlığın ilgisini çeken, tutkusunu uyandıran şey. Tarihsel

bir ayaklanmanın neden olduğu coşku, tam olarak evren­

sele duyulan ve en sıradan insanlara kredi verebildiğimiz,

vermemiz gereken bu tutkuya bağlıdır.

Toplu olaya dair tutkunun analizini başka bir yönde de

derinleştirebiliriz: olanaklı ile olanaksız arasındaki bağın

hoyratça bir dönüşümünün yarattığı coşkunluk duygusu.

Öyle ki, kitlesel halkçı olay olanaklı olan sorusunun bir

devlet-sizleştirilmesini yaratır. Genelde, ve özellikle de son

yirmi otuz yıldır, devlet, politik düzende neyin olanaklı ve

neyin olanaksız olduğunu söyleme hakkını [hiç hakkı ol­

madığı halde] kendinde görür. Böylece kapitalizmi "insa­

nileştirmek" ve demokrasiyi "geliştirmek" mümkün olur.

Ancak, eşitlik ve gerçek bir halk yönetimi (commandement)

tarafından norm haline getirilen, üretken, kurumsal ve

Tarihin Uyanışı
1 5 1

toplumsal bir düzen inşa etmek mutlak surette olanaksız­

dır, bu tehlikeli bir ütopyadır. Aynı şekilde (ve kimliksel

nesne de buna yarar), Fransa'nın Afrika'dan gelmiş bir­

kaç yoksul yabancıya cömert misafirperverliğini sunması

olanaklıydı (aslında "misafirperverlik"te söz konusu olan,

onları fabrikalarda zincirleme şekilde sıkıca çalıştırmak ve

ailelerini getirmelerine müsamaha göstermeden kokmuş

evlere yerleştirmekti. Geçelim . . .), ama bugün, söz konusu

misafirperverliği, "değerlerimiz"i paylaşmayan ve üstelik

çocukları olan bütün şu insanlara balışetmek olanaksızdır.

Ve benzeri.

Devlet, olanaklı olana ilişkin bu normatif işlevden, kitle­

sel halk olayı tarafından ideal olarak ve bunun sonuçlarını

ele alan örgüt tarafından nokta nokta, soru soru, koparıl­

mıştır (des-saisi) . Yeni bir olanağı koşulsuz olarak buyu­

ranlar, toplanmış ve/veya örgütlenmiş insanlardır. Öznel

enerjileri tam olarak, kendilerinin de, Devlet'in ihtarı ol­

madan, olanaklı olanı tamamıyla yeni bir biçimde tanımla­

ma hakları olduğu fikri içinde bu bağlanma ile tanımlanır.

Daha başlangıçtaki yerde, tarihsel ayaklanmanın büyük

toplanmalarında, yerin [başka yerlere] öznel bir kaydırı/ma­

sı/yayılması (dilocalisation) olarak adlandırılabilecek şey

1 52
Tarihin Uyanışı

meydana gelir. Yeni yerde söylenen şey, her zaman, kendi

değerinin, yerin sınırlarını evrensellik yönünde aştığını

öne sürer. "Tahrir Meydanı" bütün dünyanın kulak kesildi­

ği [bir] yerdir. İspanyol "Los İndignados" 18 yerin/mekanın

başka yerlere kayarak yayılmasını çok iyi özetler: "Burada­

yız, ama bu her halükarda dünya çapındadır, o halde her

yerdeyiz."

İnsanlar, yaptıkları ve dedikleri her yerde aynı değe­

re sahip olsun diye bir yerde toplanıyorlar. Başlangıçtaki

bu yayılım dışarıdan şöyle düşünecek insanlar tarafından

kavranacaktır: "zorunlu olarak 'her yer' içinde sayıldığım

için, orada, belli bir yerde, sanki her yerdeyınişler gibi ha­

reket eden ve konuşanların aynısını yapmaya çalışacağım."

Burada bir gel git vardır: tarihsel ayaklanmaya kalkışmış

olanlar ve bunların muhtemel örgüt(lenme)leri tekil yerle-

18 İlk olarak 15 Mayıs 201 1'de, İspanya'daki seçimleri, Avrupa'daki fırsat eşitsizliğini,
"Avrupa Birliği'nin emri ile uygulanan" kemer sıkma politikalarını ve kötüye giden
ekonomiyi protesto etmek amacıyla, kendilerini "Öfkeliler" (Indignados) olarak
tanımlayan eylemciler Madrid'deki Sol Meydanı'ndan başlayarak 58 İspanyol
şehrinde toplanarak çeşitli eylemler gerçekleştirdiler. İspanya'da başlayan bu halk
hareketi, Yunanistan, Fransa, İsrail, Belçika, Almanya ve İngiltere'yi de etkisine
alarak Avrupa'yı sarsmakla kalmadı. İsrail ve ABD'ye bile sıçradı. İspanya'da başladığı
için "15-M Hareketi" ve "İspanyol Devrimi" olarak anılan hareket, 201 1 ayaklanma
ruhunun yansıması olarak görülmekte ve Tunus'ta başlayıp ülkeden ülkeye yayılan
"Arap Baharı" i le arasında hep bir paralellik kurulmaktadır (ç.n.).

Tarihin Uyanışı
153

rini evrensel olana açtıkları içindir ki tersine, dünyanın her

yerinde, halen köleleştirilmiş ya da pısırıklaştırılmış olan

kitleler de sonunda kendilerini yeniden açılan bir Tarih'in

bu öncüleriyle özdeşleştirirler.

X - ŞAiR İLE BİRLİKTE

BiTiRMEK İÇİN

Tarihin Uyanışı
1 57

Politik bir hakikatİn tanımını yaparken, [çok olanın tür­

sel gücünün] gerçek sunumu ifadesini biraz kenarda bırak­

tım. Oysaki bu, ayaklanmacıların bilincinin temel bir nok­

tasıdır. Kaç tane Mısırlı, Tunuslu, Faslı, Cezayirli, Yemenli,

Bahreynli (büyük unutulmuşhr: çok büyük bir Amerikan

üssü var burada . . .), Suriyeli ve hatta Yunan, İspanyol ve

yine Filistinli ve İsrailli, şu son aylarda, çeşitli dillerde ve

bu dillerin çeşitli renklerinde, özünde şunun gibi bir şey

dedi : "Ülkemin devleti tarafından temsil edilmesi aldatı­

cıdır ! Siz hepiniz, kuvvetli Batılılar veya yükselen Çinliler,

veya değersizleşmiş dünyaların kardeşleri, bakın bize, din-

1 58
Tarihin Uyanışı

leyin bizi ! Size burada, bu meydan da, bu caddede, gerçek

ülkemizi, sahici öznelliğimizi sunuyoruz:'

Tarih'i yeniden açmayı hedefleyen girişimlerin tümü -ki

bu küçük deneme de bunlardan ilk dersleri çıkarmak is­

temektedir- benzeri görülmemiş kolektif geniş bir jestle,

bunların meydana geldiği yerin temsilini devletin hiç dur­

madan kurguladığı temsilden kurtarınayı hedefler. Mevzu,

bu temsilin yerine bir tür saf sunum koymaktır.

