

k o m ü n i s t u f u k

k o m ü n i s t u f u k

SLAVOJ ZIZEK

Çeviren: Özgür Öğütcen

E N C O R E

İngilizce Orijinali

Communist Horizon © Slavoj Ziîek

Türkçe Çeviri © Encore

Birinci Basım Şubat 2012

Bu çevirinin yayın hakları Encore Yayınları’na

aittir.

EncorE

İstasyon Caddesi, Hüseyin Paşa Sokak

No:13/2 Kızıltoprak 34724 İstanbul

kitap@encoreistanbul.com

978'605-87689'7'0

Yayıma Hazırlayan: Tamer Erdoğan

Kapak Resmi: Kızıl Süvariler, Kazimir Malevich 1932

Kapak Tasarımı: Mehmet Oznur

Grafik Uygulama: Ahmet Sevgi

BASKI VE CİLT Sena Ofset s e r t i f i k a n o . 12064

Litros Yolu 2. Matbaacılar Sitesi B Blok 6. Kat No. 4NB 7-9-11
Topkapı 34010 İstanbul Tel: 212.613 03 21

mailto:kitap@encoreistanbul.com

Seri İçin Önsöz

Zizek’in felsefe, politika, film ve diğer popüler
sanat üzerine ayrıntılı Lacancı analizleri ilk kitabı

İdeolojinin Yüce Nesnesi’nde başlayarak tüm kitap­

larına yayılır. Judith Butler “Slavoj için Lacan ve
Hegel tartışmak adeta nefes almaktır” der. Özgün
bir araç olarak gördüğü Lacancı psikanalizi kullana­

rak farklı alanlara müdahaleleri söylenenleri tekrar

etmekten ya da eleştirmekten, hatta yeni bir şeyler

bile söylemekten öte farklı bir boyutla ilişkilenir ve
bu da bizi zaman zaman rahatsız eder. Zaman zaman
ise söylediklerinin tam da kendi düşüncelerimiz
olduğunu düşünür ve doğrudan birer Zizekçi olur
çıkarız. İşte bu “tuzak” dünyada Zizek takipçilerinin

sayısını durmaksızın artırsa da Zizek! adlı filmde

kendisi “en büyük endişem önemsiz biri olmak değil

kabul görmektir” der.
Ziîek’in Encore için seçtiği felsefi/politik metin­

lerden oluşan “Tin Kemiktir” ve popüler kültür
metinlerini kapsayan “Bilinmeyen Bilinenler” seri­

si işte bu farklı boyuta, kabul görmemiş inançları­

mızın hatta toplumsal değerlerimizin temelini
oluşturan ama yine de görmezlikten geldiğimiz, far­

kında olmadığımız alanlara odaklanıyor. Hegel’in
“Tin Kemiktir” formülündeki kafatası kemiği
İizek ’e göre öznedeki temsillenemez bir imkansız­

lığı, bir boşu işaret eder. Onun Donald Rumsfeld

analizinde vardığı bildiğimizi bilmediklerimiz ek
önermesi Rumsfeld’in Irak’ta yapılan işkenceleri
bildiğini bilmemesine, yani Lacan’m söylediği
“kendini bilmeyen bilgi”ye ilişkindir:

“2003’te Rumsfeld biraz amatörce, bilinen ve

bilinmeyen arasındaki ilişki hakkında felsefe yapma­

ya girişti: ‘Bilinen bilinenler vardır. Bunlar

bildiğimizi bildiğimiz şeylerdir. Bilinen bilinmeyen­

ler vardır. Yani, bazı şeyler vardır ki bilmediğimizi

biliriz. Fakat bilinmeyen bilinmeyenler de vardır.

Bunlar bazı şeyler ki bilmediğimizi bilmeyiz.’ Onun

eklemeyi unuttuğu önemli bir dördüncü tanım var:
‘bilinmeyen bilinenler’, bildiğimizi bilmediğimiz
şeyler ki bu tam anlamıyla Freudcu bilinçdışıdır...”

Encore Yayınları

k o m ü n i s t u f u k

Sahte Kıyamet Habercileri

2011 yazında dünyayı sarsan dört olay -A rap

isyanlarının sürekliliği, Anders Breivik’in Os­

lo’daki cinayetler serisi, başka bir durgunluğun

habercisi olan yenilenmiş mali çalkantı ve Bir­

leşik Krallık şehirlerindeki yüzlerce evin ve ara­

cın yağmalandığı ve yakıldığı şiddet içeren pro­

testolar- toplumsal yaşamda da yeni bir ilginç

zamanlar dönemine girdiğimizin açık işaretleri.

Hegel’e göre, tekrar, tarihte kesin bir rol oyna­

maktadır: Bir şey ilk kez olduğunda, önemsiz bir

kaza olarak, vaziyetin daha iyi idare edilmesiyle

kaçınmanın mümkün olabileceği bir şey olarak

baştan savılır; ama aynı olay kendini tekrar

ettiğinde, daha derin bir tarihsel zorunlulukla

karşı karşıya olduğumuzun habercisidir. Napo-

leon 1813’te ilk kez kaybettiğinde, bu onun kötü

şansı olarak görüldü; W aterloo’da ikinci kez kay­

bettiğinde ise, bu onun işinin bittiğinin açık bir

Sa
ht

e
K

ıy
am

et
 H

ab
er

ci
le

ri göstergesiydi... Ve aynısı süregiden finansal kriz

için de düşünülemez mi? 2008 Eylül’ünde kriz

piyasaları ilk kez vurduğunda, bu daha iyi dü­

zenlemeler vs. aracılığıyla düzeltilebilecek bir

kaza olarak görüldü; şimdi ise tekrar eden bir

finansal iflasın işaretleri artıyor, bu açıkça yapı­

sal bir zorunlulukla karşı karşıya olduğumuzu gös­

teriyor.

“Uzmanların” ve politikacıların büyük bir ço ­

ğunluğu devam eden tuhaf krizle ilgili şu aksiyo­

mu takip ediyorlar: Tekrar tekrar söylememiz

gerekirse bütçe açığının ve borçların bedelini

paylaşmayı ve daha düşük bir hayat standardına

razı olmayı kabul etmemiz gereken kritik zaman­

larda yaşıyoruz - bunu (çok) zenginler hariç hepimiz

yapmalıyız. Vergi fikri bunların çoğu için bir tabu

halinde: Bize söylenen o ki, eğer onları vergilen-

dirirsek zenginler yatırım ve yeni işler yaratma

isteklerini kaybedecek ve dolayısıyla bunun

sonuçlarına hep beraber katlanacağız. Zor zaman­

lardan çıkmanın tek yolu fakirin daha fakir ve

zenginin daha zengin olması. Ve eğer zenginler

servetlerinin bir kısmını kaybetme tehlikesiyle

karşılaşırlarsa toplum onlara yardım etmek zorun­

da: Bu süregiden (aşırı devlet borçlanması ve har­

camasından kaynaklanan) finansal krize ilişkin

hakim düşünce, İzlanda’dan ABD’ye kadar bu

krizin temel nedeninin büyük özel bankalar

olduğu gerçeğiyle açık seçik uyuşmazlık içinde -

özel bankaların iflaslarını önlemek için devlet

vergi verenlerin inanılmaz miktarlardaki parala­

rıyla müdahale etmek zorunda bırakılıyor. Böyle-

sine kafa karıştırıcı bir durumda yolumuzu nasıl

bulacağız?

1930’lara dönersek, Hitler anti-Semitizm’i,

sıradan Almanların yaşadığı dertlerin anlatısal

bir açıklaması olarak sunuyordu: İşsizlik, ahlaki

çürüme, toplumsal huzursuzluk... bütün bunların

arkasında Yahudiler var deniyordu, başka bir

deyişle “Yahudi komplosunu” çağrıştırmak basit

bir “bilişsel haritalama”nm yardımı ile her şeyi

açık hale getiriyordu. Günümüzde çokkültürlü-

lüğe duyulan nefret ve göçmen korkusu da benzer

şekilde iş görmüyor mu? Garip şeyler oluyor,

Sa
ht

e
K

ıy
am

et
 H

ab
er

ci
le

ri finansal kriz gündelik yaşamlarımızı etkiliyor,

ama her şey tamamen anlaşılmaz bir şekilde

deneyimleniyor - ve çokkültürlülüğün şu reddi,

duruma sahte bir açıklık getiriyor: Bizim yaşam

tarzımızı berbat eden yabancı işgalcilerdir... Bu

yüzden Batılı ülkelerde yükselen göçmen-karşıtı

eğilimler (Anders Breivik’in seri cinayetlerinde

en yüksek düzeyine ulaşan) ve süregiden finansal

kriz arasında bir bağlantı var: Hiç de saydam ol­

mayan finansal soyutlamanın girdabına yakalan­

mış olmanın travmatik gerçekliğine karşı etnik

kimlik bir tür koruyucu kalkan olarak takdim edi­

liyor - asimile edilemeyen asıl “yabancı bünye”,

nihayetinde, kendi kendini yürüten cehennemi

bir makine olan Sermayenin ta kendisidir.

Breivik’in -c a n ic e eylemine yönelik tepki

kadar- ideolojik gerekçelendirmesinin üzerine de

düşünmemiz gereken şeyler var. Oslo’da 70’den

fazla kişiyi öldüren bu Hıristiyan “Marksist avcı­

s ın ın manifestosu kesinlikle rabıtasız bir deli

vakası değil; bu (az ya da çok) yükselen göçmen-

karşıtı popülizme örtük bir tem el sağlayan

“Avrupa’nın krizi”nin yalın bir ifadesidir - bu

durumun sahip olduğu pek çok tutarsızlık bu

görüşün içsel çatışmaları ve semptomlarıdır.

Göze çarpan ilk şey Breivik’in düşmanı nasıl

oluşturduğu: Ü ç farklı politik alana ait üç e le ­

mentin kombinasyonuyla (Marksizm, çokkültür-

cülük, İslamcılık) bunu yapıyor: Marksist radikal

Sol, çokkültürcü liberalizm ve İslamcı kökten-

dincilik. Eski bir Faşist alışkanlık olan, düşmana

münhasır özellikler (“Bolşevik-plutokratik-Yahu-

di komplosu” - Bolşevik radikal Sol, plutokratik

kapitalizm, etnik-dini kimlik) atfetme burada

başka bir biçimde geri dönmüş oluyor. Daha da

belirleyici olanı Breivik’in kendini ortaya koyar­

ken seçtiği yolda radikal Sağcı ideolojinin kartla­

rına ayak diremesidir. Breivik Hıristiyanlığı sa­

vunmaktadır, ama laik bir agnostik olarak kalma­

ya devam etmektedir: Ona göre Hıristiyanlık

İslam’a karşı bir kültürel inşadır. Anti-feministtir

ve kadınların yüksek öğrenim görmelerinin özen-

dirilmemesi gerektiğini düşünmektedir; ama

“laik” bir toplumu onaylamaktadır, kürtajı des­

Sa
ht

e
K

ıy
am

et

H
ab

er
ci

le
ri teklemektedir ve kendisinin bir gay-taraftarı

olduğunu beyan etmiştir. Ayrıca Breivik, Nazi

özellikleriyle (bu ayrıntılarda bulunabilir - ör­

neğin, İsveçli bir Nazi-yanlısı halk şarkıcısı olan

Saga’ya sempatisi gibi) Hitler’e duyulan nefreti

bir araya getirmektedir: Kahramanlarından birisi,

Norveç’te Nazilere direnişin lideri olan, Max

Manus’tur. Breivik, Müslüman karşıtı olduğu

kadar ırkçı değildir: Bütün nefreti Müslüman

tehdidine odaklanmıştır. Ve, sonuncu ama çok

önemli bir nokta da, Breivik anti-Semitik’tir ama

İsrail Devleti’nin Müslüman genişlemesine karşı

ilk savunma hattını oluşturduğunu düşündüğü

için aynı zamanda da İsrail yanlısıdır. Hatta Ku­

düs Sinagogu’nun tekrar inşa edildiğini görmek

istemektedir. Onun görüşü sayıları çok fazla ol­

madıkça Yahudiler’e eyvallah şeklinde özetlene­

bilir - ya da, kendi “M anifestosunda yazdığı gi­

bi: “Batı Avrupa’da Yahudi sorunu yoktur (İngil­

tere ve Fransa buna istisna oluştursalar bile), Batı

Avrupa’da sadece 1 milyon Yahudimiz var, bu 1

milyonun 800 000 ’i de Fransa ve İngiltere’de

yaşıyor. Öte yandan A BD ’de ise 6 milyondan

fazla Yahudi var (Avrupa’dakinden % 600 daha

fazla), işte bu önemli bir Yahudi sorunudur.”

