
POSSEIBLE DÜŞÜNME DERGİSİ / JOURNAL OF THINKING SAYI: 5

ISSN: 2147-1622

70

BADIOU VE ÖZGÜRLEŞME SİYASETİ

Badiou and The Politics of Emancipation

Mustafa DEMİRTAŞ
Uludağ Üniversitesi, Fen-Edebiyat Fakültesi, Sosyoloji Bölümü
e-posta: mustafademirtas35@gmail.com

ÖZET

Bu çalışmada, Alain Badiou’nun “özgürleşme siyaseti” yaklaşımı eleştirel bir şekilde tartışmaya açılacaktır. Badiou’nun

çalışmalarının merkezini oluşturan olay, hakikat, özne ve sadakat gibi kavramların özgürleşme siyasetiyle nasıl bir ilişki içinde

olduğu gösterilmeye çalışılacaktır. Ayrıca bu kavramların, dünyanın düzenini değiştirmeye ya da kurulu düzenden kurtulmaya

yönelik bir imkânı nasıl sağlayabileceği vurgulanacaktır. Evrensel bir özgürleşme tahayyülünü gerçekleştirmeyi amaçlayan bu

siyasi mücadele yaklaşımının yeni bir kolektif biçimlenmenin oluşturulabilmesinde sağlayacağı katkılar üzerinde durulacaktır.

Anahtar Kelimeler: Siyaset, olay, hakikat, özne, devlet.

ABSTRACT

In this study, Alain Badiou’s “politics of emancipation” approach will be discussed critically. It will be tried to show how the

concepts of event, truth, subject and faith that consistute the central themes of Badiou’s philosophy are related with the politics

of emancipation. Also it will be emphasised how these concepts would provide a possibility to change the world’s established

order. The contributions of this political contention approach −which aims to realize a universal emancipation imagination− to

the creation of a new collective formation will also be stressed.

KeyWords: Politics, event, truth, subject, state.

GİRİŞ

 “Özgürleştirici siyaset her zaman, tam da durum içerisinden

 bakıldığında imkânsız olduğu ilan edilen şeyi

 mümkün göstermekten ibarettir.”1

Alain Badiou’da özgürleşme siyaseti her şeyden önce “devlete mesafe alan bir siyasi mücadeleyi” ifade

eder. Mevcut siyasi ve toplumsal yapılanmaların iyileştirilmesi çabası yerine, bu yapılanmaların

değiştirilmesini, başka bir toplumsal düzenlemenin oluşturulmasını amaçlar. Müzakereye dayalı,

parlamenter demokrasiyle sınırlı siyaset yapma biçimine karşı durarak siyasetin militanca bir süreç

olduğunu gösterir. Siyasetin öznesi olarak açığa çıkan kişileri de bu sürecin militanları olarak

konumlandırır.

Badiou’da öznenin militanlaşma süreci verili durum açısından istisna oluşturan bir olay’la başlar.

Badiou’nun özgürleşme siyasetinde olay çok önemli bir yere sahiptir; yalnızca devletin iktidarından

1 Alain Badiou, Peter Hallward, “Siyaset ve Felsefe: Alain Badiou’yla Söyleşi, Etik: Kötülük Kavrayışı Üzerine Bir Deneme içinde,

çev. Tuncay Birkan, Metis, İstanbul, 2006, s. 119.

POSSEIBLE DÜŞÜNME DERGİSİ / JOURNAL OF THINKING SAYI: 5

ISSN: 2147-1622

71

kurtularak meydana gelebilir. Badiou’nun tabiriyle, “bir olay ancak Devlet’in gücünden çalabildiği

ölçüde gerçekleşebilir.”2 Örneğin Paris Komünü, Kültür Devrimi ya da Mayıs 1968 bir olay’dır; çünkü

devlete mesafe alan hatta devletsiz siyaset anlarını ortaya çıkarabilmiştir. Badiou için bu olay’lar,

aniden ortaya çıkan olağanüstü anları, olanaksız görünen şeylerin açığa çıkmasını ifade ederler.

Badiou’da olay olasılığın sınırsız olmasıdır; olasılığı sınırlandıran devlete karşı sınırsız bir olasılıklar

seviyesinin karşımıza çıkmasıdır. Peki, olay ne anlamda özneyi devlet iktidarından özgürleştirir ve

militanlaştırır? Bu, olay’ın açtığı sonsuz olanakların olumlanması olarak bir İdea’ya sahip olunması

süreciyle gerçekleşir.

Devletin iktidarından sıyrılarak ortaya çıkacak bir olay bizler için olanaksız olanları olanaklı kılabilecek

bir potansiyeli barındırır. Bu potansiyel sürekliliğe taşınmak isteniyorsa bir İdea’mızın olması gerekir.

Çünkü Badiou’ya göre bir İdea, bizim henüz tasavvur dahi edemediğimiz olasılıkların olanağını

barındırır. “Bir idea her zaman yeni bir hakikatin tarihsel olarak mümkün olduğunun olumlamasıdır.”3

Bir İdea’mızın olmasına cesaret etmemiz gerekir ve Badiou için gerçek siyasetin de buna inanmakla

başladığını belirtmeliyiz.

Bir İdea’ya sahip olmak kapitalist ekonomiden, ordudan, polisten, kar düzenine sahip yasalarından ve

özel çıkarlardan kurtulmuş bir dünya düşüncesine sahip çıkmayı gerektirir. Dünyanın düzeninin

değiştirilebileceğine yönelik bir olasılığı4 savunmayı talep eder. Bu talepte bulunan birey, “yeni

Özne’nin bir öğesi olarak Tarih’in akışına olan aidiyetini hisseder.”5 Bir “Özne” oluşturma kapasitesini

edinir. Bireye indirgenemeyecek bir Özne, İdea’nın işleyişinde kendini var eder.