İspanyol "Indignados" hareketi, Arap ülkelerindeki ta­

rihi ayaklanmaların samimi, etkin, ancak öte yandan hay­

li sınırlı bir taklididir. Kötü bir demokrasinin karşısında

"gerçek demokrasi" talep etmek hiçbir kalıcı dinamik ya­

ratmaz. En başta bu, yerleşmiş demokratik ideolojiye faz­

lasıyla içkin kalır, fazlasıyla Batı hükmünün alaca karanlık

kategorilerine bağımlıdır. Gördüğümüz gibi, tarihimizin

yeniden açılışında söz konusu olan, "gerçek demokrasi"nin

değil, Doğru'nun bir otoritesinin örgütüdür. Ya da adalete

ilişkin koşullanmamış bir Fikir. Sonra, Stephane Hessel ta­

rafından cesaretle ortaya atılmış olan, başarısını bildiğimiz

(ve bu iyi bir belirti) öfke (indignation) 19 kategorisini hem

19 Stephane Hessel, Indignez-vous !, Indigene, 2010 [S. Hessel, Öjktlenin!, Cumhuriyet
Kitapları, 201 1, çev. İsmail Yerguz] (ç.n.).

Tarihin Uyanışı
159

selamlamak hem eleştirrnek gerekir. Gençliğimizi araş­

tırmaya, gidip bakmaya, çağdaş kapitalizmin günümüz­

deki sayısız suçu karşısında asla gözlerini bağlamamaya

davet etmekte yüz kere haklıydı. Şöyle demekte de hak­

lıydı : "Gazze'de, Bağdat'ta, Afrika'da, ve ayrıca ülkeniz­

de olan bitene gerçekten bir bakın ! 'Demokratik' kon­

sensüs ve ikiyüzlü propagandasından kurtulun". Ancak

öfkelenmek hiçbir zaman yeterli olmadı. Olumsuz bir

duygulanım, olumlayıcı bir Fikrin ve onun örgütlenme­

sinin yerine geçemez, nihilist ayaklanmanın bir politika

olduğunu iddia ederneyeceği gibi.

Öte yandan, İspanya ayaklanmasının büyük erdemle­

rinden biri, bir gerçek sunum un ortaya çıkması (ülkenin

canlı gençliğinin Madrid'in b ir meydanında toplanma­

sı) ile temsili bir fenomen (özellikle gericiliğiyle tanı­

nan İspanyol sağının seçimlerdeki ezici bir galibiyeti)

arasındaki çarpıcı, öğretici eşzamanlılıktı. Hareket, yal­

nızca tutunmak için, cisimleştirdiği sunum adına, çok

geçmeden seçim fenomeninin ve dolayısıyla da temsilin

hepten boşluğunu ("bu insanlar bizi temsil etmiyorlar")

ilan etmek zorunda kaldı . İspanyol hareketi, Fransa'da

1968 'in Haziran sonundaki büyük hakikati, bugünün

1 60
Tarihin Uyanışı

koşullarında, yeni kelimelerle yeniden söyledi : "Seçim­

ler, enayi tuzağı ! "

Bu bir derstir: bir tarafta politik bir hakikatİn olanağı ve

diğer tarafta temsili rejimin sürüp gitmesi, görünürdeki eş­

zamanlılık ile ilan edilmiş kopukluğu/ ayrılığı (disjonction)

ortada buluşturan bu İspanyol konjonktüründe teatral bir

biçimde cereyan eder. Burada, derdi Deleuze, Devlet ile kitle

hareketi arasında iki teatral sahnenin ayıncı (disjonctive) bir

sentezi karşısında bulunmaktayız. Ayıncı çünkü, kitlesel halk­

çı bir olay vesilesiyle, kaçınılmaz olarak gerçekleşen şey, dev­

let temsiline mesafe koymaktır. Her gerçek hareket, özellikle

de gözü kapalı görevi Tarih'i yeniden açmak olduğu zaman,

sadece görünür olanı gerçekten verili olarak almamak gerekti­

ğini; Fikir ve gerçekleşmesi konusunda, şimdi ve burada olan

bitene, söylenene güvenmek için temsilin barizliklerine kör

olmayı bilmek gerektiğini savunur.

O halde harekete hala daha soruyoruz: programınız nedir?

Ama hareket bunu bilmiyor. İstemek istiyor önce, kendi dik­

tatörce otoritesini kutlamak istiyor, diktatörce çünkü söyle­

meye ve eyleme gelince "sonsuzca" demokratik. Eylemin so­

nuçlarını, seçimlerin program ve sonuçları kategorisi altında

değil, eylemin kendisinin düşünme faaliyetinin değeri altında

Tarihin Uyanışı
1 6 1

değerlendiriyor. Örgütlendiğinde, bu türden bir disiplini ko­

ruyacaktır, bir yandan da onu kalıcı taktik ve stratejik sorulara

yayarak.

Bu iki nokta üzerinde sonucu Rene Char'dan alacağız.

Feuillets d'Hypnos [Hipnoz Yaprakları] 'nın 59. Fragınanı
şunu bildirir: "Eğer insan bazen gözlerini böyle sımsıkı kapat­

masaydı, sonu bakılmaya değer olanı da görmemek olurdu."

Evet! evet! Gözlerimizi kapatalım, ve kulaklarımızı da, böyle

sımsıkı, varlığında sürüp gitmekle yetinen her şeye tam kayıt­

sızlığımızda, devlet ve hizmetkarları tarafından gösterilen ve

bildirilen her şeye ! O zaman, sonunda özgür olarak -yani bir

hakikatİn hizmetinde olarak-, bize temsil edileni değil, safça

ve basitçe sunulanı görelim.

Yine 2. fragman da aynı şeyi farklı biçimde söyler: "Sonuçla­

rın hep aynı izlerine fazla takılmayın." Temsil sonucun rejimidir,

Devlet'in ağzında sadece sonuçlar vardır, politikacılar sürekli

olarak rakiplerinin tersine kendilerinin "sonuç alacaklar"ına

söz vererek birbirleriyle kapışırlar. Sonuç retoriğinin bir iz

olmasının anlamı şudur: Tarih uyandığı zaman, önemli olan

uyanıştır, onu selamlamak gerekir, Fikir onun ussal sonuçları­

na yatırım yapmalıdır. Bu kendiliğinden geçerlidir. Sonuçla­

ra gelince, göreceğiz bakalım.

EKLER

Tarihin Uyanışı
1 65

Arap dünyasındaki tarihi ayaklanma sekansları hakkında

"büyük basın"da iki makale yayınladım. Le Monde'da yayın­

lanan) Tunus ve Mısır'daki başkaldırıların evrensel olan ne

içerdiğini ölçmeye çalışıyordu. Liberation'daki ise) daha ilan

edilmesinden itibaren) Libya'ya yapılan Fransız ve İngiliz mü­

dahalesine karşı kesinlikle düşmanca bir tavır alıyordu.

Bu taraf almalar elbette ki miadını doldurdu) ama bugün de

söyleyebileceklerimle aynı türdendirler. Özellikle de Libya'ya

yapılan Batı müdahalesi (Katar bir batı kolonisidir) konu­

sunda sadece daha fazlasını söyleyebilirim. Kamuoyunun

geniş bir kısmı ile istisnasız bütün parlamenter partilerin suç

Tarihin Uyanışı

ortaklığı, batı ordularının "insani amaçlarla" işe burnunu

sakmasını aklamak için orada kurgulanmış gülünç "isyan" ka­

rikatürü ile birlikte, savaş yanlısı emperyalist bir dış politika

etrafında, öfke uyandıran bir geleneğe katılır, "kutsal birlik"

geleneğine. Sarkozy hükümetini sertlikle eleştirdiklerini iddia

eden kuvvetler bu türden hem "palavracı" hem sefil bir angaj­

man adına birdenbire onunla tam bir ağız birliği içine girdiler.