Onun tasviri bu yüzden en aşırısından bir Siyo­

nist Nazi’nin paradoksunu ortaya koyuyor - bu

nasıl mümkün olabilir?

Avrupa Sağı’nın Breivik’in saldırısına göster­

diği tepkiler bir cevap anahtarı sunar: Onların

mantrası Breivik’in canice eylemini kınarken,

onun “gerçek sorunlar hakkında meşru endi­

şelere” de hitap ettiğini unutmamamız gerek­

tiğidir - anaakım politikacılar Avrupa’nın İsla-

mizasyon ve çokkültürcülük aracılığıyla uğradığı

bozulmanın üzerine gitmekte başarısız oluyorlar,

veya Jerusalem Post’tan alıntılarsak, bu Oslo tra­

jedisini “Norveç ve başka yerlerde göçmen enteg­

rasyonu politikalarını tekrar ayrıntılı olarak

değerlendirmek için bir fırsat” olarak kullanma­

mız gerekir.1 (Aklıma gelmişken, aynı yaklaşımı

Filistinlilerin terör eylemlerinde de duymak hoş

olabilir, şöyle denebilir “bu terör eylemleri İsra­

il’in politikalarını tekrar gözden geçirmesi için

Sa
hte

K

ıy
am

et
 H

ab
er

ci
le

ri bir fırsat sunmalıdır”.) Bu değerlendirmede tabii

ki, İsrail’e üstü örtülü bir gönderme vardır:

“Çokkültürlü” bir İsrail’in yaşama şansı yoktur,

tek gerçekçi seçenek apartheid. Bu düpedüz sap­

kın Siyonist-sağcı ittifak için ödenen bir bedel

var: Filistin üzerindeki iddiaları haklı çıkarmak

için, kişinin daha önce Avrupa tarihinde Yahu-

dilere karşı kullanılan akıl yürütmeyi de geriye

dönük olarak kabul etmesi gerekir. Örtük an­

laşma şudur; “şayet siz bizim yanı başımızdaki

Filistinlilere karşı hoşgörü göstermeme hakkımızı

kabul ederseniz, biz de aranızda yaşayan diğer

kültürlere karşı olan tahammülsüzlüğünüzü kabul

etmeye hazırız.” Bu örtük anlaşmanın trajik iro­

nisi, son yüzyıllarda Avrupa tarihindeki ilk “çok-

kültürcüler”in Yahudilerin kendileri olmalarıdır:

Yahudilerin meselesi başka bir kültürün baskın

olduğu bir yerde yaşadıklarında kendi el değme­

miş kültürlerini nasıl sürdürecekleri olmuştur.

(Laf arasında, bir şeyi buraya not etmeliyiz, 1930’da

Nazi anti-Semitizmi’ne doğrudan bir cevap ola­

rak, psikanalizin konformist ılımlılaştırılmasının

baş mimarı Emest Jones, ulusal bir bünyedeki ya­

bancı nüfusun oranı üzerine tuhaf düşüncelere

kapılmış, kendi kimliğini kaybetmeden belirli

oranların kabul edilebileceği gibi Nazi sorunsalı­

nı kabul eden şeyler şöylemiştir.)

Ama ya eğer bu yeni akılcılaştırma tarzının

kendisini dayattığı yeni bir çağa giriyorsak?

Avrupa kendi demokratik açıklığının dışlama

üzerinde temellendiği gibi bir paradoksu nasıl

kabul edebilir: Bu, Robespierre’in çok eskiden

söylediği gibi “özgürlüğün düşmanlarına özgürlük

yok” anlamına mı geliyor? Kural olarak, tabii ki,

bu doğru ama bu noktada çok özgün olmak

zorunluluğu var. Bir bakıma, Breivik’in kendi

hedefini seçmeye hakkı vardı: Yabancılara saldır­

madı, işgalci yabancılara karşı aşırı hoşgörülü

olan kendi yurttaşlarına saldırdı. Sorun yabancı­

lar değil, sorun kendi (Avrupalı) kimliğimiz.

Avrupa Birliği’nin (A B) süregiden krizi bir eko­

nomik ve finansal kriz olarak görünmekle birlik­

te bu krizin derinlerinde ideolojik-politik bir kriz

yatmaktadır: Birkaç yıl önce A B kurumlan hak­

Sa
ht

e
K

ıy
am

et
 H

ab
er

ci
le

ri kında yapılan referandumlar oy verenlerin A B ’yi

“teknokratik” ekonomik bir birlik olarak algıla-

dıklarım açıkça göstermiştir, bu kurumların kitle­

leri harekete geçirecek herhangi bir vizyonu yok­

tur. Yakın zamanlardaki protestolara kadar, kitle­

leri harekete geçirebilecek tek ideoloji Avru­

pa’nın göçmenlere karşı savunulmasıydı.

Yakınlarda Doğu Avrupa’daki eski Komünist

ülkelerde patlayan homofobi bize durup düşün­

mek için bir mola sağladı. 2011’in başlarında

İstanbul’da binlerce kişinin barışçıl bir biçimde

yürüdüğü bir eşcinsel yürüyüşü yapıldı, şiddet

veya başka bir karışıklık olmadı; aynı zamanlarda

Sırbistan ve Hırvatistan’da (Belgrad ve Split’te)

düzenlenen eşcinsel yürüyüşlerinde ise polisler

katılımcıları gözü dönmüş Hıristiyan köktendin-

cilerin gaddarca saldırılarına karşı koruyamadı.

Türkiye değil, ama bu köktendinciler Avrupa

mirasına karşı gerçek bir tehlike arzetmektedir-

ler, oysa temelde A B Türkiye’nin girişini engelle­

di, şu açık soruyu sormak zorundayız: Aynı kural­

lar Doğu Avrupa’ya uygulandığında ne olacak?

(Hırvatistan’daki eşcinsel-karşıtı hareketin arka­

sındaki asli gücün, kendisi çok sayıda pedofilik

skandalla bilinen, Katolik Kilisesi olduğunu söy­

lemeye bile gerek yok.)

Anti-Semitizm’i -ırkçılık, cinsiyetçilik, homo-

fobi, vs. ile yan yan a- bu seriye yerleştirmek çok

önemli. İsrail Devleti kendi Siyonist politikaları­

na zemin bulabilmek için bu noktada feci bir

hata yapıyor: Eğer açıkça inkar edilemiyorsa,

sözde “eski” (geleneksel Avrupalı) anti-Semitiz-

mi önemsiz göstermeye karar vermişler, bunun

yerine İsrail Devleti’nin Siyonist politikalarının

eleştirisini maskeleyen “yeni” ve iddialara göre

“ilerici” anti-Semitizme odaklanıyorlar. Benzer

bir bağlamda, Bemard Henri-Levy (The L ef t in

Dark Times kitabında) yakınlarda yirmibirinci

yüzyıldaki anti-Semitizm’in ya “ilerici” olacağını

ya da hiçbir şey olamayacağını iddia etti. Son

tahlilde bu bizi anti-Semitizm’in bir tür mistifiye

edilmiş/yer değiştirmiş anti-kapitalizm olduğu

yönündeki eski Marksist yoruma geri dönmek

zorunda bırakıyor (kapitalist sistemi suçlamak

Sa
Jıt

e
K

ıy
am

et

H
ab

er
ci

le
ri yerine, bu öfke sistemi yozlaştıran özgün bir etnik

grubun üzerine odaklanıyor): Henri-Levy ve

onun yandaşları için günümüzün anti-kapitalizmi

kılık değiştirmiş bir anti-Semitizm biçimidir.

“Eski” anti'Semitizm’e saldırmanın açıkça söy­

lenmeden ama daha az etkin olmayan bir biçim ­

de yasaklanması “eski” anti-Semitizm’in bütün

Avrupa’da -özellik le eski Komünist Doğu

Avrupa ülkelerinde- vuku bulmasıyla eş zamanlı

gerçekleşiyor. Aynı tuhaf işbirliğini ABD’de de

gözlemleyebiliyoruz: Doğaları gereği anti-Semitik

olan ABD’li Hrıstiyan köktendinciler şimdi nasıl

oluyorda tutkulu bir biçimde İsrail Devleti’nin

Siyonist politikalarını destekliyorlar? Bu muam­

manın sadece bir çözümü var: ABD’li köktendin­

ciler değişmediler, Siyonizmin kendisi de öyle,

İsrail Devleti’nin politikalarıyla tamamen özdeş­

leşmeyen Yahudilere olan nefretleri paradoksal

olarak anti-Semitik kalmaya devam ediyor, yani

bu anti-Semitik hat boyunca Yahudi figürünü

Siyonist projeden şüphe eden birisi olarak inşa

ediyorlar. İsrail tehlikeli bir oyun oynuyor:

Radikal sağın A BD ’deki en önemli sesi ve İsrail

yayılmacılığının kuvvetli bir destekçisi olan Fox

News yakınlarda, yorumları açıkça anti-Semitik

olan en popüler sunucularından G len Beck’i alt

düzeye indirmek zorunda kaldı.

İsrail Devleti’nin politikalarının eleştirilmesi­

ne karşı standart Siyonist argüman şöyledir:

Tabii ki diğer devletler gibi, İsrail Devleti de yar­

gılanabilir ve sonuç olarak eleştirilebilir, ama

İsrail politikalarına yapılan bu eleştiriler anti-

Semitik amaçlar için istismar edilmemeli. İsrail

politikalarının koşulsuz köktendinci Hıristiyan

destekçileri, İsrail politikalarının Solcu eleştirile­

rini reddetmektedirler, bu görüşün örtük argü-

mantasyon hattının en iyi betimlemesi olmasa da

Temmuz 2008 ’de Viyana’da çıkan günlük Die

Presse’de harika bir karikatür yayımlandı: Karika­

türde Nazi görünümlü iki tıknaz Avusturyalı var,

bir tanesi elinde bir gazete tutuyor ve arkadaşına

şu yorumu yapıyor: “İşte yine görüyorsun, tama­

men haklı çıkarılmış bir anti-Semitizm, ucuz bir

İsrail eleştirisi için nasıl istismar ediliyor!” İşte

Sa
ht

e
K

ıy
am

et
 H

ab
er

ci
le

ri bunlar günümüzde İsrail Devleti’nin müttefikleri.

Peki, böylesi tuhaf bir duruma nasıl geldik?

M IT (Massachusettes Institute of Technology)

M edya Laboratuvarı’ndan Pranav Mystry

“SixthSense” adında giyilebilir bir “jestüel arayü-

zü” geliştirdi. Donanım (tamamı kablosuz bir

şekilde cebinizdeki bir smartphone’a bağlı olmak

üzere, boynunuzdan sallanan bir webcam, bir cep

projektörü ve bir de ayna) taşmabilir-giyilebilir

bir araç oluşturuyor. Kullanıcı, nesneleri tutarak

ve elleriyle çeşitli jestler yaparak etkileşimi başla­

tıyor; kamera nesneleri algılıyor ve kullanıcının

jestlerini ve fiziksel nesneleri bilgisayar-vizyonu

bazlı tekniklerle takip ediyor. İçindeki yazılım,

video veri akışını komutlar halinde okuyarak iş­

leniliyor ve uygun enformasyonu (metinler, imaj­

lar, vb.) internetten bulup indiriyor; sonra alet,

bu enformasyonu mevcut herhangi bir yüzeye

yansıtıyor - duvarlar ya da aleti taşıyan kişinin

etrafındaki fiziki nesneler gibi tüm yüzeyler ara-

yüz olarak kullanılabiliyor. Bunun nasıl çalıştı­

ğına ilişkin bazı örnekler var: Bir kitapçıdayım

diyelim, elime bir kitap aldım ve önümde tuttum;

kitabın eleştirisi ve kitaba verilen puanlar derhal

kapağa yansıtılıyor. Eğer saatin kaç olduğunu

öğrenmek istersem sol bileğime sadece küçük bir

daire çizmem yetiyor ve projektör kolunuzun üze­

rinde bir saat gösteriyor. Parkmaklarınızı, bir kol

mesafede kare oluşturacak şekilde birleştiriyorsu­

nuz, sistem bu el hareketini bir sahneyi çerçevele-

melc diye algılıyor, bir fotoğraf çekiyor ve hafızaya

atıyor. Tabii olay bundan ibaret değil - böyle bir

aletin cinsel ilişkiyi nasıl transforme edeceğini

varın siz düşünün. Bu hattı takiben seksist bir

erkek rüyasını hayal edelim — bir adam bir kadı­

na bakar ve kadının cinsel karakteristiğinin bir

tasviri (boşanmış, kolay baştan çıkar, caz ve

Dostoyevski sever, fellatio’su iyidir, memeleri

güzeldir...) bizzat kadının üstünde beliriverir. Bu

yolla, internet beni yönlendirecek ek bilgiyi bana

sağlamak için durmaksızın hareket halindeyken

bütün dünya bir “çok-dokunuşlu yüzey”e

dönüşür. Mistry bu etkileşimin fiziksel boyutunu

vurguluyor: Şimdiye kadar internet ve bilgisayar­

Sa
/ıt

e
K

ıy
am

et
 H

ab
er

ci
le

ri lar kullanıcıyı etrafındaki çevreden izole ettiler;

tipik bir internet kullanıcısı zamanının çoğunu

ekranın karşısında geçiren birisidir, etrafındaki

gerçeklikten bihaberdir. SixthSense ile birlikte

nesnelerle fiziksel etkileşim im i sürdürmeye

devam edeceğim: “Maddi gerçeklik veya sanal

ekran dünyası” arasındaki alternatif ikisinin bir­

birine doğrudan bir geçişimine yerini bırakıyor.