1. Olay’ın Öznesi, Hakikat ve Felsefe

İdea’nın işleyişi, durumdan şiddetle bir kopuşu ifade eden ve yeni öznelerin ortaya çıkma potansiyelini

sağlayan bir olay’la başlar. Olay durumun normal düzeninden radikal bir kopuş6, durumu kesintiye

uğratan bir kırılma anı’dır. Diğer bir ifadeyle, olay, “şeylerin bir duruma bağlı olduğu olağan kaidelerin

askıya alındığı bir an’dır”7; durumun içinde ortaya çıkar ve durumun normal işleyişinde bir

kırılma/uğrak yaratır. Badiou’nun sözleriyle:

Tarihsel bir ayaklanma; her zaman olay niteliğinde olan eşit-olmanın bir yükselişinin, sizin varoluş
yoğunluğunuza dayanan yargıyı yargılamayı olanaklı kıldığı bir an/uğrak yaratır.8

Tarihsel ayaklanma, yani olay, durumdan bir kopuşu –var olmayanın ortaya çıktığı bir kopuşu–

gerçekleştirir. Olay’ın imlediği kopuş, yeni bir düzlemin açılma imkânıdır ve Badiou’nun kuramında

özneden, ancak bu yeni düzlemin bileşenleri olarak bahsedilebilir.9

Özne ile olay arasındaki ilişkinin aşamalarını olay’ın iki temel özelliği açısından ele almak mümkün. Olay

ile ilişkilendirilebilecek özne öncelikle, olay’ın karar verilemezliğiyle birlikte düşünülmelidir. Olay

önermesi, “karar verilemezlik” niteliği altında “durum”un içinde devinir. Karar verilemezlik olay’ın içsel

bir özelliğidir.10 “Olay’da olup biten, ne olay’ın başına gelenin varlığına ne de önermenin anlamına

2 Alain Badiou, “Komünizm İdea’sı”, Bir İdea Olarak Komünizm, çev. Ahmet Ergenç ve Ebru Kılıç, der. A. Badiou ve S. Zizek,

Ayrıntı, 2011, İstanbul. s. 19.
3 Alain Badiou, Komünist Hipotez, çev. Oylum Bülbül, Encore, İstanbul, 2011, s. 200.
4 Bu noktada, olasılıkla kast edilen şey, Badiou’nun da vurguladığı gibi komünist İdea’nın olasılığa kavuşması düşüncesidir.
5 Alain Badiou, “Komünizm İdea’sı”, Bir İdea Olarak Komünizm, s. 15.
6 Olay’ın radikalliği, durumun içinde etkin olan sosyo-ekonomik alan gibi herhangi bir düzenlemeden doğmamasından

kaynaklanır.
7 Peter Hallward, “Introduction: ‘Consequences of Abstraction”, Think Again: Alain Badiou and the Future of Philosophy, der.

Peter Hallward, Continuum, Londra ve New York, 2004, s. 6.
8 Alain Badiou, Tarihin Uyanışı, çev. Murat Erşen, Monokl, İstanbul, 2011, s. 112.
9 Duygu Türk, Öteki, Düşman, Olay, Metis Yayınları, İstanbul, 2013, s. 253.
10 Alain Badiou, Being and Event, çev. Oliver Feltham, Continuum, Londra, 2005, s. 201.

POSSEIBLE DÜŞÜNME DERGİSİ / JOURNAL OF THINKING SAYI: 5

ISSN: 2147-1622

72

karşılık düşer; o yalnızca olay’ın karar verilemez olduğu; olay’ın hakkında karar verildiği ve doğru karar

verildiği olgusuna karşılık düşer.”11 Karar verilemez olay’ın açtığı yerde, olay hakkında karar verici özne

dâhil olur. Özne karar verilemez olay karşısında karar verme durumundadır ve olay’a ilişkin verilen

kararla öznenin oluşum süreci başlamış olur. Bu süreç olay’ı olay olarak tanımayı ve olay’a sadakat

geliştirmeyi içerir. Olay’ı olay olarak tanımak, “ortaya çıktığı gibi kaybolan ânı adlandırarak sabitlemek

demektir.”12 Adlandırma edimiyle sonsuzluğa bağlanan olay’a özne sadakat gösterir. Yani özne, olay’ı

hem adlandırır hem de adlandırdığı olay’a sadakat geliştirir. Olay’ı adlandırması ve onun sonuçlarına

sadakatiyle birlikte kendini var ediş sürecini, Badiou’nun ifadesiyle söylersek, militan bir figür olarak

tanımlanma sürecini gerçekleştirir. Militan bir figür olarak siyasal özne, “olay’ın hakikatini etkinleştirme

çabasında oluşur.”13 Özne, olay’dan önceki durumun içinde var olmaz, diğer bir deyişle, olay’ın hakikat

sürecinden önce özneden söz edilmez.14

Olay’ın gelip geçiciliğiyle, yani ortaya çıktığı gibi kısa bir süre sonra kaybolur oluşuyla olay’a sadakat

gösteren/bağlı kalan özne arasındaki ilişki özgürleşme siyaseti açısından önemlidir. Eğer olay geçiciyse,

öznenin olay’a “sadakat durumu”, olay’ın sonuçlarını takip etme anlamında süreklilik gösteren bir

süreci açığa vurur. Eşitliği ortaya koymak suretiyle, toplumsal eşitsizlik ve adaletsizlikle örülü

durumdan kopuşla gerçekleşen “yeni”yi inşa etme sürecini hayata geçirir. Bu noktada sadakat, Simon

Critchley’in de vurguladığı gibi, “duruma inatla olay’ın açısından bakma şeklindeki öznel azimdir.”15 Bu

azim, içinde bulunduğumuz durumdan yeni bir şeyi meydana getirir ve Badiou’nun hakikat kavramıyla

ifade ettiği şey, bu yenilik düzenidir:

Hakikat ampirik olguların gerçeğe uygunluğu ya da mantık önermelerinin tutarlılığı değildir; durumun içinde
bir kopuş yaratmak üzere baştan başa yeni bir şeyin ortaya çıktığı bir icat düzenidir.16

Durumun başlangıçta, hiçbir olay kendisine eklenmemiş olduğundan bir hakikate sahip olmadığını

belirtmeliyiz. Badiou bu düzeyde sadece doğruluk olarak adlandırdığı şeyin var olduğunu söyler. Bir

olay’ın ‘ek’lenmediği bir durumun hakikati yoktur. Hakikat bir durumun hakikati olarak olay aracılığıyla

ortaya çıkar; hakikat olay’a aittir, “bir olay’ın belirişine bağlıdır.”17 Bir yeniliğe, nadir, olağandışı bir şeye

sahiptir. Dolayısıyla hakikat, önceden verili ya da mevcut bir parça olamaz; durum üzerinde bir fazlalık

oluşturan şeyle, yani bir olay’la bağlantılı olarak açığa çıkar:18

Hakikat sürecinin başlaması için, bir şey olması gerekir. Ortada zaten olan –mevcut bilgi durumu− tekrardan
başka bir şey yaratmaz. Bir hakikatin yeniliğini teyit etmesi için, ortada bir eklenti olması gerekir. Bu eklenti
de rastlantıya bağlıdır. Öngörülemez, hesaplanamaz. Olanın ötesindedir. Ben buna olay diyorum. Yani
olaysal bir eklenti tekrarı kesintiye uğrattığı için bütün yeniliği içinde bir hakikat ortaya çıkar.19