Kutsal birlikle yaptığı ittifak beni gerçeğe, yani "Solun" bütün

gürültü patırtısın ın aslında günümüz tahakküm mantığına iç­

kin olduğu gerçeğine çağırabilecek olan Milenchon tarzında

"radikal" solda biraz cazibe bulabilirdim (ki durum hiç böyle

olmadı).

Burada, Kaddafi'ye karşı herhangi bir sempati beslemedi­

ğimi yeniden söylemek istiyorum, tıpkı, hakkımda orada bu­

rada dolanan yalanların aksine, Belgrad'ı bombaladığımız

zaman Miloseviç'e, veya Amerika Irak'ı ateşe ve kana boğar­

ken Saddam Hüseyin'e, veyahut da NATO üstlerine çökerken

Taliban'a sempati beslemediğim gibi. Ancak çağdaş dünyanın

baş eşkıyalarının -yani ekonomik yırtıcılar olan petrol şirket­

leri, silah tüccarları, maden çıkarıcılar, odun kesiciler, bozul­

muş ürün satanlar, ve bütün bunu andıranlar ve aynı şekilde

onların siyasi koruyucuları, yani batı Devletleri- medyatik

Tarihin Uyanışı
1 67

ideologlarının seslerindeki titremeyle, gidip uzaktaki zayıfla­

mış ülkeleri kırmalarına, sonu gelmeyen savaşlar getirmele­

rine ve bu hal ve koşullardan yararlanıp yerleşmelerine, yerel

kaynakları yağmalarnalarına ve kalıcı olarak askeri üs kur­

mak için koro halinde bize "ahlak" ve "demokrasi" numara­

sını yapmalarına kesinlikle karşıyım. Bu tür bir propaganda

ve beraberindeki konsensüs/ uzlaşma, 1 4- 18 savaşı süresince

milyonlarca askerin boşuna katledilişine eşlik eden "Boches"ın

ürkütücü tasvirinden veya kolonici fetihleri, sayısız bölgenin

in ek gibi sağılmasını ve halkların kürek mahkum u gibi çalıştı­

rılmasını "aklamak" için bütün bir halkı geri kalmış vahşiler

olarak sunmaktan daha iyi değil.

Sonuç olarak bırakalım halklar tarihi geleceklerini kendi

kendilerine halletsinler, tıpkı Batı'nın, tüyler ürpertici savaş­

ların, çarpıcı devrimlerin, ölümcül iç savaşların ve her türden

siyasi rejimin büyük desteğiyle asırlar boyunca yaptığı gibi.

Afrika, Asya veya Latin Amerika halklarının, biz karışma­

dan, kendi tarihlerini yapmayı deneyebilme hakları olsun

diye kolonici Avrupalı veya Amerikalılar tepelerinden ayrıl­

mayalı epey bir zaman oluyor. Hatta, ne kadar demokratik ve

ahlaki olsalar da, güzel laflarımızın hayli karanlık ve kanlı

bir gelecek hazırladıklarını düşünmek için çok ciddi nedenle-

168
Tarihin Uyanışı

ri vardır. Uzaktan gelen yırtıcıların, kendi ülkelerinden başka

yerlerde, güçlüden ziyade aşağılık Devletleri, özgürden ziyade

zayıf düşmüş ve parçalanmış Devletleri sevdiklerini deneyimle

biliyorlar. Ravel tarafından müziğe aktarılmış Madagaskar

şarkılardan birinde denildiği gibi: "Beyazlardan sakının, kıyı

sakinleri."

Tarihin Uyanışı
1 69

TUNUS, MISIR: HALK

AYAKLANMALARININ

EVRENSEL BOYUTU

(18 Şubat 20 l l 'de Le Monde gazetesinde "Tunus, Mısır:

bir Doğu rüzgarı Batı'nın küstahlığını süpürdüğünde" başlığı

altında yayımianmış metin)

ı . Doğu'nun rüzgarı Batı'nın rüzgarını yendi

Dağılmış ve alaca karanlığa gömülmüş Batı, kendilerini

hala dünyanın efendileri sananların "uluslararası ortaklı­

ğı", daha ne zamana kadar tüm dünyaya düzgün idare ve

doğru davranma dersleri vermeye devam edecek? Bizim

170
Tarihin Uyanışı

için mitleşmiş cennetin yerini tutan kapitalist parlamenta­

rizmin perişan askerleri olan birkaç görevli entelektüelin,

Tunus ve Mısır'ın muhteşem halklarına, bu vahşi halkiara

"demokrasi"nin elitbasını öğretmek için kendilerini para­

laması gülünç değil mi? Kolonici küstahlığın ne acınası bir

ıs ran ! Zamanın halk ayaklanmalarından bir şey öğrenmesi

gerekenin, otuz yıldır siyasi sefillik içinde olan bizler ol­

duğu aşikar değil mi? Oradaki, oligarşik, yozlaşmış, dahası

-belki de özellikle- batı Devletleri karşısında utanç verici

bir kulluk durumunda olan hükümetlerin kolektif eylemle

yıkılmasını mümkün kılan şeyi acilen incelememiz gerek­

miyor mu? Evet, bu hareketlerin öğrencileri olmamız gere­

kiyor, aptal öğretmenleri değil. Çünkü bu hareketler, uzun

zamandır yürürlükte olmadıkianna kendimizi inandırma­

ya çalıştığımız birkaç siyasi ilkeye, kendi icadarına has bir

deha içerisinde, can veriyorlar. Ve özellikle de Marat'nın

durmadan hatırlattığı şu ilkeye: özgürlük, eşitlik, bağımsız­

laşma söz konusu olduğunda, her şeyi halk ayaklanmaları­

na borçluyuz.

2. isyan etmekte haklılar

Tarihin Uyanışı
171

Devletlerimiz ve bundan nemalananlar (partiler, sendi­

kalar ve uşak aydınlar) yönetimi/ işletmeyi siyasete ter­

cih ettikleri gibi, hak talebini isyana ve "düzenli geçiş"i

tüm kopuşlara tercih ederler. Mısır ve Tunus halklarının

bize hatırlattığı şey, Devlet gücünün utanç verici işgali

konusunda hissedilen ortak duyguyla ölçüşebilecek tek

eylemin topluca ayaklanmak olduğudur. Ve bu durum­

da, kalabalığın tutarsız bileşenlerini bir araya getirebi­

lecek tek parola şu olur: "Sen oradaki, has git." İsyanın

istisnai önemi, bu durumda eleştirel gücü, milyonlarca

insan tarafından tekrar edilen parolanın, kuşku götür­

mez, geri dönülmez ilk zaferin ne olacağının ölçüsünü

vermesidir: bu şekilde belirlenmiş insanın kaçışı . Ve

sonrasında ne olursa olsun, halk eyleminin -doğası iti­

barıyla yasadışı- bu zaferi her zaman için galip olmuş

olacaktır. Fakat devlet gücüne karşı bir isyanın mutlak

biçimde zafer kazanabilmesi, evrensel düzeyde bir öğre­

timdir. Bu zafer daima, Yasa'nın yetkisinden kurtulmuş

her kolektif eylemin bağını kopardığı ufka işaret eder,

Marx'ın "devletin yıkılışı" dediği ufka. Öyle ki bir gün,

kendilerine özgü yaratıcı kuvvetin serpilişinde özgürce

bir araya gelen halklar, kasvetli devlet zorunu es geçebi-

172
Tarihin Uyanışı

lirler. Tam da bu nedenden, bu en üst Fikirden dolayı­

dır ki, yerleşmiş bir otoriteyi al aşağı eden bir isyan tüm

dünyada hudutsuz bir coşkuya yol açar.