Malumatların direkt olarak gerçek nesnelerin

üzerine yansıtılmasıyla birlikte neredeyse etkile­

şimim sihirli ve gizemli bir şey yaratmış oluyor:

Sanki nesneler, sürekli olarak, kendi yorumlarını

ifşa ediyor - ya da, daha çok, sızdırıyor. Paradok­

sal olarak, bu son teknolojik fikir bizi anlamın

şeylerin kendisinin içinde ikamet ettiği pre-mo-

dem bir evrene geri taşıyor manasına geliyor -

modemitenin tanımlayıcı bir özelliği olan, ger­

çeklik ve anlam arasındaki boşluk kapanıyor, işte

bu, S ixth-Sense’in basitçe gündelik deneyimleri­

mizden radikal bir kopuş olmadığıdır; o, sadece,

her zaman olanı şimdi açıkça sergilemektedir. Bir

başka deyişle, gündelik gerçekliğimizi yaşarken

“büyük Öteki” -bilginin, beklentilerin, önyargı­

ların ve diğer şeylerin kesif simgesel dokusu- algı­

mızdaki boşlukları durmadan doldurur. Örneğin,

Batılı bir ırkçı sokakta fakir bir Müslümanla

karşılaştığında, belli türde önyargılar ve beklenti­

ler kompleksini “yansıtmış” olmuyor mu ve bu

yüzden Müslümanı belirli bir şekilde “algılamı­

yor” mu?

İşte bu Batılı liberallerin yüzü çarşafla örtülü

bir kadın gördüklerinde bu gördüklerinin onlara

niye bu kadar travmatik geldiğinin de açıklama­

sıdır: Çarşafla örtülü bir yüz artık okunabilir

değildir. Başka şekilde soracak olursak, niçin

çarşafla örtülü bir yüzle karşılaşma böyle bir ank-

siyeteyi tetiklemektedir? Kapatılmış bu yüz artık

Levinasçı yüz değil midir: Bu Ö tekilikten

koşulsuz etik bir çağrı ortaya çıkmaz mı? Peki ya

bunun karşıtı durumda ne olacak? Freudcu bir

perspektiften bakıldığında, yüz Komşu’nun-

Şey’in korkuçluğunu gizleyen en güçlü maskedir:

Yüz-Komşu’nun benzerini özdeşleşebileceğimiz ve

empati kurabileceğimiz bir ahbap yapan şeydir.

Sa
ht

e
K

ıy
am

et
 H

ab
er

ci
le

ri (Günümüzde bir sürü yüzün cerrahi olarak

değiştirilmesinden ve bu yüzden de doğal otan-

tikliğinin son izlerinden mahrum olması gerçe­

ğinden de bahsedilebilir.) İşte, bu nedenle yüzü

kapatmak böyle bir anksiyeteye yol açmaktadır:

Çünkü bizi doğrudan doğruya O tek i-Şey’in

cehennemiyle, Komşunun o tekinsiz boyutuyla

karşı karşıya bırakmaktadır. Yüzü kapamak tam

da koruyucu bir kalkanı yok etmektedir, böylece

Ö teki-Şey doğrudan gözlerini dikip bize bakmak­

tadır (burkanın gözler için dar bir aralığı

olduğunu hatırlayın; biz gözleri göremeyiz ama

orada bir bakış olduğunu biliriz). A lphonse

Allais, Salom e’nin yedi peçe dansının kendi ver­

siyonunu sunmuştu: Salome tamamen çıplak

kaldığı zaman Herod “Devam et! Devam!” diye

bağırmaktadır, kadından derisinin peçesini de

kaldırmasını beklemektedir. Benzer bir şeyi burka

için de hayal etmeliyiz: Bir kadının burkasım

çıkartması ve yüzünü göstermesinin karşıtını. Bir

adım daha ileri giderek, bir kadının kendi yüzü­

nün derisini “çıkardığını” hayal edersek, karan­

lık, pürüzsüz ve anonim bir burka-benzeri yüzey­

de, bakış için açılmış dar bir aralık görmez miyiz?

“Komşunu sev !”, en radikal anlamda, öznelliğin­

den koparılmış bu özne, bir aralıkla/bakışla kesil­

miş canavarca karanlık leke için açıkça imkansız-

gerçek olan sevgi demektir... Alışıldığı üzere, G.

K. Chesterton tam hedefi vurmuştur: “İncil bize

komşularımızı sevmemizi öğütlüyor ve düşmanla­

rımızı da; böyle söylüyor çünkü, muhtemelen

bunlar aynı kişiler.”

Post-tdeolojinin Çölüne Hoş Çeldiniz

Peki bu sorunlu komşular karşılık verirse ne olur?

Birleşik Krallık’taki kargaşalıklar Mark Dug-

gan’ın şüpheli bir şekilde ölümüyle tetiklenmiş

olmasına rağmen, bunun daha derin bir huzursuz­

luğu dışa vurduğu yaygın olarak kabul edildi -

ama ne türden bir huzursuzluk? 2005’te Paris’in

varoşlarındaki araba yakmalara benzer şekilde,

Birleşik Krallık’taki protestocuların da taşıdıkları

bir mesaj yok. Kasım 2010’da şiddet olaylarına

dönüşen çok büyük öğrenci protestolarıyla bun­

lar arasındaki karşıtlık çok açık: Öğrenci olayla­

rının bir mesajı vardı: Yüksek eğitim reformunun

reddi, işte bu, Birleşik Krallık’taki kargaşalıkları

niçin Marksist terimlerle yeni oluşan bir devrim­

ci özne olarak düşünemeyeceğimizi de ortaya

Po
st'

ld
eo

lo
jin

in

Ç
öl

ün
e

H
oş

G

el
di

ni
z koymaktadır; bu hareketler daha çok Hegelci

“ayak takımı” mefhumuna; yani, örgütlenmiş

toplumsal alanın dışında kalan, toplumsal üreti­

mi paylaşmaları engellenmiş olan, hoşnutsuzluk­

larını sadece “irrasyonel” yıkıcı şiddet patlamala­

rıyla dışa vurabilen, Hegel’in “soyut olumsuzluk”

dediği kim selere uymaktadır. Belki de bu,

Hegel’in politik düşüncesinin gizli hakikatidir:

Bir toplumun kurduğu devlet ne kadar rasyonel­

lik içinde örgütlenmişse, bir o kadar “irrasyonel”

şiddetin soyut olumsuzluğu ona geri döner.

1990’ın olayları -Kom ünist rejimlerin parça­

lanm ası- bize ideolojinin sonunun geldiğinin

işareti olarak anlatıldı: Totaliter felaketlerle

sonuçlanan büyük-ölçekli ideolojik projelerin

zamanı geçti, yeni bir pragmatik akılcı politika

çağma girdik vs. Bununla birlikte, eğer içinde

yaşadığımız post-ideolojik çağda bu kadar sık tek­

rarlanan beylik lafların bir anlamı varsa, bu

anlam süregiden şiddet patlamalarında bulunabi­

lir. Protestocular tarafından herhangi bir özgün

talep dile getirilmemektedir: Bir sıfır-noktası pro­

testosuna, hiç bir şey talep etmeyen şiddet dolu

bir protesto edimine sahibiz. Anlamayı ve yardım

etmeyi deneyen sosyologları, entelektüelleri ve

yorumcuları izlerken bir ironi vardı. Umutsuzca

bu protesto eylemlerini anlamlı bir hale tercüme

etmeye çalışmaktaydılar. Göçmenlerin entegras­

yonu hakkında, onların refahı hakkında, istedik­

leri iş imkanları hakkında ve halihazırdaki ayak­

lanmanın muammasını gizleyen süreç hakkında

mutlaka bir şeyler yapmalıyız.

Protestocular sosyal haklardan yeterince mah­

rum kalmalarına ve bilfiil dışlanmalarına rağmen

asla ne bir açlık sınırındaydılar, ne de hayatta

kalma mücadelesi veriyorlardı. Fiziksel ve ideolo­

jik baskı bir kenara, maddi sıkıntıları onlardan

çok daha fazla olan insanlar kendilerini açık ya

da hatta oldukça yüklü gündemlerle politik fail­

ler olarak örgütlediler. Programsızlık olgusunun

kendisi bir gerçektir ve bu yüzden üzerinde

düşünülmesi gerekir. Bize ideolojik-politik çık­

mazımız hakkında çok şey anlatıyor. Ne türden

bir evrende yaşıyoruz ki kendisini seçeneklerin

Po
st'

td
eo

io
jin

in

Ç
öl

ün
e

H
oş

G

el
di

ni
z toplumu olarak kutlayabiliyor, ama buradaki

demokratik konsensüs için eldeki tek seçenek kör

bir eyleme geçiş? Sistemin bir karşıtının kendini

gerçekçi bir alternatif görünümünde ya da en

azından anlamlı bir ütopyacı proje içinde ortaya

koyamayıp, sadece anlamsız bir patlama haline

bürünmesinin üzücü gerçeği, açmazımıza ilişkin

ağır bir ithamdır. Şu kutsanmış seçme özgürlüğü­

müz, tek seçim kurallara göre oynamak ve (ken­

dini)yıkan şiddet arasında olduğunda bize nasıl

hizmet edebilir? Protestocuların şiddeti neredey­

se sadece kendilerine karşı yönlendirildi. Yakılan

arabalar, yağmalanan dükkanlar zengin bölgeler­

de değil, protestocuların yetiştiği katmanların zor

elde edilmiş kazanımlarıydı.

Yanan Londra banliyölerine ait ürpertici

haberler ve resimlerle yüz yüze kalındığında her-

menötik kapılmaya direnmek; bu patlamaların

ardında bir takım derin anlam ya da mesajlar ara­

mamak gerekir. Kabul etmenin çok zor olduğu

şey isyanın anlamsızlığıdır: Bir protesto biçiminin

daha fazlasına, Lacan’ın a passage a l’acte dedi­

ğine; konuşma ya da düşünceye dönüştürülemez

olan ve dayanılamaz bir hayal kırıklığını taşıyan,

eyleme yönelik fevri bir harekete tekabül eder.

Faillerin güçsüzlüğünden daha çok, Fredric Jame-

son’un “bilişsel haritalama” dediği, onların duru­

mundan edinilen deneyimin anlamlı bir bütün

içinde konumlandırma yeteneğine şahitlik eder.

Çaldığından şüphelenilen bir işçiye dair eski

bir hikaye vardır: He akşam fabrikadan çıkarken

önünde ittirdiği el arabası yakinen kontrol edilir.

Kapı görevlileri bir şey bulamazlar. Daima boştur

araba ama sonunda her şey anlaşılır: İşçinin

çaldığı şey el arabalarının ta kendisidir... El ara­

balarında neler olduğunu kontrol eden görevliler

başkaldırılarda gizli anlamlar arayan analistler

gibi aynı noktayı kaçırmaktadırlar - Marshall

McLuhan’ın belirtebileceği gibi mesaj, aracın

kendisidir. Dorothy Parker’dan bir konuşmayı

hatırlayın: “Erkek ‘Tamam, işte buradayız’ der.