Peki, hakikat hangi alanlarda ortaya çıkar? Badiou’ya göre hakikatin ortaya çıktığı ya da üretildiği

alanlar siyaset, bilim, aşk ve sanat’tır. Bunlar aynı zamanda, olay’ın ortaya çıkabileceği alanlardır. Bu

alanlar felsefeyle ilişki halindedir. Diğer bir ifadeyle, felsefe felsefi-olmayan bu alanlara dayanan ve

oralarda üretilen hakikatlerle ilgilenen, bu hakikatlerin bir arada düşünülebilmesini sağlayan düşünce

yeridir. Felsefe, hakikati dile getirmez yalnızca bu alanlardaki hakikatleri yakalar. Badiou için “onun

edimi bu yakalayıştır. Felsefe, bu edim aracılığıyla hakikatlerin var olduğunu duyurur ve bu ‘var’ın

düşünceyi kavramasını sağlar.”20 Edim yoluyla gerçekleşen bu yakalayış, düşüncenin ve hakikatin

birliğine; aynı zamanda insanlığın gerçekliğine tanıklık eder.

11 Alain Badiou ve Slavoj Zizek, Felsefe ve Güncellik, çev. Özgür Aktok, Encore, İstanbul, 2009, s. 50.
12 Duygu Türk, Öteki, Düşman, Olay, s. 255.
13 Adriel M. Trott, “The Truth of Politics in Alain Badiou: ‘There is Only One World”, Parrhesia, 2011, s. 89.
14 Çünkü Badiou’ya göre, olay’ın hakikat sürecinden önce sadece bireyler vardır.
15 Simon Critchley, İmansızların İmanı, çev. Erkal Ünal, Metis, İstanbul, 2013, s. 111.
16 A.g.e.
17 Alain Badiou, Başka Bir Estetik, çev. Aziz Ufuk Kılıç, Metis, İstanbul, 2010, s. 69.
18 Alain Badiou, Felsefe İçin Manifesto, çev. Nilgün Tutal ve Hakkı Hünler, Ara-lık, İzmir, 2005, s. 99. 148.
19 Alain Badiou, Sonsuz Düşünce, çev. Işık Ergüden, Tuncay Birkan, Metis, İstanbul, 2006, s. 30.
20 Alain Badiou, Sonsuz Düşünce, s. 117.

POSSEIBLE DÜŞÜNME DERGİSİ / JOURNAL OF THINKING SAYI: 5

ISSN: 2147-1622

73

Bu alanları felsefenin “koşulları” olarak da adlandırabiliriz.21 Bu koşulların birlikteliği felsefenin

doğuşunun da koşulunu oluşturmaktadır. Felsefe değişik dönemlerde bu alanlardan birine indirgenmiş

–örneğin Marksizmde siyaset alanıyla ya da Heidegger ile birlikte şiir ile koşullanarak sanat alanıyla

sınırlandırılmıştır. Dolayısıyla Badiou’nun “yeni felsefe” önerisi, hakikat yaratan alanların yalnız biri ile

koşullanmaya karşı, alanların tümünü aynı anda kendi koşulları olarak ilan etmek durumundadır.22

Fakat felsefeyi bu alanların tümüyle koşullandırmak, bir bakıma, onu bu alanlarla sınırlandırmak, onlara

tabi kılmak demek değil mi? Badiou’nun felsefeyi, bilim, aşk, siyaset ve sanat koşullarının emrine

sunduğu ve bu koşullardan bağımsız bir felsefe olamayacağını savunduğu, felsefeyi dogmatik bir

biçimde bu dört koşula indirgediği anlamına gelmez mi? Bu soruların yanıtlarını araştırırken, Jean-Luc

Nancy’nin müdahalesini dikkate almamız gerekiyor. Nancy, felsefenin tanımının sahip olduğu

çoğalmaya imkân sağlamak zorunda olduğunu belirtir. Nancy için, bu gerekli kabul, felsefi imkânı

genel olarak tanımlar ve bu imkân bir yanıyla, belirli bir tarihsel durum –Batı’nın tarihsel durumu−

içerisinde sahip olduğu koşulla ilişkili olarak ifade edilir. Diğer bir yanıyla ise, en genel yapıyla ilgili,

koşulsuzluk için bir arayış olarak dile getirilir. Koşulsuzluk için tanımlanmayan bir arayışı tanımlayan

tarihsel bir koşul söz konusudur.23 Nancy’e göre, birlikte dört koşulu oluşturan hakikat prosedürlerinin

her biri kuralcı (buyurgan)’dır, çünkü bir hakikat prosedürü ya da süreci özgül bir yöntemle onların her

birinin içinde tüketilir ve onların her biri koşula bağlanır, zira felsefenin işi her zaman o veya bu hakikat

türlerini çekmeye dayanır.24 Dolayısıyla, felsefenin sahip olduğu kaynak sadece hakikat sürecinin elde

edildiği alanlara indirgenir; hakikatin kendisi de bu alanlarla sınırlandırılır.