3. Bir kıvılcım ovayı ate'e verebilir

Her şey, işinden olmuş ve hayatta kalmasını sağlayan

sefil ticareti kendisine yasaklanmak istenen bir adamın,

bu dünyada neyin gerçek olduğunu anlasın diye bir ka­

dın polis tarafından tokatlanması üzerine, kendini ate­

şe vererek intihar etmesiyle başladı. Bu jest birkaç gün

içinde ·öyle yayıldı ki, birkaç hafta sonra milyonlarca

insan uzak bir meydanda sevinç çığlıkları atıyordu ve

güçlü despotların felaketi başladı. Bu masaisı genişle­

menin kaynağı nedir? Bir özgürlük salgınının yayılması

mı? Hayır. Jean-Marie Gleize'nin şairane biçimde söy­

lediği gibi, "Devrimci bir hareket bulaşarak yay ılmaz.

Yankılanarak yayılır. Burada oluşan bir şey, orada oluşmuş

bir şeyden yayılan şokun dalgasıyla yankılanır. " Bu yan­

kılanmaya "olay" diyelim. Olay ani yaratımdır, yeni bir

gerçekliğin değil, ama sayıs'IZ miktarda yeni olanağın

yaratımı. Bu olanaklardan hiçbiri önceden bilenenin bir

Tarihin Uyanışı
173

tekran değildir. Bu yüzden " bu hareket demokrasi talep

ediyor" (yani, b izim Batı'da sahip olduğumuz demokra­

siyi) ya da "bu hareket toplumsal koşullarda bir iyileş­

me talep ediyor" (yani, bizim buraların küçük burjuva­

larının ortalama refahı) demek meseleyi gölgelemektir.

Her yerde yankılanarak, neredeyse hiçten yola çıkmış

halk ayaklanması tüm dünya için bilinmeyen olanaklar

yaratır. "Demokrasi" kelimesi hemen hemen hiç ağza

alınmamaktadır. Orada "yeni Mısır"dan, "gerçek Mısır

halkı "ndan, kurucu meclisten, varoluşun mutlak deği­

şiminden, önceden bilinmeyen ve hiç duyulmamış ola­

naklardan söz edilmektedir. Söz konusu olan, ayaklan­

manın kıvılcımının sonunda ateşe verdiği ovanın artık

bulunmadığı yere gelecek yeni ovadır. Bu gelecek ova,

güçlerin devrildiğinin ilanı ile yeni görevlerin başına

geçilmesinin bildirilmesi arasında duruyor. Genç bir

Tunuslunun söylediği : "İşçi ve köylü çocuğu olan bizler

suçlulardan daha güçlüyüz" ile genç bir Mısırlının söy­

lediği : "Bugünden, 25 Ocak'tan itibaren, ülkemin işleri­

nin başına geçiyorum." arasında.

174
Tarihin Uyanışı

4. Halk, yalnızca halktır evrensel tarihin yaratıcısı

Bizim Batı'da, hükümet ve medyaların Kahire'nin bir

meydanındaki isyancıların "Mısır halkı" olduğunu düşün­

mesi çok şaşırtıcıdır. Bu nasıl olur? Bu insanlar için halk,

aklı başında ve yasal olan tek halk, normalde ya bir anketin

ya da bir seçimin çoğunluğuna indirgenmiyor mu? Nasıl

oluyor da, birdenbire, yüz binlerce isyancı seksen milyon­

luk bir halkın temsilcisi haline geliyor? Bu unutulmaması

gereken ve unutmayacağımız bir ders. Belli bir kararlılık,

dik kafalılık ve cesaret eşiğini aşmış halk, gerçekten de

varlığını bir meydana, birkaç fabrikaya, bir üniversiteye

sığdırabilir. Öyle ki, bütün dünya bu cesaretin ve özellik­

le beraberinde gelen şaşırtıcı yaratıların şahidi olacak. Bu

yaratılar bir halkın orada durduğunun kanıtı yerine geçe­

cektir. Mısırlı bir göstericinin kuvvetli bir şeklide söylediği

gibi : "Önceden televizyon izliyordum, şimdi televizyon beni

izliyor." Bir olayın hemen ardından, halk, olayın kendileri­

ne çıkardığı sorunları çözmeyi bilenlerden oluşur. Böylece

bir meydanın işgali için: yiyecek, yatak yorgan, nöbetçi,

flama, ibadet, nefsi müdafaa, öyle ki bütün bunların geçtiği

yer, simgeleşen yer, ne pahasına olursa olsun, halkına kal-

Tarihin Uyanışı
1 75

sın. Bu sorunlar her yerden gelen yüz binlerce insan ölçe­

ğinde, çözümsüz görünür, çünkü bu meydanda Devlet yok

olmuştur. Çözümsüz sorunları Devlet'in yardımı olmadan

çözmek, budur bir olayın kaderi. Ve bir halkın, birdenbire

ve belirsiz bir süre boyunca, nerede toplanmaya karar ver­

diyse orada var olmasına neden olan budur.