Kadın ‘işte buradayız’ der, adam ‘Di mi?’ ‘Bura­

dayız demem gerekir’ der.” Bu tam da Londra’da­

ki ve diğer Birleşik Krallık şehirlerindeki şiddet-

Po
st-

ld
eo

lo
jin

in

Ç
öl

ün
e

H
oş

G

el
di

ni
z sel başkaldırılarda olan şey değil midir? Mesaj

sadece “Hello, beni duyuyor musun?”, yani, hem

kanalın hem de mesajın kodunun bir test edilme­

si değil midir?

A lain Badiou gitgide “dünyasız” olarak dene-

yimlediğimiz toplumsal bir uzamda yaşadığımızı

ileri sürer: Böylesi bir uzamda var olabilecek tek

protesto biçimi, ancak anlamsız şiddettir. Öyleki,

her ne kadar korkunçtuysa da Nazi anti-Sem i-

tizmi bile bir dünya açtı: Kendi kritik durumunu

“Yahudi komplosu” denilen bir düşmana yükle­

yerek tanımladı; bir amacı ve bu amaca ulaşma

yollarını adlandırdı. Nazizim öznelerine, gerçek­

liği kendilerinin anlamlı ilişkilenmesi için bir

uzamı içeren küresel bir bilişsel haritalamaya

sahip olmalarını sağlayan bir şekilde açıkladı.

Belki de kapitalizmin en büyük tehlikelerinden

birinin bu noktada konumlandırılması gerekir: O

her ne kadar küresel olsa da, tüm dünyayı kapsa­

sa da, dar anlamda “dünyasız” ideolojik bir kutup­

laşmaya neden olmakta, halkın çok büyük bir

kesimini herhangi anlamlı bir bilişsel haritalama-

dan mahrum bırakmaktadır. Kapitalizm anlamın

bütünlüğünü bozucu ilk sosyo-ekonomik yapıdır:

Anlam düzeyinde küresel değildir. Nihayetinde,

tam anlamıyla küresel bir “kapitalist dünya gö­

rüşü” yoktur, “kapitalist m edeniyet” yoktur:

Küreselleşmenin temel dersi, kapitalizmin kendi­

ni Batı’dan Doğu’ya, Hıristiyandan Hindu ya da

Budiste kadar her türlü medeniyete uydurması­

dır. Kapitalizmin küresel boyutu sadece anlam-

taşım ayan-hakikat düzeyinde, küresel piyasa

mekanizmasının gerçeği olarak formüle edilebi­

lir.

Başkaldırılardan çıkarılacak ilk sonuç, huzur­

suzluğa karşı hem muhafazakar hem de liberal

tepkilerin açıkça yetersiz kalmasıdır. Muhafa­

zakar tepkiler belliydi: Böylesi bir vandalizmin

haklı çıkarılacak yanı olamazdı, düzenin yeniden

sağlanması için gereken her şey yapılmalıydı,

gelecekteki böylesi patlamaları Önlemeye yardım

edecek şeyler daha çok hoşgörü ve sosyal yardım

değil, daha çok disiplin, çalışkanlık ve sorumlu­

luk hissiydi... Bu görüşteki yalan onun sadece kö­

Po
st-

ld
eo

lo
jin

in

Ç
öl

ün
e

H
oş

G

el
di

ni
z tü toplumsal durumu ihmal etmesi, genç insanla­

rı bu gibi şiddetsel patlamalara itmesi değil, belki

de daha önemli olarak, böylesi patlamaların

muhafazakar ideolojinin ta kendisinin gizli daya­

naklarını yansıtmasıydı. 1990 ’lara dönersek,

Muhafazakarlar kötü şöhretli “öze dönüş” kam­

panyasını başlattılar, tiksindirici ayrıntısı “Muha­

fazakar bilinçdışının kirli gizlerini ortaya dök­

mekten hiç çekinmeyen” N orman Tebbitt tara­

fından açıkça işaret edilmişti2: “İnsan sadece top­

lumsal değil aynı zamanda bölgesel bir hayvandır;

bu bölgesellik ve aşiretçilik temel içgüdüsünü tat­

min etmek gündemimizin bir parçası olmalıdır”.

Öyleyse bu “öze dönüş”; görünüşü medeni olan

burjuva toplumunun ardına gizlenmiş bu barbar

“temel içgüdüleri” tekrardan ileri sürmek gerçek­

ten ne anlama geliyordu? Şiddetsel patlamalarda

da bu aynı “öze dönüş”le karşılaşıyoruz - ama

aşağı fakir katmanların değil, hegemonik kapita­

list ideolojinin kendisininkiyle. 1960’ta, “cinsel

devrimin” özgür cinsellik için geleneksel engelle­

ri nasıl kaldırdığını açıklamak üzere Herbert

Marcuse “baskıcı yüceltme-çözülüşü” [repressive

desublimation] konseptini ileri sürdü: M edeni giy­

sisi sıyrılmış insan dürtülerinin yüceltimi çözüle­

bilir ama onlar bâlâ “baskıcı” karakterini sürdü­

rür - bugün Britanya sokaklarında gördüğümüz

de işte bu çeşit bir “baskıcı yüceltme-çözülülüşü”

değil midir? Yani, orada gördüğümüz, insanın

“doğal hayvan”a indirgenmesi değil, hegemonik

kapitalist ideoloji tarafından üretilmiş tarihsel

özgüllük içindeki “doğal hayvan”, kapitalist özne­

nin sıfır-düzeyidir.

Bu arada, Solcu liberaller de yine bildik man-

tralarına sarıldılar: İhmal edilmiş sosyal program­

lar ve kaynaştırma çabaları genç göçmen nesille­

ri herhangi ekonomik ve sosyal gelecekten m ah­

rum bırakmıştı; şiddetsel patlamalar onların tat­

minsizliğini dışa vurmalarının tek yoluydu.

Kendimizi intikamcı fantazilerle memnun edece­

ğimize şiddetsel patlamaların derin sebeplerini

anlamaya çabalamamız gerekir: Farklı etnisitele-

rin yaşadığı fakir banliyölerdeki, polis tarafından

a priori şüphelenilip aranan, kesif bir yoksulluk

Po
st

'ld
eo

bj
in

in

Ç
öl

ün
e

H
oş

G

el
di

ni
z içinde ve parçalanmış aileleriyle yaşayan, işsiz

olmak bir kenara genelde çalışamaz olan, gelecek

umudu kalmamış genç bir insan olmayı hayal bile

edebilir miyiz? Bütün bunları hesaba kattığımız

andan itibaren insanların sokaklara dökülme

nedenleri açık hale geliyor... Bu bakıştaki prob­

lem sadece başkaldırıların nesnel koşullarını sıra­

laması, öznel boyutu göz ardı etmesidir: Baş kal­

dırmak öznel bir bildiridir, kişinin kendi koşulla­

rına nasıl ilişkilendiğinin, onları nasıl öznelleştir-

diğinin üstü kapalı bir deklarasyonudur. Öylesi

gülünç bir çağda yaşıyoruz ki bir protestocunun

bir dükkanı yağmalar ve yakarken yakalandı­

ğında ve bu şiddetinin nedeni konusunda baskı

yapıldığında hemen bir sosyal hizmet görevlisi,

sosyolog ve psikolog gibi konuşmaya, toplumsal

hareketliliğin yok olduğundan, tehlikede olma­

nın yükseldiğinden, patem al otoritenin dağıldı­

ğından, erken çocuklukta m atem al sevginin

eksikliğinden dem vurmaya başlayabileceğini ha­

yal edebiliriz - ne yaptığını biliyordur o ama yine

de yapıyordur, tıpkı Leonard Bem stein’m Batı

Yakası Hikayesi’nden (lirikler Stephen Sond-

heim) ünlü “Gee, Görevli Krupke”deki şu açıkla­

ma gibi: “Çocuksu kabahat saf bir toplumsal has­

talıktır”:

Hiç aşkı tatmadık

Her çocuğun tatması gereken

Kabahatli biz değiliz

Yanlış anlaşıldık

T a derinlerde biz iyiyiz

Babam annemi dövdü

Annem beni benzetti

Dedem bir komünistti

Babaannem çay sürdü

Kızkardeşlerim bıyık

Biraderim entari giydi

Tanrım, bedbah halime bu vesileydi

Bu oğlanın öğretmen değil

Yararlı bir kariyerdir ihtiyacı

Toplum ona kötü bir oyun oynadı

Ve sosyolojik olarak kırıldı kanadı

Po
st

-ld
eo

lo
jin

in

Ç
öl

ün
e

H
oş

G

el
di

ni
z Bana iş bul diyorlar

Kaynak suyu çalışanı gibi

Yani rezil biri olmalıyım

Ben topluma zararlı değil

Sadece çalışma karşıtıyım.

Sosyal bir hastalık değiller ama olduklarını dek­

lare ediyorlar, ironik olarak kötü kaderlerinin

farklı bir dökümünü yapıyorlar (bir sosyal görev­

li, bir psikolog, bir hakimin tarif edebileceği

gibi). Sonucunda, iki tepkiden hangisinin muha­

fazakar hangisinin liberal olduğu konusunda kafa

patlatmak anlamsızdır, Stalin’in ileri sürebileceği

gibi her ikisi de kötüdür ve her iki tarafın formü­

le ettiği şu uyarıyı da kapsar: Bu patlamaların ger­

çek tehlikesi “sessiz çoğunluğun” kolayca tahmin

edilebilecek ırkçı tepkisinde yatmaktadır. Bu tep­

ki (basitçe tutucu diye reddedilmemesi gerekir)

halihazırda “aşiret” aktivitesi kılığında ortaya

çıktı: Zor kazanılmış mallarını korumak için he-

m ence kendi gözetçi ünitelerini kuran yerel top­

lulukların (Türk, Karayip, Sih...) kendiliğinden

örgütlenmiş savunmaları yükseldi. Bu çatışmada

hangi tarafın savunulması gerektiği seçiminden

kaçınılması gerekir: Gerçek bir şiddetsel protesto

sisteme karşıysa küçük dükkan sahipleri de küçük

burjuvazinin savunmasını mı yapıyorlar, ya da

savunucular sosyal ayrıştırma güçlerine karşı olan

gerçek işçi sınıfı mı? Durumun üzücü hakikati

yoksulların iki ucu arasındaki bu çatışmada yatı­

yor: Sistem içinde hâlâ fonksiyon göstermeyi

başaranlar, buna devam etmekten perişan olmuş

ve sadece kendi topluluğunun öteki kutbuna sal-

dırabilenlere karşı. Başkaldırıyı devam ettiren

çatışma, haliyle toplumun farklı kısımları arasın­

daki bir çatışma değildir; o, en radikal haliyle top-

lum-olmayanla toplum arasındaki çatışmadır, kaybe­

decek bir şeyi olmayanlarla hepsini kaybedecek­

ler arasında, toplumlarmdan herhangi bir bek­

lentisi olmayanlarla bahisleri en yüksek olanlar

arasındadır. Peki ama neden protestocular bu

çeşit bir şiddete doğru itildiler? Burada Zygmunt

Bauman başkaldırıları “kusurlu ve yetersiz tüketi­

cilerin” eylemleri olarak tanımlarken doğru yön­

Po
sc

-td
eo

hj
in

in

Ç
öl

ün
e

H
oş

G

el
di

ni
z deydi: Her şeyden öte, başkaldırılar tüketicinin

bir yok etme karnavalıdır, tüketici arzu “doğru”

biçimde (shopping sayesinde) tatmin olmadığı

zaman şiddete başvurur. Böyle olduğu için tabii

ki gerçek protesto momentini de içerir, gündelik

hayatımızda bizi bombardımana tutan tüketici

ideolojisine ironik bir cevap şeklinde: “Sürekli

tüketmeye çağırıyorsun bizi, ama bunu doğru bir

şekilde yapmaktan bizi menediyorsun - haliyle

biz de tek olabilecek biçimde yapıyoruz onu!”