2. Bireyden Özneye Yaratıcı Bir Edimsellik

Daha önce hakikati mümkün kılanın hakikat sürecine dâhil olmak, yani olay’a sadakat göstermek

olduğunu söylemiştik. Hakikat süreci, öznenin olay’a sadakat sürecini, yani özneleşme sürecini

gerçekleştirir. Özneden yalnızca sadakatle devam eden bir hakikat sürecinin olduğu yerde

bahsedilebilir. Özne, 1871 Paris Komünü ya da 1917 Rus Devriminde olduğu gibi, olay’a doğru

“sadakati” kurmayı amaçlayan siyasal hakikat süreçleri −bu süreçler siyasi yeniliklerin ya da

devrimlerin üretilmesi süreçleri olarak gerçekliğin ta kendisidirler− yoluyla açığa çıkar. Öznenin hakikat

sürecinden vazgeçmesini ise Badiou, ihanet kavramıyla karşılar. İhanet verili duruma içkin çıkar veya

kanaatlerin baskın gelmesinin sonucudur. Hakikatten vazgeçmekle birlikte, geriye dönük olarak hakikat

sürecine bir yanılsama addetmeyi beraberinde getirir.25 İhanet ayrıca, olay’a sadakatin yitirilmesidir,

öznenin, adlandırdığı olay’a bağlılığını kaybetmesidir. Bu bağlamda Badiou, olay’a sadakatin/bağlılığın,

siyasal özne’nin kurulması, siyasi düşünce ve kolektif, örgütlü eylem biçiminin geliştirilmesi açısından

olumlu bir süreç olduğunu, tam tersine, olay’a sadakatin yitirilmesiyle açığa çıkan ihanet’in ise, siyasal

özne’nin kendisini kuramaması ve siyasi eyleme biçiminin zayıflaması açısından olumsuz bir süreç

21 “Benim analizim, sözgelimi, yeni bir sonsuz kavramına, ama aynı zamanda yeni devrimci siyaset biçimlerine, Mallarmé,

Rimbaud, Pessoa, Mandelstam ya da Wallace Stevens’ın muazzam şiirlerine, Samuel Beckett’in nesrine ve psikanaliz bağlamında

ortaya çıkmış yeni aşk figürlerine, cinsiyetlenmeye ve toplumsal cinsiyetle ilgili tüm meselelerin geçirdiği kapsamlı dönüşüme

dayanıyor.” Bkz. Alain Badiou, Yeni Bir Siyaset İçin Felsefe, çev. Barış Özkul ve Erkal Ünal, Encore, İstanbul, 2013, s. 10-11.
22 Duygu Türk, Öteki, Düşman, Olay, s. 237.
23 Bu noktada, Nancy’nin eleştirilerini de önceleyen Gilles Deleuze ve Félix Guattari’nin Badiou’ya dair getirdikleri çok önemli bir

eleştiriye değinebiliriz: “Olay’ın, onlardan koşullarını alıp bu kez kendisi onlara dayatmakla birlikte, daha önceki dört

fonksiyondan farklılaşan kavram ya da kavram olarak felsefe oluşudur. – sanat temelli olarak “şiir” olsun ve bilim

bütünlükleştirici ve sevgi de Lacan’ın bilinçdışı olsun, siyasa da doxa-görüş’ten kurtulakolsun-“ Bkz. G. Deleuze ve F. Guattari,

Felsefe Nedir?, çev. Turhan Ilgaz, YKY, İstanbul, 1996, s. 136.
24 Jean-Luc Nancy, “Philosophy Without Conditions”, Think Again: Alain Badiou and the Future of Philosophy içinde, s. 39-40.
 Bu hususta Badiou’nun, sadakat kavramını, dogmatik inançtan farklı bir biçimde ele aldığını, bkz. Alain Badiou, Being and Event

s. 252 ve aşk’la birlikte düşündüğünü belirtebiliriz. Çünkü ona göre aşk bir güçtür. Öznel bir güçtür ve anda gerçekleşen bir

rastlantıdan hareketle bir sonsuzluk önermesi ileri sürdüğümüz ender deneyimlerden biridir. Bu deneyimin özü, Badiou’nun

kullandığı anlamda sadakat olan aşkı kanıtlar. Bkz. Alain Badiou, Nicolas Truong, Aşka Övgü, çev. Orçun Türkay, Can, 2011, s.

43-44.
25 Duygu Türk, Öteki, Düşman, Olay, s. 292.

POSSEIBLE DÜŞÜNME DERGİSİ / JOURNAL OF THINKING SAYI: 5

ISSN: 2147-1622

74

olduğunu düşünmektedir. Bizim buradaki itirazımız ise şudur: Bir olay’a sadakatin kendisi zorunlu

olarak, devrimci/yaratıcı bir edim, bireylerin özneler konumuna gelmesine yol açan dönüştürücü bir

süreç olmayabilir; çünkü bazı durumlarda sadakat, bireyler arasındaki bağlılık ya da dayanışmayı açığa

çıkaramayabilir, bireyler arasındaki örgütlenmeyi güçlendiremeyebilir. Bunun dışında, ihanet’in kendisi

de bazı zamanlar güçlü yeniliklerin doğmasına, yaratıcı edimlerin gerçekleşmesine yardımcı olabilir.

Başka bir deyişle, bir “dava”ya bağlılığın kendisi zorunlu olarak, özgürleştirici bir siyasete imkân

tanıyamayacağı gibi, bir “dava”dan kaçmanın kendisi yeni bir şeyin yaratımını açığa çıkarabilir; yaşamın

yeni bağlarının yaratılmasını sağlayabilir.26 Ayrıca, bir olay’a sadakatin kendisine olumlu bir değer

atfedilirken, o olay’a sadakat göstermeyen bireylerin durumuna ne olacaktır? Bu bağlamda, Badiou’nun

olay’a sadakat gösteren öznelerden hareketle kuramını geliştirdiğini ve olay’a sadakat göstermeyen

bireyleri kuramsal bir tartışmanın zeminine dâhil etmediğini söylememiz sanırız yanlış olmaz. Olay ve

hakikat zemininden türetilerek olumlanan özgürleşme siyaseti olay’a ve hakikate sadakat göstermeyen

bireyler hakkında nasıl bir tutum içerisinde olabilir? Bu sorunun yanıtını Badiou’dan hareketle vermemiz

pek mümkün görünmüyor.

Bu hususta ayrıca, Negri’nin getirdiği eleştiriyi de dikkate almamız gerekiyor. Negri haklı bir şekilde,

Badiou’nun bizi ancak bir “olay” kurtarabilir düşüncesini eleştirir. Çünkü bu düşünce, kendisini

belirleyebilecek her türlü öznel varoluşun dışında kalan bir olay tanımını varsayar. Bu varsayım olay’ı

tarihin bir ürünü olarak görmeyi de zorlaştırır. Çünkü Negri’nin belirttiği gibi, “devrimci olay, paradoksal

biçimde, İsa’sız, Roberspierre’siz, Mao’suz var olur. Fakat olay üretimiyle ilgili bir iç mantık yoksa, olay

inanç konusundan nasıl ayırt edilebilir?”27 Burada bir kopuş noktası olarak açığa çıkan olay’ın

gerçekleşmesindeki ontolojik zemin ve öznel varoluşun gücünün bir kenara bırakıldığını söyleyebiliriz.