S. Komünist hareket olmadan, komünizm olmaz

Bahsettiğimiz halk ayaklanması besbelli partisizdir, ba­

şında hakim bir örgüt, bilinen bir lider yoktur. Bu özelliğin

bir güç mü yoksa bir zayıflık mı olduğu zamanla ölçüp biçi­

lecektir. Ama her halükarda, onun, çok saf biçimde, kuşku­

suz Paris Komünü'nden beri en safbiçimde, bir hareket ko­

münizmi olarak adiandıniması gereken şeyin tüm özellik­

lerine sahip olması bu yüzdendir. "Komünizm" burada şu

demektir: kolektifkaderin ortaklaşa yaratımı. Bu "ortak"ın

kendine özgü iki özelliği vardır. Öncelikle, türseldir, çün­

kü belli bir yerde, tüm insanlığı temsil eder. Bu yerde, bir

halkı oluşturan her türden insan vardır, bütün sözler du­

yulur 1 dinlenir, bütün teklifler incelenir, her güçlük olduğu

gibi ele alınır. İkinci olarak, devletin -bunları asla aşma-

176
Tarihin Uyanışı

dan- sadece kendisinin yönetebileceğini iddia ettiği tüm

zıtlıkların üstesinden gelir: entelektüeller ile el kitapları,

erkekler ile kadınlar, zenginler ile fakirler, Müslümanlar ile

gayrimüslimler, taşra insanı ve başkent insanı arasındaki

sorunların . . . Devlet'in -her devletin- tamamıyla kör ol­

duğu bu zıtlıklar konusunda, her an, binlerce yeni olanak

su yüzüne çıkar. Taşradan, yaralıları tedavi etmeye genç ka­

dın doktorlar geldiğini, bunların genç ve yaman erkeklerin

ortasında uyuduğunu görürüz ama hiç olmadıkları kadar

dingindirler, bilirler ki kimse saçlarının kılına dokunmaya­

caktır. Aynı zamanda bir mühendis örgütünün, yerlerinde

kalmalarını, mücadeleye verdikleri enerjiyle hareketi ko­

rumalarını rica ederek genç mahalleliye hitap ettiğini gö­

rürüz. Hatta bir grup Hristiyan'ın, namaz kılarken eğilen

Müslümanlara göz kulak olmak için ayakta nöbet bekledik­

lerini görürüz. Esnafın işsizleri ve fakirleri beslediğini gö­

rürüz. Herkesin tanımadıkları komşularıyla konuştuğunu

görürüz. Her birinin hayatının herkesin büyük Tarih'ine

karıştığı binlerce pankart okuruz. Bu durumların, bu bu­

luşların bütünü hareketin komünizmini oluşturur. İşte iki

yüzyıldır tek politik sorun buymuş : hareket komünizminin

buluşlarını süreye nasıl yaymalı ? Ama gericilerin ağzından

Tarihin Uyanışı
177

çıkan tek türnce yerli yerinde kalır: "Bu olanaksız, hatta za­

rarlı. Gelin devlete güvenelim." Övgümüz bize gerçek ve

tek politik görevi hatırlatan Mısır'lı ve Tunus halklarına:

Devlet'e karşı, hareket komünizmine örgütlenmiş sadakat.

6. Savaş istemiyoruz, ama savaştan da korkmuyoruz

Her yerde devasa gösterilerin barışçıl sakinliğinden bah­

sedildi, ve bu sakinlik harekete yüklenen seçim demokra­

sisi idealine bağlandı. Öte yandan, yüzlerce kişinin öldü­

ğünü ve her gün bunlara yenilerinin eklendiğini belirtelim.

Bu ölüler, çoğu durumda, önce girişimin, sonrasında da

hareketin kendisinin korunmasının savaşçıları ve şehitleri

olmuşlardır. Ayaklanmanın siyasi ve simgesel yerleri, tehdit

altındaki rejimierin milisierine ve polislerine karşı yaman

savaşlar vermek pahasına korunmak zorundaydı. Ve bura­

da da, canından olanlar en fakir halklardan çıkmış gençler­

den başkası mıydı? Bizim umulmadık MAM'ın20, güncel

2 0 MichıHe Alliot-Marie, Fransa tarihinde dışişleri, içişleri ve savunma bakanlığı
gibi görevlerde bulunmuş ilk kadın siyasetçidir. 20 1 0 yılında Dışişleri Bakanlığı
görevine getirilmiş, 27 Şubat 201 1 tarihinde Tunus eski Devlet Başkanı Zeynel
Abidin Bin Ali'ye devrim esnasında tavsiyelerde bulunmasından dolayı istifa etmiş
ve milletvekilliğine geri dönmüştür. Halen Savunma Komisyonu üyesidir. Ayrıca
2009'dan beri Sarkozy'nin partisi UMP'nin başkan yardımcısıdır (ç.n.) .

178
Tarihin Uyanışı

tarihsel dilimin demokratik tamamlanışının onlara ve

sadece onlara bağlı olduğunu söylediği "orta sınıflar", en

önemli anda, ayaklanmanın süresinin ancak halk müf­

rezelerinin sınırlama olmaksızın angajmanı sayesinde

güvence altına alındığını hatırlasınlar. Savunma amaçlı

şiddet kaçınılmazdır. Dahası Tunus'ta, taşralı aktivist

gençler sefaletierine geri yollandıktan sonra, bu şiddet,

zor koşullar altında, hala devam etmektedir. Bu sayısız

girişimin ve kanlı fedakarlıkların temel amacının, tıpkı

bizde Sarkozy ile Strauss-Kahn arasında karar vermeye

acınacak biçimde boyun eğildiği gibi, insanları Süley­

man ile El Baradey arasında "seçmeye" yönlendirmek

olduğu ciddi ciddi düşünülebilir mi ? Bu göz kamaştırıcı

olgudan çıkarılacak tek ders bu mu olacak?

Hayır, bin kere hayır ! Mısır ve Tunus halkları bize şun­

ları diyor: ayaklanmak, hareket komünizminin kamusal

yerini inşa etmek, bu yerde eylemin peş peşe gelen ev­

relerini icat ederek onu tüm imkanlada korumak, halk

bağımsızlaşması/ özgürleşmesi siyaseti böyle olur. Halk

karşıtı, ve özünde, seçim olsun olmasın, gayrimeşru olan

sadece Arap ülkeleri devletleri değildir elbette. Nasıl ev­

rilirse evrilsin, Tunus ve Mısır ayaklanmalarının evren-

Tarihin Uyanışı
179

sel bir anlamı var. Bu ayaklanmalar, değeri uluslararası

olan yeni olanakları haber veriyor.

Tarihin Uyanışı
1 8 1

ŞİMDİKİ ZAMAN ÜSTÜNE

KÜÇÜK BİR DiYALOG

(28 Mart 201 1 tarihinde, Liberation gazetesinde "Bir hay­

dutlar dünyası, felsefi diyalog" başlığı altında yayınlanmış me­

tin)

Siz de kabul ediyor musunuz, diyor bir gün arka­

daşım sokak filozofu, bugün dünyadaki hiçbir erk sahibi

tarafından tartışılma yan, her şeyin ilkesinin çıkar /kar ol­

duğunu?

Kabul ediyorum, diye cevap verdim. Ama nereye

varmak istiyorsunuz?

Birinin açıkça şöyle dediğine: "Sadece kişisel çı-

182
Tarihin Uyanışı

karım için varım, ve eğer yaşam düzeyimi korumak veya

yükseltmek söz konusuysa dostumu hemen soyarım", bu

bir . . . ? Bu bir . . . ? Hadi, bir gayret . . .

Bir hayduttur. Bu bir haydut öznelliği.

Harika ! diye haykırdı sokak filozofu. Evet, dünya­

mız alenen bir haydutlar dünyasıdır. Kanunsuz haydutlar

var resmi haydutlar var, ama bu sadece küçücük bir fark.

Bunda hemfikiriz. Peki bu gözlemden ne çıkarıyor-

sun uz?

Olan biten her şeyden, haydutluktan imgeler kulla­

narak bahsetme hakkımızın olduğunu, diyor sokak filozo­

fu kurnaz bir havayla. Mafya babaları, subaylar, küçük çete

reisleri, tetikçiler . . .

Çok görmek isterdim bunları ! diyorum, pek şüphe-

li.

Bakın neler oluyor şu anda: birçok bölgede, insanlar

gece gündüz hakikati, yani onlarca yıldır onları yöneten­

lerin hayduttan başka bir şey olmadıklarını söylemek için,

barışçıl şekilde, toplu halde bir araya geliyorlar. Sorun şu

ki, bu toplanmış insanların gitmelerini istediği yerel çete­

ler, en büyük mafya babaları, üst düzey haydutlar, incelmiş

haydutlar tarafından yerleştirilmiş, kiralanmış, silahlan-

Tarihin Uyanışı
1 83

dırılmış : emerikalı ve subayları, zavropalılar. İnsanların

ayaklandığı bölgelerde en üstün haydutların stratej ik bir

çıkarı var ve bu yerel çeteler bu üstün çıkarın haşin bek­

çileriydiler. Ne yapmalı ? Toplanmış toplanmış ve kitle

oluşturmuş, silahsız ama konuşan, ne istediklerini bilen

ve hakikati söyleyen milyonlarca insana karşı tetikçiler

yetmiyor. Emerikalı ve zavropalılar çaktırmamak zorun­

dalar hatta. Dudaklarının ucuyla, halkçı temizliği onay­

lıyorlar.