Dolayısıyla, başkaldırılar “post-ideolojik toplu­

mun” hakikatini sahneler, ideolojinin somut

gücünü acı verecek kadar sarih bir şekilde göste­

rir. Başkaldırılardaki sorun onların şiddet içermiş

olmaları değil, bu şiddetin aslında kendiliğinden

konuyor olmaması - Nietzsche’nin terimleriyle

söylenirse, aktif değil tepkici, güç gibi maskelen­

miş etkisiz öfke ve umutsuzluk, muzaffer karnaval

gibi maskelenmiş kıskançlıktır o. Tehlike dinin

bu boşluğu doldurup anlamı restore etmesidir.

Yani, başkaldırıların başka tip başkaldıralara

dönüşmesi: Doğrudan terörist saldırılar ve intihar

bombaları. Her iki durumda da, şiddet ve karşı-

şiddet ölümcül bir döngüye yakalanır, her biri

üstesinden gelmeye çalıştığı güçleri üretir. Her

iki durumda da, karşımızda kör bir passages a

l’acte vardır, orada şiddet iktidarsızlığın gizli bir

kabullenilmesidir. Aradaki fark, Paris ya da

Birleşik Kırallık’taki patlamalar “sıfır-düzey”

protestoyken, h iç bir şey istemeyen şiddetsel pat­

lamalarken, terörist saldırılar din tarafından

sağlanan mutlak Anlam adına yapılan eylem­

lerdir.

Tahakküme karşı Sömürü

Bu yeni durumu layıkıyle kavrayabilmek için,

Marx’m Kapital’ini okurken vurguyu “Kapital

metnindeki işsizliğin temel yapısal merkeziliğine”

kaydırarak başlamamız gerekir: “İşsizlik kapitaliz­

min tam da doğasını kuran biriktirme ve yayılma

dinamiklerinden yapısal olarak ayrılamaz”3 Eko-

nomi alanında “karşıtların birliği”nin muhteme­

len en uç noktası, işsizliği yaratan (gitgide daha

çok işçiyi çalışmaz hale getiren) kapitalizmin tam

da başarısıdır (üretkenliğin artması, vs.) - nimet

olması gereken şey (daha az ağır işçilik ihtiyacı)

kabus olur. Dünya piyasası kendi kaçınılmaz

dinamiğine bağlı olarak, “herkesin bir kez üretici

bir em ekçi olduğu, emeğin her yerde kendini sis­

temin dışında fiyatlandırmaya başladığı bir

alan”dır.4 Yani devam etmekte olan kapitalist

Ta
hh

ak
kü

m
e

K
ar

şı
Sö

m
ür

ü küreselleşme sürecinde işsizlik kategorisi klasik

“yedek işçi ordusu” nosyonunun ötesinde yeni bir

nitelik almıştır: İşsizlik kategorisi bağlamında

“dünyanın her yanındaki bu büyük nüfus adeta

‘tarihten silindi’, kasıtlı olarak 1. Dünya kapita­

lizminin modernleşme projelerinden dışlandı,

umutsuz ya da ölümcül hastalıklı durum olarak

ıskartaya çıkarıldı”5: Sözde “başarısız devletler”

(Kongo, Somali), açlık ya da ekolojik facianın

kurbanları, güya-kadim “etnik nefretler”den muz-

darip kalmış, hayırseverliğin ve sivil toplum

örgütlerinin ya da “teröre karşı savaş”ın (sık sık

aynı insanlar) nesneleri haline gelmiştir.

Dolayısıyla işsizlik kategorisi, kısa süreli işsizlik­

ten, gecekondular ve diğer çeşit gettolarda

yaşayan halka (bu kesim sık sık Marx’ın kendisi

tarafından “lumpen-proletarya diye gözardı edil­

miştir), son olarak tıpkı antik haritalardaki boş

gösterilen alanlar gibi, küresel kapitalist süreçten

dışlanmış bütün yerler, nüfuslar ya da devletlere

kadar geniş alanlardaki nüfusları kapsayacak

denli genişletilmesi gerekir. “İşsizliğin” çemberi­

nin bu genişlemesi bizi Marx’tan geriye Hegel’e

getirmiyor mu: “Ayak takımı” geri geldi, özgür­

lükçü mücadelelerin tam da kalbinde ortaya

çıktı. Böylece, bu şekildeki bir yeniden-smıflan-

dırma durumun “bilişsel haritalamasını” tümüyle

değiştiriyor: Tarihin atıl arka planı özgürlükçü

mücadelenin potansiyel bir faili haline geldi. 18

Brumaire'de Marx’ın Fransız köylülerini reddedi­

ci tanımlamasını hatırlayalım:

“Fransız ulusunun büyük kitlesi, aynı cinsten

büyüklüklerin basit bir toplamı ile, hem en

hemen patates dolu bir çuvalın bir çuval patates

meydana getirmesi gibi, aynı biçimden oluşmuş­

tur. Milyonlarca köylü ailesi, onları birbirlerin­

den ayıran ve onların yaşayış tarzlarını, onların

çıkarlarını ve onların kültürlerini toplumun öte­

ki sınıflarınınkilerle karşı karşıya getiren ekono­

mik koşullar içinde yaşadıkları ölçüde, bir sınıf

meydana getirirler. Ama, küçük köylüler arasın­

da ancak yerel, yani yaşadıkları yerden ileri gelen

bir bağ olduğu ve onların çıkarlarının benzeşmesi

onlar arasında hiçbir ortaklık, hiçbir ulusal bağ,

Ta
hh

ak
kü

m
e

Ka
rşı

Sö

m
ür

ü hiçbir siyasal örgütlenme yaratmadığı ölçüde de

bir sınıf meydana getirmezler. Bunun içindir ki,

onlar, kendi sınıf çıkarlarını kendi adlarına, ister

bir parlamentonun aracılığı ile, ister bir meclisin

aracılığı ile savunacak durumda değildirler. On­

lar, kendi kendilerini temsil edemezler, temsil

edilmek zorundadırlar.”6

Köylülerin 20. yüzyıldaki büyük devrimci hare­

ketliliğinde (Ç in ’den Bolivya’ya kadar), bu ger­

çek tarihsel süreçten dışlanmış “patates çuvalları”

kendilerini temsil etmekten öte aktif fail oldu­

lar... Jameson’un düşüncesine dolayısıyla üç nite­

lik daha eklememiz gerekir, ilk olarak Jam e­

son’un önerdiği şu dört (1) işçiler, (2) (geçici ola­

rak) işsiz yedek ordusu, (3) (kalıcı olarak) çalış­

tırılamazlar, ve dördüncü olarak, (4) “önceden

çalışanlar” ama şimdi çalıştırılamaz olanlar7

(580) başlığından oluşan semiyotik karenin dü­

zeltilmesi gerekir: Dördüncü terimin karaborsa ve

kenar mahallelerde köleliğin farklı şekillerine

tekabül eden işlerde illegal olarak çalışanlardan

oluşması daha uygun olmaz mıydı? İkincisi Jame-

son “dışlanmışların” yine de dünya piyasasına

dahil olduklarını vurgulamaz. Bugünün Kon­

go’sunu ele alalım: Afrikalı “karanlığın kalbinde”

yine patlayan “ilkel etnik tutkular”m aldatıcı

görünümünün arkasında küresel kapitalizmin

konturlarım görmek hiç de zor değil. Mobu-

tu’nun devrilmesinden sonra Kongo artık birlik

içerisinde bir devlet olmaktan çıktı; özellikle

doğu tarafı yerel savaş ağaları tarafından yöneti-

len birçok bölgeden oluşurken, bu ağalar kendi

toprak parçalarını genelde kaçırılmış çocuklar-

dan oluşan ordularıyla koruyor, bu bölgenin (bil­

hassa) maden zenginliğini sömüren yabancı

şirket ve korporasyonlarla bağlantılı işler yapıyor-

lar.Bu uygulama partnerlerin her ikisine de

uymakta: Korporasyon vergi vs. ödemeden ma­

den haklarına sahip oluyor, savaş ağası da para­

ya... İroni ise, bu çıkarılan minerallerin birçoğu­

nun laptops ve cep telefonları gibi yüksek tekno­

loji ürünlerinde kullanılmaları. Özetlersek, yerel

nüfusun barbar görenekleri bir kenara, bu eşitlik­

ten yabancı yüksek teknoloji şirketlerini sıyır­

Ta
hh

ak
kü

m
e

K
ar

şı
Sö

m
ür

ü dığınızda eski ihtiraslarla beslenen etnik savaştan

eser kalmayacaktır. Üçüncü olarak “önceden ça­

lışan” kategorisine, onun karşıtı, eğitimli ama iş

bulma şansı olmayanlar da eklenmelidir: Öğrenci

nesillerinin tamamının ilintili bir iş bulma şans­

ları adeta yok gibidir ve bu da büyük protestolara

yol açar; boşluğu kapamanın en kötü yolu ise

eğitimi doğrudan piyasanın taleplerine bağla­

maktır - piyasanın dinamiklerinin üniversiteler

tarafından sağlanan eğitimi “işe yaramaz” bulma­

sından başka bir sebep yok gibidir.

Jameson burada başka bir (paradoksal, ama

oldukça gerekçeli) önemli adım ekler: Bu yeni

yapısal işsizliği sömürünün bir biçimi olarak nite­

ler - sömürülen sadece işçilerin yarattığı serma­

yenin kendine mal ettiği artı-değer değildir, aynı

zamanda, bütün katmanlardan uluslara kadar,

yapısal olarak sömürülen işçi ücretinin kapitalist

anaforuna yakalanm ası önlenm iş olanlardır.

Öyleyse sömürü konseptini yeniden nasıl düşün­

meliyiz? Bu noktada radikal bir değişiklik gereki­

yor: Diyalektik bir burkulma içinde sömürü onun

s»

kendi inkarını içerir - sömürülenler sadece üre­

ten ve “yaratan”lar değil aynı zamanda (ve hatta

daha çok) “yaratmamaya” mahkum edilmiş olan­

lardır. Rabinovitch fıkrasının yapısına geri dön­

medik mi burada? “Niye sömürüldüğünü düşünü­

yorsun?”, “İki sebepten. İlki, çalıştığım zaman ka­

pitalist benim artı-değerimi kendine mal ediyor.”

“Am a şimdi sen işsizsin, kimse senin artı-değe-

rine el koyamıyor, çünkü hiçbir şey yaratmıyor­

sun!” “Bu ikinci sebep...” Her şey burada kapita­

list üretimin bütününün sadece işçilere ihtiyacı

olmasıyla değil aynı zamanda onun iş bulamayan­

lardan bir “yedek ordusu” üretmesiyle de ilişkili­

dir: Sonrakiler basitçe sermayenin sirkülasyonu­

nun dışında değillerdir, bizzat bu sirkülasyon ta­

rafından çalışmayanlar olarak üretilmişlerdir. Ya

da Ninotchka fıkrasına başvurursak, onlar ba­

sitçe çalışmayanlar değildir, çalışmamaları onla­

rın pozitif özelliğidir, tıpkı “sütsüz kahve”nin

kahvenin pozitif özelliği olabileceği gibi.

Bu arka planda son on yıllarda Sol’un orijinal

ekonomik düşüncesi olan şeyin belirsizliği ölçüle­

Ta
hh

ak
kü

m
e

K
ar

şı
Sö

m
ür

ü bilir: (Yurttaşın) “asli geliri” [basic income] bir

tarz kiradır ki başka kaynakları olmayan bütün

yurttaşların hayatta kalmasını onurlu bir şekilde

sağlar. Brezilya’da kullanılan “kira” terimi (rerıta

basica) ciddiye alınması gerekir: Temel bir kira­

nın ileri sürülmesi çağdaş kapitalizmin karakteri

olan kârın kira haline gelmesi sonucunu getiri­

yor. Kira “genel düşüncenin” parçalarını özelleş-

tirenlere (insanların küresel network ağına katıl­

masını sağladığı için kira toplayan Bili Gates

gibi) ödeniyorsa ve nadir doğal kaynakları (pet­

rol, vs.) çıkaranlar da kira topluyorsa, son olarak

üretim sürecinin üçüncü unsuru da, yani iş gücü

de bir kira ödemesi almak ister. Bu kira neye

dayanmaktadır? Öteki adının (“yurttaş geliri”)

işaret ettiği gibi bir devletin bütün yurttaşlarına

ödenen bir kira onları yurttaş olmayanlar nezdin-

de ayrıcalıklı yapar. (Bu belki de, kirayı alabil­

mek için asgari bir sosyal iş yapmak gerektiği

düşüncesinin niçin pek az tartışıldığını açıklar:

Kira konusunda en önemli nokta yurttaşların

aldıklarının tamamen onların ne yaptıklarından

bağımsız olarak bir devletin yurttaşları olmaları

gerçeğine dayanmasıdır.) Bir asgari geliri garanti­

leyen yasayı çıkaran ilk ülke Brezilya’ydı: 2004’de

Başkan Lula her Brezilyalı yurttaşa ve beş ya da

daha fazla yıl oturumu olan yabancılara “koşulsuz

asgari bir geliri ya da yurttaşlık gelirini” garanti­

leyen bir yasa imzaladı. Aylık olarak ödenen

“minimal yiyecek, ev, eğitim ve sağlık hizmeti

harcamasını” karşılayacak kadar yeterli olması

gereken, “ülkenin gelişme düzeyi ve bütçe ola­

naklarını” hesaba katan bir değere eşit olması

gerekiyordu. Asli bir yuttaş gelirini destekleyen

hareketler diğer ülkelerde de büyümekte: Güney

Afrika’da birçok kurumdan destek görmekte;

Avrupa’da bazı Toni Negri takipçileri Avrupa

Birliği’nde benzer bir yasa için çalışmakta, vd.