Olay’a dair yaklaşım ontolojiye dayanmadığı anda ütopyaya, bireysel bir inanca dönüşebilir28 ve

herhangi bir etki üretmez. Olay ve inanç arasındaki ayrımı tartışan Negri’ye göre ise:

Badiou genellikle Tertullianus’a atfedilen mistik bir önermeyle yetinir: “Credo quia absurdum” – saçma
olduğu için inanıyorum. Burada ontoloji süpürülüp atılmıştır. Komünist düşünce bir akıl kârına, bir zihin
business’ına indirgenmiştir. Deleuze ve Guattari gibi söylemek gerekirse: “Sonuçta [Badiou’ya göre] bizatihi
olay bir tekillikten ziyade kopuk ve rasgele bir nokta –boşluğun aşkınlığı veya boşluk olarak HAKİKAT içinde
yere eklenen veya yerde eksilen bir nokta− olarak görünür (ya da ortadan kaybolur).29

Olay’ı kopuk ve rastgele bir nokta olarak ele almak, olay’ın açığa çıkmasını sağlayan özneleşme

sürecini, devrimci öznelerin bu süreçte kendilerini üretme kapasitesini tanımlanamaz kılar. Devrimci

özne kişinin olduğu şeyden ziyade haline geldiği şeydir. Bu oluş-halindeki özne sadece olay’ı

adlandırmasıyla ya da ona sadakat göstermesiyle değil, olay’ın her türlü siyasi pratik düzleminde

kendini var eder. Dolayısıyla Negri’nin de belirttiği gibi, Badiou’nun her türlü kitle gösterisini küçük

burjuva performansından ibaret olarak görmesini; maddi veya bilişsel emekle, sınıf veya toplumsal

emekle ilgili her türlü dolaysız mücadelenin güçten yoksun olduğu görüşünü savunmasını sorunlu

buluyoruz.30 Günümüzde açığa çıkan kolektif kapasitedeki pek çok mücadele özgürleşmenin siyasal

öznesinin gerçekliğini hayata geçirme potansiyelini taşımaktadır.

26 Örneğin Gilles Deleuze , “hain” olmak kavramına olumlu bir değer atfeder. Onun için “hain’ olmak çok zordur, çünkü bu

yaratmak demektir.” Yine benzer bir şekilde onun için “kaçmak” da önemli bir dönüştürücü eylemdir. “Kaçmak, gerçek üretmek,

yaşamı yaratmak, kendine bir mücadele silahı bulmaktır.” Bkz. Gilles Deleuze ve Claire Parnet, Diyaloglar, çev. Ali Akay, Bağlam,

İstanbul, 1990, s. 69, 74.
27 Antonio Negri, “Ortak Olanın İnşası: Yeni Bir Komünizm”, Komünizm Fikri, çev. Okan Doğan, Savaş Kılıç, Haluk Barışçan, der.

Alain Badiou ve Slavoj Zizek, Metis, İstanbul, 2011, s. 170.
28 “Olay’ın olay’dan önce var olduğuna inanamam.” (İtalik bana ait) Bkz. Alain Badiou, “Alain Badiou ile Bir Açık Oturum”,

Direnişi Düşünmek 2013 Taksim Gezi Olayları içinde, çev. İlksen Mavituna, Monokl, İstanbul, 2013, s. 278.
29 Antonio Negri, “Ortak Olanın İnşası: Yeni Bir Komünizm”, Komünizm Fikri, s. 170.
30 Negri’nin bu konudaki eleştirisi için bkz. a.g.e., s. 169.

POSSEIBLE DÜŞÜNME DERGİSİ / JOURNAL OF THINKING SAYI: 5

ISSN: 2147-1622

75

3. Devlete Karşı Özgürleşme Siyaseti

Badiou’nun düşüncesindeki olay, özne, hakikat ve sadakat gibi kavramların eleştirel bir

değerlendirmesini gerçekleştirdikten sonra bu kavramlarla bağlantılı bir şekilde “özgürleşme

siyasetinin” imkânını düşünebiliriz. Çünkü Badiou’nun felsefesinde tartışılan bu kavramlar, onun

özgürleşme siyaseti düşüncesinde etkin bir rol oynar. Badiou’da özgürleşme siyaseti, evrensel bir

özgürleşme tahayyülünü gerçekleştirmeyi amaçlar. Bütün insanlığın özgürleşmesine dönük evrensel bir

hareketi talep eder. Yeni bir şeyin yaratımını açığa çıkarma, yaşamın yeni bağlarını kurma sürecine

yönelir. Bu süreç daima devlete karşı mesafe alarak31, “devletin ve yasaların ortadan kalkışında aktif

olmaya devam ederek”32 gerçekleşir. Diğer bir ifadeyle, devleti oluşturan sistemlere, −kapitalist

ekonomi, anayasal hükümet, mülkiyet ve mirasa dair yasalar, ordu polis vb.− karşı radikal bir

mücadeleyle açığa çıkar. Özgürleşme siyaseti “kendisini devletin alanından eksilten/çıkaran

(subtraction) yeni yollar inşa eder. 1871 Paris Komünü, yenilgisine rağmen devlete mesafe almış bir

siyaset anının en parlak örneklerinden birisidir.”33 Bu aslında, Badiou’nun “tarihin uyanışı” olarak

adlandırdığı şeydir. Burada tarih’i yeniden uyandıran elbette “kapitalizmin barbar muhafazakârlığının ve

onun çılgına dönmüş gidişatını korumaya çalışan tüm devlet aygıtlarının gözü dönmüşlüğü”34 değildir,

bu yeniden uyanma, kurulu düzenden gerçekten kurtulmak isteyenlerin bir girişiminin uyanışıdır. Böyle

bir uyanış, mevcut topluma karşı uzlaşmazlığın ve toplumun değiştirilmesi fikrinin gücünü ortaya koyar.