Ama söyleyin bana, söyleyin: bu, dünya diye bil­

diğimiz gezegenaşırı haydutluğun sonunun başlangıcı

olabilir mi? diye sordum sokak filozofuna, umut dolu.

Eğer insanlar, olay içinde, yaşadıkları aydınlan­

roayı uzun vadede örgütleyebilirlerse, Tarih yön değiş­

tirebilir. Ancak medeni mafya babaları bir şey buldular.

Biliyorsunuz ki, bir petrol çölünün kenarında, kırk iki

yıldır orada olan küçük bir çete var.

Ah ! Albay ! Ama o da pek iyi durumda değil. Hal­

kın bir bölümü kellesini istiyor.

işler başka yerlerde olduğu gibi orada da başladı,

ancak yavaş yavaş çok farklı b ir hal aldı. Silahlı insanlar

olayların seyrini ele geçirdiler. Artık hakikati söyleyen-

1 84
Tarihin Uyanışı

ler geniş topluluklar değil, 4x4'lerde tüfek saHayarak dola­

şan, küçük yerel bir mafya babasının eski bir subayı tarafın­

dan yönetilen, ve kimse tarafından savunulmayan köyleri

ele geçirmek için çölü doludizgin geçen küçük bir grup.

Ve tabii ki, diyorum, yerel mafyanın çete başı

olan isterik albay, üstlerine tetikçilerini salıyor. Ama

bu durum incelikti büyük mafya babaları için hangi

bakımdan düşeş oluyor?

Deha bu noktada işte, diye haykırıyor sokak fi­

lozofu. Emerikalılar ve zavropalılar çöl albayını kendi

elleriyle temizleyecekler.

Ama, diyorum, bu onlar için çok tehlikeli ! On­

lara büyük yardımları dokundu ! Zavropalılar tarafın­

dan buyrulmuş en pis görevleri gıkını bile çıkarmadan

yerine getirdi. Ülkesinden geçip Avrupa'ya gelmek

isteyen Afrikalı fakir işçilere karşı dehşet verici bir

biçimde müdahale etti . Tatlı Avrupa kapısının gaddar

kapıcısı haline geldi .

Bir şey vermeden bir şey alamazsın haydutlar­

dan. Çıkarları tehlike altındayken, büyük mafya baba­

ları, dün kendileri için hizmet edenlere karşı acımasız

olmasını b ilirler. Medeniyet mecbur b ırakır !

Tarihin Uyaruşı
185

Peki o zaman, dün kayırdıkları o kaba saha ada­

mın üzerine medeni tetikçilerini salmaktan çıkarları ne?

Bir hayli çok. ilk olarak, insanların haftalardır

toplandığı ve Gerçeği söylediği bölgelerin siyasi oyu­

nuna sonunda girerler. Mafya babaları, oyunun dışında

kalmaktan neredeyse çürümüşlerdi, ellerinden kendi fe­

laketlerini seyretmekten başka bir şey gelmiyor. İkinci

olarak, gücün başkaları değil; sadece kendileri olduğu­

nu herkese yeniden hatırlatıyorlar. Herkesin sakınması

gereken hakiki tetikçiler, onlardır. Üçüncü olarak, Hu­

kuk adına, Adalet adına ve hatta tereddüt etmeyelim,

Kardeşlik ve Özgürlük adına hareket ediyorlarmış gibi

yapıyorlar. Ne de olsa yerel haydudu öldürdüler değil

mi ? Oysa ki o sevilen bir müşterileriydi. Bu bir ruh bü­

yüklüğü değil de ne? Dördüncü olarak, büyük bomba­

lamalarla, geçerli tek ayrımın şunlar olduğu o meşhur

zamana geri döneceklerini umuyorlar: ya dünyanın bu

olduğu haliyle birliktesiniz, eşitliksizliğe dayalı yasalar,

anlamsız seçimler, ticari kodlar, uluslararası tetikçiler ve

tek ilke olarak da kar. Mükemmel ! Ya da tüm mafya ba­

balarına, tüm kurtlu kodlara karşısınız, evrensel haydut­

luğun sonu için bu çok kötü.

Tarihin Uyanışı

Korkunç. O halde emerikalının ve işbirlikçi zavro­

palıların çöldeki eski ortaklarına karşı yaptığı seferi ne­

redeyse herkesin onaylamasını nasıl açıklamalı ?

Kitlelerden duyulan korku, diyor kasvetli bir

havayla sokak filozofu. Hakim oligarşinin doğrudan ya

da dolaylı olarak sayısız müşteri satın alma olanakları­

na sahip olduğu karnı tok sırtı pek ülkelerimizde, güçlü

Devlet-mafya babalarının, "uluslararası ortaklık" ya da

"birleşmiş milletler örgütü" gibi züppe isimler altında,

işlerini halletmelerini derinden arzuluyoruz. Görüyor

musunuz, " bizler" -bizim kamusal, medyatik, seçime

değin "b iz"imizden bahsediyorum- fazla yozlaşmışız.

ilkemiz hala burada: "önce benim yaşam düzeyim/tar­

zım". Bu ilkenin, sonunda Gerçeği söylemek için top­

lanmış dünyanın bitiiieri tarafından tuzla buz edildiğini

görmek için ciddi bir şekilde rıza göstermiyoruz.

Bizde de, sevgili arkadaşım, birden bire, birçok

insanın, daha dün her yerde yuhalanan yöneticilerimiz­

de meziyetler bulmaya başlamasını da bu şekilde mi

açıklıyorsun uz?

Aynen öyle. Hatta durum için, Yüksel Soydan Ge-

Tarihin Uyanışı
1 87

vezeyi21 bile yeniden ortaya çıkardılar. Yugoslavya'nın

bomba darbeleriyle bölünmesine yardım etmişti zama­

nında. Biraz eskimiş ama hala çalışıyor. İşin ucunda para

olunca.

Eh paranın yüzü sıcaktır.

21 "
Yüksek Soydan Geveze": Badiou efendilerin papağanlığını yaptığını düşündüğü

Bemard-Henri Levy'nin tavrını eleşitrnek için isminin baş harflerinden bu alaycı
türetiyor: Bavard de Haute Lignit (ç.n.) .

Dağılmış ve alaca karanlığa gömülmüş Batı, kendilerini hala dünyanın
efendileri sananların “uluslararası ortaklığı”, daha ne zamana kadar tüm
dünyaya düzgün idare ve doğru davranma dersleri vermeye devam edecek?
Bizim için mitleşmiş cennetin yerini tutan kapitalist parlamentarizmin
perişan askerleri olan birkaç görevli entelektüelin, Tunus ve Mısır’ın muh­
teşem halklarına, bu vahşi halklara “demokrasi”nin elifbasını öğretmek için
kendilerini paralaması gülünç değil mi? Kolonici küstahlığın ne acınası bir
ısrarı!