Teorik olarak bunu ilk kez daha 1975’te

Redistribution o f Income'ı yayınlayan Brezilyalı

iktisatçı Antonio Maria da Silveira ele aldı.

Bugün asli gelirin ana savunucusu Brezilya yasa­

sım “genel oy verme hakkının kabulü ya da köle­

liğin ortadan kaldırılmasıyla aynı kategoride sayı­

Ta
hh

ak
kü

m
e

K
ar

şı
Sö

m
ür

ü labilecek önemli bir reform” olarak kutlayan

Philippe V an Parijs’dir. Parijs’in düşüncesi8

bütün üyelerine elle tutulur ve koşulsuz asli bir

gelir veren bir kapitalist toplumun eşitlik ve

özgürlüğü de uydurabileceğidir; diğer deyişle, eşit­

sizliğin artmasını değil ama özgürlüğü ve özgür­

lüğün ciddiye alınmasını tehlikeye sokan eşitsiz­

liğe karşı mücadelenin eski çıkmazını çözebilir.

Rawls ve Dworkin’den esinlenen Parijs için gele­

neksel kapitalizm ve sosyalizmin ötesinde böylesi

bir toplum hem adil hem de makul olabilir:

Gerçekten özgürce seçim yapma kazanımmın

gelişmesine ön ayak olabilir. Bugünün toplumun-

da, çocuklarını büyütmek için evde kalmak ya da

bir iş kurmak seçimi gerçekten yapılamaz - böyle

bir özgürlük eğer toplum gelir dağılımı konusun­

da, bir biçim olarak iyi para ödenen işlerin

“nadir” mülkiyetini vergilendirdiği sürece makul

olabilir. Bu şekilde kapitalizmin dinamiği

Rawls’ın en az avantajlı bireyin “gerçek özgürlü­

ğünü” maksimize eden adil bir toplum düşünce­

siyle birleştirilebilir, bu özgürlük kişinin tercih

ettiği şeyi seçebilmesidir: Kapitalizmin üretken­

liğinin, sürdürülebilir en yüksek asli geliri sun­

mak için kontrol edilmesi kapitalizmin tek olası

ahlaki haklı çıkarılmasıdır.

Böylece Parijs kapitalizmin ve sosyalizmin öte­

sinde gerçek bir “Üçüncü Yol” önermektedir:

Kapitalist üretimi sağlayan kâr-amaçlı sürecin

kendisinin fakirlere verilmek üzere “vergilendi­

rilmesi”. Herkesin çalışmak zorunda olduğu Ca-

nudos ve diğer sosyalist ütopyaların aksine bura­

da çalışmak ya da çalışmamak gerçekten özgür bir

seçimdir: Çalışmamayı seçme özgürlüğü kapitalist

toplumun özgür seçimlerine hakiki bir opsiyon

olarak eklenmiştir. Böyle bir toplumda eğer

sömürü varsa bu sömürü o kadar da kapitalistle­

rin işçileri sömürmesi değil, kapitalistlerin ve

işçilerin bütün üretici katmanlarının çalışmayan­

lar tarafından sömürülmesidir: Kira alanlar top­

lumsal ölçeğin en tepesindeki (asiller, rahipler)

parazitler değil, en alttakilerdir. Üstelik, işçiler

kabul edilemez ya da acımasız kabul ettikleri iş

önerilerini reddedebilm ektim sağladığı için

Ta
hh

ak
kü

m
e

Ka
rşt

Sö

m
ür

ü asgari gelir işçilere daha iyi pazarlık gücü sağlar,

daha da ötesi, tüketimi kamçılar (talebi artırdı­

ğından) ve ekonominin gelişmesine yardım eder.

Burada asli kira teorisini, malın kendisinin

tüketicinin aşırılığına karşı bir tedavi içerme­

si/sağlamasına dair “kültürel kapitalist” düşünce­

si ile ilişkilendirmek çok kolaydır: Aynı şekilde,

ekolojik/toplumsal görevini bir mal alarak da

yerine getirirsin (bir Starbucks kahvesinin fiyatı

organik tarım için, fakirlere yardım için, vs. para­

yı da içerir), asli kira uygulaması kapitalizmi

kamu yararı için çalıştırır: Kapitalistler ne kadar

çok kâr ederse o kadar çok refah sağlarlar...

“Tüketarya” [consumtariat] (yani, gelişmiş toplum-

larda aşağı sınıflar artık proletarya değil genetiği

değiştirilmiş organizmalardan dijitalleşmiş kitle

iletişimine kadar büyük ölçeklerde üretilmiş ucuz

mallar tarafından tatmin olan tüketicilerdir

şeklindeki düşünce)9 asli kira sayesinde bir ger­

çeklik olmakta: Üretimden dışlanmış olanlara

sadece dayanışma için asli bir kira ödenmez, aynı

zamanda onların talebi üretimi pompalar ve kriz­

leri önler. Bu çözümün önvarsayımlarına karşı

dikkatli olunması gerekir, ilk olarak kapitalizm

içinde kalıyoruz - toplumsal üretim ağırlıklı ola­

rak kapitalist olarak kalıyor, yeniden dağıtım da

dışarıdan devlet aygıtı tarafından empoze edili­

yor. 1989’dan sonra Komünist ülkelerin çoğu

kapitalizme, olası bütün tavizleri vererek hayatta

kaldı: Her şeyi elden çıkardılar, dizginlerinden

boşalmış piyasa sömürüsü dahil her şeye izin ver­

diler, ama temel tek şey haricinde: Komünist par­

tinin iktidarı. Asli gelir toplumu işte bu kapitalist

Sosyalizmin bir çeşit simetrik ters biçimi: O her

şeyi elden çıkarabilir, herkes için bir gelir örgüt­

ler, her şey ama tem el tek şey haricinde:

Kapitalist makinenin düzgün işlemesi. A sli gelir,

örneğin, kapitalizmi sosyal refah ve adalete yön­

lendirme gibi çabaları olan Refah Devletinin

dağıtım adilliğinin daha radikal versiyonudur.

Böyle haliyle o çok güçlü bir devleti öngörür, bu

devlet radikal yeniden dağıtımın uygulanması ve

kontrolünü sağlayacaktır. (Bu çizgide, zengin

devletlerin fakirleri desteklediği bir tarzda düzen-

Ta
hh

ak
kü

m
e

K
ar

şı
Sö

m
ür

ü lenmiş tüm dünya kapsamında asli gelir düşünü­

lebilir.) Asli gelir, daha önce bahsi geçen nufu-

sun % 80 inin ekonomiden marjinalleşmesi tren­

dinin kabul edilmesini ve fonksiyonel hale geti­

rilmesi olanağını doğurabilir.

Sömürüye ilişkin bu vurgunun önemi onu

tahakküm, ile, şu post-modem “gücün mikro poli-

tikası”nın farklı versiyonlarının yeğlenen moti­

fiyle kıyaslarsak açık hale gelir. Kısaca, Foucault

ve Agam ben yeterli değildir: Tahakkümün

düzenleyici güç mekanizmalarının bütün detaylı

açıklamaları, dışlanmış, çıplak yaşam, homo sacer

gibi mefhumların zenginliği mutlaka sömürünün

merkeziliğinde (ya da onun aracılığıyla) temel-

lendirilmelidir; ekonomiye yapılan bu gönderme

olmadan tahakküme karşı savaş “temel olarak

ahlaki ya da etik olarak kalır, üretim tarzının

kendisinin değişiminden öte direniş eylemleri ya

da anlık başkaldırılara varır” - “güç” ideolojinin

pozitif programı genel olarak bir tarz “doğrudan”

demokrasi olur. Tahakküme yapılan vurgunun

vardığı yer demokratik program olurken, sömürü­

ye yapılan vurgunun vardığı yer bir Komünist

program olur. Öyle ki burada tahakkümün etkile­

rine ilişkin olarak Üçüncü Dünya korkunçluk­

larını tarif etmenin sınırları yatar: Hedef demok­

rasi ve özgürlük olur. Hatta (kapitalizm yerine)

“emperyalizm”e gönderme yapmanın nasıl “bir

ekonomik kategorinin kolayca bir güç ya da haki­

miyet mefhumuna dönüştüğüne” (151) ilişkin bir

örnek olarak işlev gösterir — ve vurgunun tahak­

küme doğru bu değişiminin ima ettiği şey tabii ki

başka bir, kapitalizmin tahakküm olmadan daha

“adaletli” fonksiyon göstereceği (“alm aşık”)

modernliğe inançtır. Bu tahakküm düşüncesinin

göremediği şey sadece kapitalizmde sömürü

“doğallaştırılmış”, ekonominin işlevine kazınmış­

tır - o fazla ekonomik tazyik ve şiddetin bir sonu­

cu değildir, bu nedenle kapitalizmde kişisel

özgürlük ve eşitliğe sahibiz: Doğrudan toplumsal

tahakküme ihtiyaç yoktur, tahakküm zaten üre­

tim sürecinin yapısı içinde vardır. Bu aynı za­

manda artı-değer kategorisinin önemli olma se­

bebidir: Marx daima işçi ve kapitalist arasındaki

Ta
hh

ak
kü

m
e

K
aı

şt
Sö

m
ür

ü değişimin işçilerin (genel olarak) bir mal sıfatıy­

la onların emek-güçlerinin ödendiği için “adil”

olduğunu vurgular - burada doğrudan “sömürü”

yoktur, işçilerin “kapitalistlere sattıkları malların

tam değerinin ödenmediği” söylenemez. Dolayı­

sıyla bir piyasa ekonomisinde ben de facto bağımlı

kalıyorken, bu bağımlılık her şeye rağmen

“medeni”dir, doğrudan hizmetkarlık ya da hatta

fiziksel zorlama tarzında değil benim ve diğer

kişiler arasında “özgür” piyasa değişimi tarzında

meydana gelir. Ayn Rand’la dalga geçmek çok

kolaydır, ama onun Atlas Sarsıidı’dan ünlü “para

için ilahi”sinde bir parça doğru var: “Paranın

bütün iyiliklerin kökeni olduğunu keşfedene

kadar ya da keşfetmeden kendi yokoluşunu iste­

yeceksin. İnsanların birbirleriyle iş yapmak için

kullandığı şey olmaktan çıktığında, insanlar

öteki insanların aracı hale gelirler. Kan, kırbaçlar

ve silahlar ya da dolarlar. Seçim ini yap - başka

bir şey yok.”10 Marx da benzer bir şekilde onun

ünlü tanımlamasında malların evreninde “insan­

lar arasındaki ilişkilerin” nasıl “şeylerin arasında­

ki ilişkilerin kılığını takındığı”nı söylemiyor mu?

Piyasa ekonomisinde insanlar arasındaki ilişkiler

karşılıklı olarak tanınmış özgürlük ve eşitliğe da­

yalı ilişkiler olarak görünebilir: Tahakküm artık

doğrudan uygulanmaz ve böyle olduğu için de

görünür değildir.