Bu fikir komünizmdir. Komünizm fikri, savaşa ve yıkıma indirgenmeyen, bireylerin birlikteliğine

dayanan yeni bir kolektif biçimlendirmenin politik inşasıdır. Bu tipte bir politik inşa içkin bir faaliyettir,

paylaşılan bir fikir altında (dönüşüm ya da devrim yönünde eğilim taşıyan bir fikir etrafında) icra edilen

bir faaliyettir, yoksa, ekonomi ya da devletin hukuki biçimciliği gibi dış zorlamalar tarafından

belirlenmiş bir faaliyet değildir.35 Badiou’nun, haklı bir şekilde belirttiği gibi, “komünizm fikri yoksa,

özgürleşmenin siyasal öznesinin gerçekliği de yoktur, dolayısıyla tam anlamıyla özgürleşme siyaseti de

yoktur.”36 Özgürleşme siyaseti, evrensel bir özgürleşme tahayyülünü tanımlayarak bütün insanlığın

özgürleşmesine dönük bir siyaseti niteler. Siyasal eylemin yerelleşmesi ile tarihin evrensel dönüşümü

arasındaki bağla ilgili bir tasavvura işaret eder. Hem tekil hem de evrenseli amaçlayan bu tasavvurun

etkinleştirilmesini sağlayan anları gerçekleştirir:

Politik mücadeleler, isyanlar, devrimler yapısal etkiler/sonuçlar değil, anlardır ve anı yakalamak, koşulları
adlandırmak vs. bize düşer. Ama an, politik mücadeleler toplumsal çelişkileri anlatır/ifade eder ve içine alır.
İşte bunun içindir ki bir isyan hem tekil hem de aynı zamanda evrensel olabilir. Salt tekil, çünkü o bir andır,
arı an ve evrenseldir, çünkü sonuçta bu an genel temel çelişkilerin ifadesidir.37

Özgürleşme siyasetinin tarihi açısından bizim için asıl önemli olanın tekil ve evrensel mücadelelerin

anları olduğu konusunda Badiou’ya katılıyoruz. Bu anlar, devletin yetkilerinin ortadan kaybolduğu ya

da kesintiye uğradığı anlardır. Ayrıca bu anlarda siyasal özne temel çelişkilerin içinden kendi özel çıkarı

hakkındaki bilincinin ötesine geçer ve kendisini bütün insanlığın tarihsel özgürleşmesinin “militanı”38

olarak ortaya koyar. Bu militan, bir durum içinde, fakat o durumu evrensellik yönünde aşacak şekilde

açığa çıkan talebe kendisini sadakatle bağlar. Evrensel bir iddiası olan bu yeni siyaset yaklaşımı

herhangi bir şeyi temsil etmez, liberal demokrasiye özgü temsil alanının içinde yer almaz, temsiliyet

ilişkilerine –seçim, siyasi partiler, piyasa ve basın gibi farklı yapılanmaların birlikteliğiyle işleyen bir ilişki

31 Devlete karşı alınacak mesafe, Critchley’in de belirttiği gibi, “devletin içerisindedir, yani devlet topraklarının içerisinde ve

üzerindedir. Diyebiliriz ki çatlak kabilinden bir mesafedir, içeriden açılması gereken bir iç mesafedir bu.” Bkz. Simon Critchley,

Sonsuz Talep, çev. Tuncay Birkan, Metis, İstanbul, 2010, s. 122.
32 Alain Badiou, “Demokrasi Bayrağı”, Demokrasi Ne Âlemde?, çev. Savaş Kılıç, der. Eric Hazan, Metis, İstanbul, 2010, s. 23.
33 Savaş Ergül, “Alain Badiou”, Siyaset Felsefesi Tarihi, Doğu Batı, der. Ahu Tunçel ve Kurtul Gülenç, Ankara, 2013, s. 832.
34 Alain Badiou, Tarihin Uyanışı, s. 30.

35 Alain Badiou, “Devlet Devrimcisi Figürü: Eşitlik ve Terör”, Direnişi Düşünmek 2013 Taksim Gezi Olayları içinde, s. 246.
36 Alain Badiou, Komünizm Fikri, s. 12.
37 Alain Badiou, Felsefe ve Politika Arasındaki Gizemli İlişki, çev. Murat Erşen, Monokl, İstanbul, 2011, s. 80.
38 Badiou’da “militan sınırsız bir kategori, kimliksiz ya da kavramsız öznel bir belirlenim”dir. Bkz. Alain Badiou, Metapolitics, çev.

Jason Barker, Verso, Londra ve New York, 2006, s. 143.

POSSEIBLE DÜŞÜNME DERGİSİ / JOURNAL OF THINKING SAYI: 5

ISSN: 2147-1622

76

biçimine− son verir ve temsil edilmeyenin sürecini yansıtır. Bu süreçte siyasi bir özne de temsil

edilemez, çünkü siyasi kuruluşundan önce toplumsal olanda var olamaz. Yalnızca bir hakikat-olay’ı

(buna devrim de diyebiliriz) ile bağlantılı olan nihai sadakat süreci yoluyla kurulur.39 Burada

özgürleşme siyasetinin yaklaşımıyla temsil dışı/karşıtı yaklaşım bir arada ilerler. Özgürleşme siyaseti,

devlet yönetimi siyasetiyle arasına mesafe koyan (günümüz dünyasının çoğunlukla parlamenter

demokrasiyi koşulsuz bir ilke olarak savunması bu mesafenin yitirilmesi, vatandaşların sadece oy

verme edimiyle sınırlanması anlamına gelir) devlet-dışı, parti-dışı40 bir aktivizm biçimi, yeni siyasal

öznelerin ortaya çıkmasını sağlayan bir praksis olarak anlaşılmalıdır. Dolayısıyla topluma dair bir planı

tasarlayan programdan ziyade kolektif bir insani kapasitenin olumlanmasını sağlayan, yeni bir kolektif

biçimlendirmenin inşasını gerçekleştiren bir harekettir. Bu noktada, kolektiflik ile kast edilen yalnızca

sayısal bir kavram değildir, aynı zamanda, “doğrudan doğruya evrenselleştiricilik iddiasını da

taşımaktadır.”41 Bireyci taleplere kayıtsız bir evrenselcilik anlamına da gelmektedir. Kolektif olana dair

böyle bir kavrayış siyasal olarak dışlanan, sayılmayan ve tanınmayanların haklarını korumayı gerekli

kılar. Badiou, haklı bir şekilde, “bu yüzyıl totaliter yüzyıldır”42 der. Ancak bu yüzyıl sadece totaliter bir

yüzyıl değil, aynı zamanda, dışlananların, ezilenlerin hakları için verilen mücadelelere, bu alandaki

tarihsel uyanışlara tanıklık eden bir yüzyıldır. Önemli olan bu uyanış anlarını çoğaltabilmek; eşitlikçi ve