*

Zamanın halk ayaklanmalarından bir şey öğrenmesi gerekenin, otuz yıldır
siyasi sefillik içinde olan bizler olduğu aşikar değil mi? Oradaki, oligarşik,
yozlaşmış, dahası -belki de özellikle— batı Devletleri karşısında utanç verici
bir kulluk durumunda olan hükümetlerin kolektif eylemle yıkılmasını
mümkün kılan şeyi acilen incelememiz gerekmiyor mu? Evet, bu hareketle­
rin öğrencileri olmamız gerekiyor, aptal öğretmenleri değil. Çünkü bu
hareketler, uzun zamandır yürürlükte olmadıklarına kendimizi inandırma­
ya çalıştığımız birkaç siyasi ilkeye, kendi icatlarına has bir deha içerisinde,
can veriyorlar. Ve özellikle de Marat’nın durmadan hatırlattığı şu ilkeye:
özgürlük, eşitlik, bağımsızlaşma söz konusu olduğunda, her şeyi halk ayak­
lanmalarına borçluyuz.

Alain Badiou

ISBN 978-605-62624-6-3

18 TL

	Alain Badiou - Tarihin Uyanışı_Sayfa_001
	Alain Badiou - Tarihin Uyanışı_Sayfa_002
	Alain Badiou - Tarihin Uyanışı_Sayfa_003
	Alain Badiou - Tarihin Uyanışı_Sayfa_004
	Alain Badiou - Tarihin Uyanışı_Sayfa_005
	Alain Badiou - Tarihin Uyanışı_Sayfa_006
	Alain Badiou - Tarihin Uyanışı_Sayfa_007
	Alain Badiou - Tarihin Uyanışı_Sayfa_008
	Alain Badiou - Tarihin Uyanışı_Sayfa_009
	Alain Badiou - Tarihin Uyanışı_Sayfa_010
	Alain Badiou - Tarihin Uyanışı_Sayfa_011
	Alain Badiou - Tarihin Uyanışı_Sayfa_012
	Alain Badiou - Tarihin Uyanışı_Sayfa_013
	Alain Badiou - Tarihin Uyanışı_Sayfa_014
	Alain Badiou - Tarihin Uyanışı_Sayfa_015
	Alain Badiou - Tarihin Uyanışı_Sayfa_016
	Alain Badiou - Tarihin Uyanışı_Sayfa_017
	Alain Badiou - Tarihin Uyanışı_Sayfa_018
	Alain Badiou - Tarihin Uyanışı_Sayfa_019
	Alain Badiou - Tarihin Uyanışı_Sayfa_020
	Alain Badiou - Tarihin Uyanışı_Sayfa_021
	Alain Badiou - Tarihin Uyanışı_Sayfa_022
	Alain Badiou - Tarihin Uyanışı_Sayfa_023
	Alain Badiou - Tarihin Uyanışı_Sayfa_024
	Alain Badiou - Tarihin Uyanışı_Sayfa_025
	Alain Badiou - Tarihin Uyanışı_Sayfa_026
	Alain Badiou - Tarihin Uyanışı_Sayfa_027
	Alain Badiou - Tarihin Uyanışı_Sayfa_028
	Alain Badiou - Tarihin Uyanışı_Sayfa_029
	Alain Badiou - Tarihin Uyanışı_Sayfa_030
	Alain Badiou - Tarihin Uyanışı_Sayfa_031
	Alain Badiou - Tarihin Uyanışı_Sayfa_032
	Alain Badiou - Tarihin Uyanışı_Sayfa_033
	Alain Badiou - Tarihin Uyanışı_Sayfa_034
	Alain Badiou - Tarihin Uyanışı_Sayfa_035
	Alain Badiou - Tarihin Uyanışı_Sayfa_036
	Alain Badiou - Tarihin Uyanışı_Sayfa_037
	Alain Badiou - Tarihin Uyanışı_Sayfa_038
	Alain Badiou - Tarihin Uyanışı_Sayfa_039
	Alain Badiou - Tarihin Uyanışı_Sayfa_040
	Alain Badiou - Tarihin Uyanışı_Sayfa_041
	Alain Badiou - Tarihin Uyanışı_Sayfa_042
	Alain Badiou - Tarihin Uyanışı_Sayfa_043
	Alain Badiou - Tarihin Uyanışı_Sayfa_044
	Alain Badiou - Tarihin Uyanışı_Sayfa_045
	Alain Badiou - Tarihin Uyanışı_Sayfa_046
	Alain Badiou - Tarihin Uyanışı_Sayfa_047
	Alain Badiou - Tarihin Uyanışı_Sayfa_048
	Alain Badiou - Tarihin Uyanışı_Sayfa_049
	Alain Badiou - Tarihin Uyanışı_Sayfa_050
	Alain Badiou - Tarihin Uyanışı_Sayfa_051
	Alain Badiou - Tarihin Uyanışı_Sayfa_052
	Alain Badiou - Tarihin Uyanışı_Sayfa_053
	Alain Badiou - Tarihin Uyanışı_Sayfa_054
	Alain Badiou - Tarihin Uyanışı_Sayfa_055
	Alain Badiou - Tarihin Uyanışı_Sayfa_056
	Alain Badiou - Tarihin Uyanışı_Sayfa_057
	Alain Badiou - Tarihin Uyanışı_Sayfa_058
	Alain Badiou - Tarihin Uyanışı_Sayfa_059
	Alain Badiou - Tarihin Uyanışı_Sayfa_060
	Alain Badiou - Tarihin Uyanışı_Sayfa_061
	Alain Badiou - Tarihin Uyanışı_Sayfa_062
	Alain Badiou - Tarihin Uyanışı_Sayfa_063
	Alain Badiou - Tarihin Uyanışı_Sayfa_064
	Alain Badiou - Tarihin Uyanışı_Sayfa_065
	Alain Badiou - Tarihin Uyanışı_Sayfa_066
	Alain Badiou - Tarihin Uyanışı_Sayfa_067
	Alain Badiou - Tarihin Uyanışı_Sayfa_068
	Alain Badiou - Tarihin Uyanışı_Sayfa_069
	Alain Badiou - Tarihin Uyanışı_Sayfa_070
	Alain Badiou - Tarihin Uyanışı_Sayfa_071
	Alain Badiou - Tarihin Uyanışı_Sayfa_072
	Alain Badiou - Tarihin Uyanışı_Sayfa_073
	Alain Badiou - Tarihin Uyanışı_Sayfa_074
	Alain Badiou - Tarihin Uyanışı_Sayfa_075
	Alain Badiou - Tarihin Uyanışı_Sayfa_076
	Alain Badiou - Tarihin Uyanışı_Sayfa_077
	Alain Badiou - Tarihin Uyanışı_Sayfa_078
	Alain Badiou - Tarihin Uyanışı_Sayfa_079
	Alain Badiou - Tarihin Uyanışı_Sayfa_080
	Alain Badiou - Tarihin Uyanışı_Sayfa_081
	Alain Badiou - Tarihin Uyanışı_Sayfa_082
	Alain Badiou - Tarihin Uyanışı_Sayfa_083
	Alain Badiou - Tarihin Uyanışı_Sayfa_084
	Alain Badiou - Tarihin Uyanışı_Sayfa_085