Tahakküme liberal cevap tanınmadır (gördük

ki, “liberal Hegelcilerin” favori konusudur bu):

Tanınma “çeşitli grupların barışçıl bir şekilde ve

seçim yoluyla ganimetin paylaşıldığı, çokkültürlü

anlaşmada bir menfaat haline gelir.”11 Tanınm a­

nın özneleri sınıflar değildir (proletaryanın

kolektif bir özne olarak tanınması talebi anlam­

sızdır - aksine Faşizm bunu yapar, sınıfların karşı­

lıklı olarak tanınmasını talep eder). Tanınm a­

nın özneleri ırk, gender, vs.dir - tanınmanın po­

litikası burjuva sivil toplumu çerçevesi içinde

kalır, o henüz sınıf politikası değildir.12

Bugünün Solunun tekrarlayan hikayesi evren­

sel bir coşkuyla seçilmiş bir parti ve liderin “yeni

bir dünya” sözü vermesidir (Mandela, Lula) -

ama ardından, er ya da geç, genellikle iki yıl

T
ah

ha
kk

üm
e

K
ar

şı
Sö

m
ür

ü kadar sonra onlar ana ikilemde tökezlerler: Kişi

kapitalist mekanizmalara dokunabilir mi yoksa

“oyunu kuralına göre oynamayı” mı seçer? Eğer

biri mekanizmayı rahatsız ederse piyasa karışık­

lığı, ekonomik kaos ve diğerleri tarafından çok

hızlı bir şekilde “cezalandırılır”. Dolayısıyla, poli­

tik eylemin amacı doğrudan anti-kapitalizm ola­

mayacağı doğru olsa da, -politikada somut politik

failler ve onların eylemleri karşıt olarak konur,

bir anonim “sistem” değil-, burada hedef ve amaç

arasındaki Lacancı farkın uygulanması gerekir:

Eğer anti-kapitalizm özgürleştirici politikanın

yakın hedefi değilse, onun bütün aktivitesinin

ufku, nihai amacı olması gerekir. İşte bu Manc’ın

“politik ekonominin eleştirisi” (Badiou’da hiç

olmayan) düşüncesinden çıkan ders değil midir?

Ekonominin sahası “apolitik” görünse de bu alan

politik mücadelenin kurucu prensibi ve gizli refe­

ransıdır.

Bu, aynı zamanda, 2011 Mısır başkaldırısına

nasıl yaklaşılması gerektiğidir: (Hemen hemen)

herkes bu demokratik patlamaları çoşkuyla des-

teklese de, onları benimsemelerine ilişkin gizli

bir mücadele sürmekte. Batıdaki resmi çevreler

ve medyanın çoğu onlara Doğu Avrupa’daki “de­

mokrasi yanlısı” kadife devrimlerle benzer şey

olarak kucak açıyor: Batılı liberal demokrasi için

bir arzu, Batı gibi olma arzusu. Bu nedenle orada

protestolarda işleyen başka bir boyut görüldü­

ğünde kızgınlık artıyor. Bu boyuttan genel olarak

sosyal adalet talebi olarak bahsediliyor. Yeniden

benimseme için bu mücadele sadece yorum soru­

nu değil, önemli pratik sonuçlara sahip. Ulusal

birliğin o büyük anları bizi çok fazla hayranlığa

düşürmemeli - anahtar soru: Bir gün sonra ne

olacak? Bu özgürleştirici patlama yeni bir toplum­

sal düzene nasıl çevrilecek?

Geçtiğimiz on yıllarda küresel kapitalist düzen

tarafında ya onun liberal tarzında (Güney Afri­

ka’dan Filipinler’e kadar) ya da onun köktendin-

ci tarzında (Iran) yeniden uyarlanan bir dizi öz­

gürlükçü popüler patlamalara şahit olduk. Unut­

mamalıyız ki popüler başkaldırıların olduğu Arap

ülkelerinden hiçbiri resmi olarak demokratik

Ta
hh

ak
kü

m
e

K
at

şı
Sö

m
ür

ü değil: Hepsi iyi ya da kötü otoriterdi, dolayısıyla

toplumsal ve ekonomik adalet talebi spontane

olarak demokrasi talebiyle bütünleşmişti - fakir­

lik adeta iktidardakilerin çürümüşlüğü ve açgöz­

lülüğün sonucuydu, dolayısıyla onlardan kurtul­

mak yetiyordu. Peki ardından demokrasi gelir

ama fakirlik baki kalır - peki öyleyse ne yapmalı?

R and’a, onun önerm esinin altında yatan

sorunsala dönersek: Tek seçim tahakküm ve sö­

mürünün doğrudan ve dolaylı ilişkileri arasında­

dır, buna herhangi bir alternatif ütopyacı olarak

reddedilir. Fakat yine de Rand’ın saçma bir şekil­

de ideolojik olan iddiasında bir karar ânının gör­

mezlikten gelinmemesi gerekir: Devlet-Sosyaliz-

minin en büyük dersi gerçekte, üretim sürecinin

somut olarak doğrudan toplumsal düzenlenmesi

eksik bırakılarak, özel mülkiyetin ve piyasaya

ayarlı değişimin doğrudan ilgasının, kaçınılmaz

ve direkt olarak hizmetkarlık ve tahakküm

ilişkilerini hortlatmasıdır. Jameson’un kendisi de

bu noktaya ilişkin olarak eksik kalır: Kapitalist

sömürünün demokrasiyle nasıl uyumlu olacağı,

legal özgürlüğün sömürünün nasıl tam da biçimi

olduğu noktasına odaklanırken Sol’un hazin XX.

yy. deneyimini ihmal eder: Eğer piyasayı (piyasa

sömürüsü de dahil)onun yerine doğru bir Komü­

nist üretim ve değişim örgütlenmesi koymadan

sadece ortadan kaldırırsak tahakküm intikamla

geri döner ve onunla birlikte doğrudan sömürü

de. (Durumu daha da karmaşık hale getiren şey

küresel kapitalizmde boş alanların yükselişi kendi

İçinde kapitalizmin özgürlük ve demokrasi, vs.

gibi evrensel sivil yapıyı kaldıramadığına, gitgide

dışlama ve tahakküme ihtiyacı olduğuna ilişkin

kendi içinde bir delildir.)

İmkansızı Seçmek

Tabii ki sorun tahakkümün bu geri dönüşünden

tam olarak nasıl kaçınacağımızdır? Arap ayaklan­

maları, kendini yıkan şiddet ve köktendincilik

gibi sahte alternatiflerden kaçınmamızı sağlaya­

cak kolektif bir direniş eylemi sundu mu? Ne

yazık ki, 201 l ’deki Mısır Yazı, gelecekte devrimin

sonunun geldiği, kendi özgürleştirici olanakları­

nın boğulduğu zaman olarak ve devrimin mezar

kazıcıları da ordu ve İslamcılar olarak hatırlana­

cak. Yani ordu (eski güzel Mübarek ordusunun ta

kendisi ve Amerikan finansal yardımlarının baş

tüketicisi) ve İslamcılar (ayaklanmanın ilk ayla­

rında tamamen marjinalize olan, ama şimdi bir

alan kazanan) arasındaki anlaşmanın ana hatları

gitgide daha iyi anlaşılıyor: İslamcılar, Ordunun

maddi ayrıcalıklarına göz yumacaklar ve bu değiş

tokuşta ideolojik hegemonya kazanacaklar. Kay­

im
ka

ns
ız

ı
Se

çm
ek bedenler “demokrasiyi ilerletmek”te C IA ’den

para desteği almalarına rağmen çok güçsüz olan

Batı yanlısı liberaller ve özellikle Bahar olayları­

nın gerçek aktörleri olan, umutsuzca sivil toplum

organizasyonları ağını organize etmeye çabala­

yan, sendikalardan feministlere yeni yeni geliş­

mekte olan laik Sol olacak. Bu durum ekonomik

durumun hızla kötüye gitmesiyle birlikte daha

ileri düzeyde karmaşıklaşacaktı^ er ya da geç eği­

timli orta sınıf gençlik tarafından yönlendirilen

Bahar olaylarında pek de yer almayan milyonlar­

ca yoksul sokaklara dökülecektir. Bu yeni patla­

ma Bahar patlamasını tekrar edecek, onun haki­

katini ortaya serecek ve bütün politik öznelerin

üzerine bu şiddetli seçeneği dayatacaktır: Yoksul­

ların öfkesini kim bir politik güce başarıyla dö­

nüştürebilirse, kim bunu politik bir programa ter­

cüme edebilirse başarılı olacaktır, ya yeni laik Sol

ya da İslamcılar?

İslamcılar ve ordu arasındaki anlaşmaya yöne­

lik olarak Batılı halkın hakim tepkisi hiç şüphe

yok ki muzaffer bir sinik bilgelikten başka bir şey

arz etm eyecektir: Tekrar tekrar gördük ki,

(Arap-olmayan) İran’da geçmişte olanların gös­

terdiği üzere, Arap ülkelerindeki halk ayaklan­

maları daima militan bir İslamcılıkla sonlandı,

dolayısıyla Mübarek geriye dönük olarak ehve­

nişer görünecektir - ehvenişerle kalmak ve

özgürleşmeyle fazla eğleşmemek çok daha iyidir...

Bu sinik ayartıya karşı olarak Arap ayaklanmala­

rındaki radikal-özgürleştirici öze koşulsuz sadık

kalınmaltdır.

A ncak kaybedilmiş Dava’nın narsisizminin ve

ayaklanmaların başarısızlığa mahkum yüce güzel­

liğine hayranlığın ayartısından da kaçınılmalı.

Günümüz Sol’unda, “belirleyici olumsuzlama”

sorunu bir intikamla birlikte geri dönmüştür:

Eskinin yerine, ayaklanmanın yüce coşkusunun

bittiği zaman, yani ertesi gün, nasıl bir yeni pozi­

tif düzen geçirilmelidir? Eğer İspanyol indignados-

ların (kızgın olanlar) iyi bilinen manifestolarına

yakından bakacak olursak, bizi bazı sürprizlerin

beklediğini görürüz. Göze çarpan ilk şey açıkça

apolitik bir tonun varlığıdır: “Bazılarımız kendisi­

İm
ka

ns
ız

ı
Se

çm
ek ni ilerici olarak tanımlıyor, bazıları ise muhafaza­

kar. Bazılarımız inançlı, bazıları değil. Bazıları­

mızın sarih bir şekilde tanımlanmış ideolojileri

var, diğerleri apolitik, ama hepimiz birden çevre­

mizde olup biten politik, ekonomik ve sosyal

gidişattan şikayetçiyiz: Politikacılar, iş adamları,

bankacılar arasındaki -b izi çaresiz, sessiz bıra­

k an - yozlaşmadan şikayetçiyiz.” “Toplum içinde

sahip çıkılması gereken feragat edilemez haklar

var: Barınma hakkı, çalışm a, kültür, sağlık,

eğitim, politik paylaşım, serbest kişisel gelişim ve

sağlıklı ve mutlu bir yaşam için tüketici hakları”

adına protestolarını sürdürdüklerini seslendiriyor

onlar. Şiddeti reddederken, “etik bir devrim” için

çağrı yapıyorlar. “Parayı insan varlığının üzerine

yerleştirmenin yerine, bunu kendi hizmetimize

tekrar sokmalıyız. Bizler insanlarız, mallar değil.

Neyi, niçin, kimden satın alıyorsam o mal de­

ğilim.” Bu devrimin faili kim olacak? Bütün poli­

tik sınıflar, Sağ ve Sol, kokuşmuşlukları ve güç

tarafından kontrol edildikleri için reddedilirken

yine de manifesto bir dizi talepler ileri sürüyor -

peki ama bu kime yazılmıştır? Bu kişilerin kendi­

lerine değil: Indignadoslardan (henüz) h iç kimse

onlar için bunları yapacağı iddiasında değil,

(Gandhi’den alıntı yaparsak) onların kendileri­

nin değişmesi gerektiğini görmeleri zorunludur.

Bu canalıcı noktada protestoların ölümcül güç­

süzlüğüyle karşı karşıya geliyoruz: Onların dışa-

vurdukları otantik şiddet sosyo-politik değişimi

içeren asgari bir pozitif program dahilinde kendi­

lerini dönüştürebilmelerine elverişli değil. Dev-

rimsiz bir başkaldırı ruhunu ortaya koyuyorlar.

(Ispanya’da Franco rejimi düştükten sonra

ortadan yok olan) ilerici öz-örgütlenme geleneği­

nin yakın zamanlardaki varlığı sayesinde Yuna­

nistan’daki durum daha umut verici görünüyor.