özgürlükçü hakikat süreçlerini açığa çıkarabilmektir. Bunu gerçekleştirmek için öncelikle yapılması

gereken şeylerden birisi, kolektif edimlerin sürekliliğini, birlikteliğini sağlayacak ve geliştirecek bir

mücadele tarzı oluşturmaktır. Farklı talepleri olan ayrı ayrı mücadeleleri/hareketleri ya da grupları bir

araya getirebilecek bir birlik inşa etmektir. Badiou’nun yakın zamanda söylediği şu sözleri dikkate

almamız gerekiyor:

… Tek sorun ve en önemli sorun tüm bu mücadelelerin ayrışık kalması. Bu mücadeleler ayrışık kaldıklarında
toplumsal olmaktan öteye gidemiyor. Politika mücadeleler birleştiğinde başlar. Bu çok basit ve ayakları yere
basan bir tanım. Eğer bir yerde, banliyödeki gençlikle üniversitelilerin ortak eylemi olursa o zaman içinde
bulunduğumuz durum kesinlikle politik olacaktır. Zira bu insanların çıkarları aykırıdır; ortaklıkları politik bir
fikirdir. Ne olursa olsun politik program denilecek şey farklı mücadelelerin birliğini sağlamaya, farklı
mücadelelere ortak bir disiplin, ortak bir bağ yaratmaya muktedir olmalıdır. Benim deneyimim de bundan
ibaret. Ben şahsen öncelikle entelektüellerle yabancı işçiler arasında bir bağ kurmaya adadım kendimi.
Yapmak istediğim ve yapacağım şey de bu.43

Özgürleşme siyaseti farklı mücadeleleri bir araya getirmeye çabalayarak verili olanı dönüştürücü bir

pratiği yaşama geçirmeyi, devlet iktidarına karşı bir gücü yaratmayı başarabilir. Devlete karşı olan bu

siyaset biçimi devletin eylem ve müdahale kapasitesini azaltarak politik, ekonomik ve toplumsal yeni

bir örgütlenme tarzını gerçekleştirebilir. Badiou’da özgürleşme siyaseti, özgürlük için ortak bir

mücadele ve yeni bir yaşam biçimini ortaya çıkarabilecek potansiyeli içinde barındırmaktadır.

Badiou’daki bu potansiyeli güçlendirmek için günümüzde açığa çıkan toplumsal hareketlerin sürekliliği

meselesi üzerinde de durmamız gerekiyor. Bu hareketlerin önemini göz ardı etmeden, ancak onların şu

ana kadar neden çok güçlü bir etki yaratmadığı sorusunu da hesaba katarak çıkarımlarda bulunmamız

önemlidir. Bu noktada diyebiliriz ki, Wall Street, Yunanistan ya da İspanya’daki gibi son yıllarda açığa

çıkan hareketler mevcut halin kabul edilemez olduğunu bizlere gösterdiler, fakat henüz alternatif

yaşam pratiklerini oluşturmada süreklilik sağlayamadılar. Hareketlerin yerinden edici etkisinin başlangıç

aşamasında güçlü olmasının önemli olduğu kadar, daha sonraki süreçte, onların öz-yönetim

kurumlarını/yapılarını inşa etmelerinin de hayati öneme sahip olduğu belirtilmelidir. Örneğin, Occupy

hareketinde Genel Meclis ve çalışma komisyonları gibi yeni demokratik pratikler, aç, hasta olan,

düşünmek isteyen ya da kendi yayınını yapmak isteyen herkese açık mutfaklar, klinikler, kütüphaneler

39 Oliver Marchart, Post-Foundational Political Thought, Edinburgh University, 2007, Edinburgh, s. 116.
40 Badiou’nun özellikle 1990’lardan günümüze kadarki siyasi yazıları partisiz bir siyasetin imkânını araştırmaktadır. Çünkü Badiou

için parti formu devlet formuyla iç içe geçmekte ve hem kolektif düşünce hem de öznel militanlıktan yoksun kalmaktadır. Bkz.

Nina Power ve Alberto Toscano, “Politics”, Alain Badiou: Key Concepts içinde, der. J. Bartlett ve Justin Clemens, Acumen,

Durham, 2010, s. 102.
41 Alain Badiou, Metapolitics, s. 141.
42 Alain Badiou, Yüzyıl, çev. Işık Ergüden, Sel, İstanbul, 2011, s. 9.
43 Alain Badiou, “Alain Badiou ile Bir Açık Oturum, Direnişi Düşünmek 2013 Taksim Gezi Olayları içinde, s. 272.

POSSEIBLE DÜŞÜNME DERGİSİ / JOURNAL OF THINKING SAYI: 5

ISSN: 2147-1622

77

ve medya merkezleri kurulmuştur.44 Bunlar, egemen temsil biçimlerini ve özel/kamusal mülkiyetin

temsili kişisini yeniden üretmek yerine, doğrudan katılımın temsili olmayan biçimlerini yaratmaktadır.

Kolektif olarak paylaşılan bir iradenin kurulabileceği yaratıcı direniş ve üretimin yeni mekânlarını

oluşturmaktadır. Fakat yine de, bu tarz otonom öz-yönetim pratikleri ve kurumlarının geleceğe yönelik

sürekliliğinin daha güçlü bir biçimde inşa edilmesine ihtiyaç vardır. Bunların, sadece bir anda sahneye