	Alain Badiou - Tarihin Uyanışı_Sayfa_086
	Alain Badiou - Tarihin Uyanışı_Sayfa_087
	Alain Badiou - Tarihin Uyanışı_Sayfa_088
	Alain Badiou - Tarihin Uyanışı_Sayfa_089
	Alain Badiou - Tarihin Uyanışı_Sayfa_090
	Alain Badiou - Tarihin Uyanışı_Sayfa_091
	Alain Badiou - Tarihin Uyanışı_Sayfa_092
	Alain Badiou - Tarihin Uyanışı_Sayfa_093
	Alain Badiou - Tarihin Uyanışı_Sayfa_094
	Alain Badiou - Tarihin Uyanışı_Sayfa_095
	Alain Badiou - Tarihin Uyanışı_Sayfa_096
	Alain Badiou - Tarihin Uyanışı_Sayfa_097
	Alain Badiou - Tarihin Uyanışı_Sayfa_098
	Alain Badiou - Tarihin Uyanışı_Sayfa_099
	Alain Badiou - Tarihin Uyanışı_Sayfa_100
	Alain Badiou - Tarihin Uyanışı_Sayfa_101
	Alain Badiou - Tarihin Uyanışı_Sayfa_102
	Alain Badiou - Tarihin Uyanışı_Sayfa_103
	Alain Badiou - Tarihin Uyanışı_Sayfa_104
	Alain Badiou - Tarihin Uyanışı_Sayfa_105
	Alain Badiou - Tarihin Uyanışı_Sayfa_106
	Alain Badiou - Tarihin Uyanışı_Sayfa_107
	Alain Badiou - Tarihin Uyanışı_Sayfa_108
	Alain Badiou - Tarihin Uyanışı_Sayfa_109
	Alain Badiou - Tarihin Uyanışı_Sayfa_110
	Alain Badiou - Tarihin Uyanışı_Sayfa_111
	Alain Badiou - Tarihin Uyanışı_Sayfa_112
	Alain Badiou - Tarihin Uyanışı_Sayfa_113
	Alain Badiou - Tarihin Uyanışı_Sayfa_114
	Alain Badiou - Tarihin Uyanışı_Sayfa_115
	Alain Badiou - Tarihin Uyanışı_Sayfa_116
	Alain Badiou - Tarihin Uyanışı_Sayfa_117
	Alain Badiou - Tarihin Uyanışı_Sayfa_118
	Alain Badiou - Tarihin Uyanışı_Sayfa_119
	Alain Badiou - Tarihin Uyanışı_Sayfa_120
	Alain Badiou - Tarihin Uyanışı_Sayfa_121
	Alain Badiou - Tarihin Uyanışı_Sayfa_122
	Alain Badiou - Tarihin Uyanışı_Sayfa_123
	Alain Badiou - Tarihin Uyanışı_Sayfa_124
	Alain Badiou - Tarihin Uyanışı_Sayfa_125
	Alain Badiou - Tarihin Uyanışı_Sayfa_126
	Alain Badiou - Tarihin Uyanışı_Sayfa_127
	Alain Badiou - Tarihin Uyanışı_Sayfa_128
	Alain Badiou - Tarihin Uyanışı_Sayfa_129
	Alain Badiou - Tarihin Uyanışı_Sayfa_130
	Alain Badiou - Tarihin Uyanışı_Sayfa_131
	Alain Badiou - Tarihin Uyanışı_Sayfa_132
	Alain Badiou - Tarihin Uyanışı_Sayfa_133
	Alain Badiou - Tarihin Uyanışı_Sayfa_134
	Alain Badiou - Tarihin Uyanışı_Sayfa_135
	Alain Badiou - Tarihin Uyanışı_Sayfa_136
	Alain Badiou - Tarihin Uyanışı_Sayfa_137
	Alain Badiou - Tarihin Uyanışı_Sayfa_138
	Alain Badiou - Tarihin Uyanışı_Sayfa_139
	Alain Badiou - Tarihin Uyanışı_Sayfa_140
	Alain Badiou - Tarihin Uyanışı_Sayfa_141
	Alain Badiou - Tarihin Uyanışı_Sayfa_142
	Alain Badiou - Tarihin Uyanışı_Sayfa_143
	Alain Badiou - Tarihin Uyanışı_Sayfa_144
	Alain Badiou - Tarihin Uyanışı_Sayfa_145
	Alain Badiou - Tarihin Uyanışı_Sayfa_146
	Alain Badiou - Tarihin Uyanışı_Sayfa_147
	Alain Badiou - Tarihin Uyanışı_Sayfa_148
	Alain Badiou - Tarihin Uyanışı_Sayfa_149
	Alain Badiou - Tarihin Uyanışı_Sayfa_150
	Alain Badiou - Tarihin Uyanışı_Sayfa_151
	Alain Badiou - Tarihin Uyanışı_Sayfa_152
	Alain Badiou - Tarihin Uyanışı_Sayfa_153
	Alain Badiou - Tarihin Uyanışı_Sayfa_154
	Alain Badiou - Tarihin Uyanışı_Sayfa_155
	Alain Badiou - Tarihin Uyanışı_Sayfa_156
	Alain Badiou - Tarihin Uyanışı_Sayfa_157
	Alain Badiou - Tarihin Uyanışı_Sayfa_158
	Alain Badiou - Tarihin Uyanışı_Sayfa_159
	Alain Badiou - Tarihin Uyanışı_Sayfa_160
	Alain Badiou - Tarihin Uyanışı_Sayfa_161
	Alain Badiou - Tarihin Uyanışı_Sayfa_162
	Alain Badiou - Tarihin Uyanışı_Sayfa_163
	Alain Badiou - Tarihin Uyanışı_Sayfa_164
	Alain Badiou - Tarihin Uyanışı_Sayfa_165
	Alain Badiou - Tarihin Uyanışı_Sayfa_166
	Alain Badiou - Tarihin Uyanışı_Sayfa_167
	Alain Badiou - Tarihin Uyanışı_Sayfa_168
	Alain Badiou - Tarihin Uyanışı_Sayfa_169
	Alain Badiou - Tarihin Uyanışı_Sayfa_170
	Alain Badiou - Tarihin Uyanışı_Sayfa_171
	Alain Badiou - Tarihin Uyanışı_Sayfa_172
	Alain Badiou - Tarihin Uyanışı_Sayfa_173
	Alain Badiou - Tarihin Uyanışı_Sayfa_174
	Alain Badiou - Tarihin Uyanışı_Sayfa_175
	Alain Badiou - Tarihin Uyanışı_Sayfa_176
	Alain Badiou - Tarihin Uyanışı_Sayfa_177
	Alain Badiou - Tarihin Uyanışı_Sayfa_178
	Alain Badiou - Tarihin Uyanışı_Sayfa_179
	Alain Badiou - Tarihin Uyanışı_Sayfa_180
	Alain Badiou - Tarihin Uyanışı_Sayfa_181
	Alain Badiou - Tarihin Uyanışı_Sayfa_182
	Alain Badiou - Tarihin Uyanışı_Sayfa_183
	Alain Badiou - Tarihin Uyanışı_Sayfa_184
	Alain Badiou - Tarihin Uyanışı_Sayfa_185
	Alain Badiou - Tarihin Uyanışı_Sayfa_186
	Alain Badiou - Tarihin Uyanışı_Sayfa_187
	Alain Badiou - Tarihin Uyanışı_Sayfa_188
	Alain Badiou - Tarihin Uyanışı_Sayfa_189