çıkan ve birkaç ay sonra yok olan hareketlerle sınırlı olarak düşünülemeyeceğinin, ortak varoluşun

faydalı biçimlerinin somut imkânları olduğunun gösterilmesi gerekiyor. Yoksa diğer türlü, Badiou ve

pek çok başka kuramcının da dediği gibi, “hareketler neyi reddettiklerini biliyorlar fakat ne istediklerini

bilmiyorlar, politik sosyal ya da ekonomik bir örgütlenme sunmuyorlar” görüşünün daha çok duyulması

muhtemeldir. Bu noktada, Badiou’nun bu hareketleri olumsuzlamasını doğru bulmadığımızı, onların

içerisindeki toplumsal olan’ı dönüştürme potansiyelinin onun özgürleşme siyaseti açısından çok büyük

imkânlar taşıyabileceğini belirtmeliyiz (örneğin, hareketlerin devlete mesafe alan bir siyaset anlayışını

yaşama geçirmeleriyle birlikte özdeşlik oluşturmayan, her türlü aidiyet koşulunu reddeden bir konumu

da sahiplenmeleri). Burada dile getirilen şey, Badiou’nun da altını çizdiği gibi, hareketler arasındaki

yatay bağların daha fazla güçlendirilmesine önem vermekle birlikte yaratıcı kolektif deneyime dayalı

yaşam pratiklerinin süreklilik kazanmasına da çaba gösterilmesi gerekliliğidir. Kapitalist olmayan bir

toplum anlayışının kurumsallaşmaya çalışılması, olay’ın ortaya çıktığı an kadar önemli bir süreci teşkil

etmektedir. Badioucu özgürleşme siyaseti, bu kurumsallaşma sürecini olay’ın gerçekleştiği anla birlikte

geliştirmeye çalışmalı ve temsili olmayan kurucu yapısıyla herkesin tek tek eyleme gücünü arttıracak

ortak varoluşun faydalı biçimlerini yaratabilmelidir.

KAYNAKÇA

BADIOU, Alain, (2005), Felsefe İçin Manifesto, çev. Nilgün Tutal ve Hakkı Hünler, Ara-lık, İzmir.

BADIOU, Alain, (2005), Being and Event, çev. Oliver Feltham, Continuum, Londra.

BADIOU, Alain, (2006), Metapolitics, çev. Jason Barker, Verso, Londra ve New York.

BADIOU, Alain, (2006), Sonsuz Düşünce, çev. Işık Ergüden, Tuncay Birkan, Metis, İstanbul.

BADIOU, Alain, (2010), Başka Bir Estetik, çev. Aziz Ufuk Kılıç, Metis, İstanbul.

BADIOU, Alain, (2010), “Demokrasi Bayrağı”, Demokrasi Ne Âlemde?, çev. Savaş Kılıç, der. Eric Hazan,

Metis, İstanbul.

BADIOU, Alain, (2011), Yüzyıl, çev. Işık Ergüden, Sel, İstanbul.

BADIOU, Alain, (2011), Felsefe ve Politika Arasındaki Gizemli İlişki, çev. Murat Erşen, Monokl, İstanbul.

BADIOU, Alain, (2011), “Komünizm İdea’sı”, Bir İdea Olarak Komünizm, çev. Ahmet Ergenç ve Ebru

Kılıç, der. A. Badiou ve S. Zizek, Ayrıntı, İstanbul.

BADIOU, Alain, (2011), Komünist Hipotez, çev. Oylum Bülbül, Encore, İstanbul.

BADIOU, Alain, (2011), Tarihin Uyanışı, çev. Murat Erşen, Monokl, İstanbul.

BADIOU, Alain, (2013), “Alain Badiou ile Bir Açık Oturum”, Direnişi Düşünmek 2013 Taksim Gezi

Olayları içinde, çev. İlksen Mavituna, Monokl, İstanbul.

BADIOU, Alain, (2013), Yeni Bir Siyaset İçin Felsefe, çev. Barış Özkul ve Erkal Ünal, Encore, İstanbul.

BADIOU, Alain ve HALLWARD, Peter, (2006), “Siyaset ve Felsefe: Alain Badiou’yla Söyleşi, Etik:

Kötülük Kavrayışı Üzerine Bir Deneme içinde, çev. Tuncay Birkan, Metis, İstanbul.

BADIOU, Alain, ZIZEK, Slavoj, (2009), Felsefe ve Güncellik, çev. Özgür Aktok, Encore, İstanbul.

BADIOU, Alain, TRUONG, Nicolas, (2011), Aşka Övgü, çev. Orçun Türkay, Can, İstanbul.

44 Thomas Nail, “Deleuze, Occupy ve Devrimin Aktüelliği”, Özer, S. (der.), Gezi’nin Yeryüzü Kardeşleri içinde, Otonom, İstanbul,

2013, s. 257-297.

POSSEIBLE DÜŞÜNME DERGİSİ / JOURNAL OF THINKING SAYI: 5

ISSN: 2147-1622

78

CRITCHLEY, Simon, (2010), Sonsuz Talep, çev. Tuncay Birkan, Metis, İstanbul.

CRITCHLEY, Simon, (2013), İmansızların İmanı, çev. Erkal Ünal, Metis, İstanbul.

DELEUZE, Gilles ve PARNET, Claire, (1990), Diyaloglar, çev. Ali Akay, Bağlam, İstanbul.

DELEUZE, Gilles ve GUATTARI, Félix, (1996), Felsefe Nedir?, çev. Turhan Ilgaz, YKY, İstanbul.

ERGÜL, Savaş, (2013), “Alain Badiou”, Siyaset Felsefesi Tarihi, Doğu Batı, der. Ahu Tunçel ve Kurtul

Gülenç, Ankara.

HALLWARD, Peter, (2004), “Introduction: ‘Consequences of Abstraction”, Think Again: Alain Badiou

and the Future of Philosophy, der. Peter Hallward, Continuum, Londra ve New York.

MARCHART, Oliver, (2007), Post-Foundational Political Thought, Edinburgh University, Edinburgh.

NAIL, Thomas, (2013), “Deleuze, Occupy ve Devrimin Aktüelliği”, Özer, S. (der.), Gezi’nin Yeryüzü

Kardeşleri içinde, Otonom, İstanbul.

NANCY, Jean-Luc, (2004), “Philosophy Without Conditions”, Think Again: Alain Badiou and the Future

of Philosophy der. Peter Hallward, Continuum, Londra ve New York.

NEGRI, Antonio, (2011), “Ortak Olanın İnşası: Yeni Bir Komünizm”, Komünizm Fikri, çev. Okan Doğan,

Savaş Kılıç, Haluk Barışçan, der. Alain Badiou ve Slavoj Zizek, Metis, İstanbul.

POWER, Nina, ve TOSCANO, Alberto, (2010), “Politics”, Alain Badiou: Key Concepts içinde, der. J.

Bartlett ve Justin Clemens, Acumen, Durham.

TROTT, M. Adriel, (2011), “The Truth of Politics in Alain Badiou: ‘There is Only One World”, Parrhesia.

TÜRK, Duygu, (2013), Öteki, Düşman, Olay, Metis Yayınları, İstanbul.