(Sağ milliyetçiliğin yükselişte olduğu Yunanis­

tan’da öfke A B ’yi olduğu kadar Afrikalı göçmen­

leri de hedef alıyor; kendi geçmişleri üzerine

eleştirel bir bakışa dönmek, Andreas Papandreu

hükümetinin nasıl Yunan “kayırmacı” devletinin

kurumsallaşmasında önemli bir basamak teşkil

ettiğini analiz etmek yerine A B ’ye karşı öfke pat­

İm
ka

ns
ız

ı
Se

çm
ek lamaları yaşayan Sol, bu milliyetçi tornistanı

yankılıyor.) Am a Yunanistan’da protesto hareke­

ti kendi zirvesine halkın öz-örgütlenmesiyle ulaş­

mış görünüyor: Protestocular merkezi bir otorite

tarafından düzenlenmeyen eşitlikçi bir özgürlük

alanını devam ettirdiler, bu kamusal alanda her­

kese eşit konuşma süreleri tahsis ediliyor vs. Pro­

testocular ne yapacaklarını, yalın protesto biçim­

lerinin (yeni bir politik parti kurma gerekliliği

vs.) ötesine nasıl geçileceğini tartışmaya başla­

dıkları zaman, çoğunluk yeni bir partiye ya da

doğrudan doğruya devlet erkini ele geçirmeye

yönelik bir girişime ihtiyaç olmadığında uzlaştı,

bunun yerine bir sivil toplum hareketi olarak

amaçlarının varolan politik partilere baskı yap­

mak olduğunda da uzlaştılar. Ancak, sivil toplum

hareketi olmak, açıkça gösteriyor ki bütün top­

lumsal yaşamın yeniden örgütlenmesini dayat­

maya yeterli değil, ihtiyaç duyulan şey hızlı karar­

lar alabilen ve bunları gereken bütün sertliğiyle

uygulayabilen güçlü bir esas-gövdedir. İşte bu

önemli dönemeçte protestoların ölümcül güçsüz­

lüğüyle karşı karşıya geliyoruz: Onların ortaya

koydukları otantik şiddet, asgari bir pozitif sosyo-

politik değişim programı içinde kendilerini

dönüştürmelerine yetmiyor. Onlar devrimsiz bir

başkaldırı ruhunu ortaya koyuyorlar. Sonraki

adımı atmayı kim başarabilir? Burada yeni bir

dörtlü, halk'hareket-parti'lider dörtlüsü ortaya

çıkıyor.

Halk halihazırda mevcut, ama bundan sonra

harekete geçecek mitik hakim Özne olarak görü­

lemez. Hegel, halkın demokratik gücünü eleştir­

mekte haklıydı: “Halk” politik sürecin edilgen ar­

ka planı olarak yeniden tasarlanmalıdır - çoğun­

luk daima ve tanım olarak edilgendir, onların

haklı olduklarının garantisi yoktur, çoğunluk

yapılanları onaylayabilir ve politik failler tarafın­

dan dayatılan bir projede kendilerini tanıyabilir­

ler. Aslında, halkın rolü sonuç olarak olumsuz bir

roldür: “Serbest seçimler” (ya da bir referandum)

parti hareketleri için bir onay olarak, Badiou’nun

Hakikat’in görüşlerle düzenlenen pozitif Varlık

düzeni üzerine şiddetle ve yıkıcı bir “/orçûge/zorla

im
ka

ns
ız

ı
Se

çm
ek uygulanma”sı olarak tanımladığı şeyi önleme

amaçlı bir bağ olarak işlev görür. Seçim e daya­

lı demokrasinin yapıp yapabileceği ancak bu,

yeni bir dünya için pozitif adım atabilmek onun

kapsamını aşıyor. Halk, hareketlerin içinde “ken­

dini örgütleme”yi doğrudan denediği zaman, ko­

nuşmacıların kurayla seçildiği ve herkese aynı

(kısa) konuşma süresinin tahsis edildiği bu eşit­

likçi tartışma alanına maksimum sayıda insan

gelebilir. Ama bu türden protesto hareketleri, ha­

rekete geçmenin zorunlu olduğu anda, yeni bir

düzen dayatmak gerektiğinde yeterli değiller. Bu

yüzden parti gibi bir şeye ihtiyaç var.

Radikal protesto hareketleri de dahil, insanlar

ne istediklerini bilmezler, onlara bunun ne oldu­

ğunu söyleyecek yeni bir Efendiye gereksinimleri

vardır. Ama eğer halk bilmiyorsa şayet parti nasıl

biliyor? Partinin tarihsel bir içgörüye sahip oldu­

ğu ve halka öncülük ettiği yönündeki standart

tartışmalara geri mi dönüyoruz? Burası Brecht’in

bize bir ipucu verdiği yerdir. Ahnan Tedbir’in

(The Measure Taken) bazıları için en sorunsal

şarkısının içinde, Parti’nin kutlanmasında Brecht

göründüğünden daha eşsiz ve kesin bir şeyler sun­

maktadır. Yani, Brecht basitçe Partiyi Mutlak

Bilgi’nin cisimleşmesine yükseltmiş görünmekte­

dir, bu tarihsel fail tarihsel durum hakkında tam

ve mükemmel bir içgörüye sahiptir, eğer bir

zamanlar hiç olduysa bildiği farzedilen öznedir

bu: “Senin iki gözün var, ama Parti’nin binlerce

gözü var!” Ancak, bu şiirin daha yakından bir

okuması meselenin biraz daha farklı olduğunu

açık etmektedir: Azarlanan genç Komünist’e,

koro Parti’nin her şeyi bilmediğini söyler, belki de

genç Komünist hakim parti çizgisini kabul etm e­

mekte haklıdır: “Göster bize tutmamız gereken

yolu, ve biz / senin gibi onu takip edeceğiz, ama /

doğru yolu bizsiz bulamazsın. / Biz olmadan, bu

yol / en yanlış olanıdır. / Kendini bizden ayrı

görme.” Bunun anlamı partinin otoritesinin

kesin pozitif bilgi olmadığı, ama bilginin biçimle-

rinden birisi olduğudur. Parti kolektif politik

öznelerle bağlantılı olan bilgi türünü bilmektedir.

Koronun üzerinde ısrar ettiği esas nokta, eğer

İm
ka

ns
ız

ı
Se

çm
ek genç yoldaş haklı olduğunu düşünüyorsa, kendi

pozisyonu için Parti’nin kolektif biçim i ile

savaşmasının gerekmesidir, kendini dışarıda tut-

mamalıdır - az çok etkileyici bir yolla bunu orta­

ya koymalıdır. Eğer genç yoldaş haklıysa, tam da

bu nedenden ötürü Parti’nin diğer üyelerinden

daha fazla ona ihtiyacı vardır. Parti’nin talep

ettiği şey birisinin, “Ben”ini Parti’nin kolektif

kimliğinin “bıY’inde tem ellendirmeyi kabul

etmesidir: Bizimle birlikte savaş, bizim için savaş,

Parti çizgisine karşı olan kendi hakikatin için

savaş, sadece bunu tek başına yapma, Parti’nin

dışında yapma. Lacan’ın analistin söylemi formü­

lünde de tamı tamına bu vardır, önemli olan

Parti’nin bilgisinin içeriği değildir, ama Haki­

katin yerinde o bir yer işgal etmektedir, durum

budur.

Ve niçin bu iki dışsallığı (işçi sınıfı bağlamın­

da Parti’nin, psikanalitik tedavideki analistin)

bir üçüncüsüyle bağlantılandırmıyoruz, ilahi Ger­

çek deneyimiyle? Her üç vakada da, materyalist

bir engele tanıklık eden aynı imkansızlıkla

ilişkileniyoruz: inanan için, Kendilik’inin spon-

tan bir şekilde farkına vararak, kendine-içkinlik

sayesinde “Tanrı’yı kendisinde keşfetm esi”

imkansızdır, - Tanrı mutlaka dışarıdan müdahale

etmelidir, dengemizi bozmalıdır; işçi sınıfı için de

onların kendiliğinden tarihsel görevlerini ger­

çekleştirmeleri imkansızdır - Parti mutlaka dışa­

rıdan müdahale etmelidir, kendini rahatlatan

kendiliğindenciliği sarsmalıdır; hasta/analist için

-G nostik kendine-içkinliğin tersine- hastanın

kendisini analiz etmesi olası değidir, psikanalizde

gerçek bir kendini-analiz yoktur, analiz sadece

öznenin arzusunun nesne-nedenine vücut veren

yabancı bir öz(ne)/çekirdek varsa mümkündür.

Peki bu imkansızlık niçin var? A çık olarak dene­

bilir ki, her üç öznenin (inanan, proleter, analist)

hiçbirisi kendini-dolayımlayan kendilik-merkezli

failler değillerdir, daha ziyade yabancı bir

öz(ne)/çekirdekle mücadele eden merkezsiz fail­

lerdir.

Tanrı, A nalist, Parti - “bildiği farzedilen

özne”nin üç b içim i- aktarımsal nesnelerdir; işte

im
ka

ns
ız

ı
Se

çm
ek bu yüzden “Tanrı/Analist/Parti daima haklıdır”

iddiası duyulmaktadır. Ve Kierkegaard’dan önce

bile açıkça bilinen bu ifadenin hakikatinin daima

kendinin olumsuzu olduğudur - insan daima

yanlıştır. Bu dışsal element nesnel bilgi için daya­

nak değildir, yani bunun dışsallığı kesin surette

içseldir: Parti için duyulan ihtiyaç işçi sınıfının

asla “tamamen kendisi” olamaması gerçeğinden

kaynaklanır. Bu dışsallık üzerine Lenin’in ısrarı­

nın nihai anlamı “yeterli” bir sınıf bilincinin

“kendiliğinden” doğmayacak olması, işçi sınıfı­

nın “kendiliğindenci eğilimi” olmadığı anlamına

gelmez. Tam tersine, “kendiliğinden” olan şey bir

kişinin toplumsal pozisyonunu yanlış anlam ası dır,

bu yüzden “yeterli” sınıf bilinci ancak sıkı bir

çalışma sayesinde kazanılır. Burada, tekrar edecek

olursak, bu durum psikanalizde olanla aynıdır:

Lacan’ın tekrar tekrar vurguladığı gibi ilksel bir

W issen trieb (bilme-dürtüsü) yoktur. Kendili­

ğinden insan tutumu, je n e n veux rien savoir,

yani, bunun hakkında hiçbir şey bilmek istemiyo-

rumdur ve psikanalitik tedavi, en içsel eğilimleri­

mizi fark etmek bir yana, tam da bunun “tersine”

ilerlemelidir. İnsanlar otomatik olarak Hakikatte

ikamet etmezler: Öyleyse halk (işçiler, çiftçiler...)

Bildiği Farzedilen Özne’nin yeni bir figürü olarak

onların adına eylemde bulunduğunu öne süren

Parti’nin bir mitidir, M ao’nun “köylülerden

öğren”me kılavuzundan Heidegger’in 1934’te

yazdığı, yaşlı bir çiftçi arkadaşına ünlü başvurusu­

nu anlattığı kısa metni “N için Taşrada Kalıyo­

rum ?”una kadar bu böyledir. Bir ay sonra Freiburg

Universitesi’ndeki dekanlık görevinden istifa

eden Heidegger şöyle demektedir:

“Yakınlarda Berlin Üniversitesi’nde ders ver­

mem için ikinci bir davet aldım. Bu olay üzerine

Freiburg’dan ayrıldım ve küçük kulübeme çekil­

dim. Dağların ve ormanların ve çiftlik alanları­

nın ne söylediklerini dinledim ve eski bir arkada­

şımı görmeye gittim, 75 yaşında bir çiftçiyi. Ber­

lin’den yapılan çağrıyı gazetelerden okumuştu.

Ne söylemesi isteniyordu? Yavaşça duru gözlerin­

deki emin bakışlarını benim kilerin üzerinde

sabitledi ve ağzını sıkıca kapalı tutmayı sürdürdü,

İm
ka

ns
ız

ı
Sr

çm
ek nazikçe güven veren elini omzuma koydu. Aynı

veçhile başını salladı. Bunun anlamı, kesinlikle

hayır dem ekti!”13

Yaşlı çiftçinin gerçekte ne düşünmüş olduğunu

sadece hayal edebiliriz - bütün olasılıklar içinde,

Heidegger’in ondan hangi cevabı istediğini bili­

yordu ve nazikçe bunu ona verdi. Otantik sıradan

insanların böyle yüceltilmelerinin aksine, onla­

rın politik faillere dönüşüm süreçlerinin kaçınıl­

maz olarak şiddetsel olacağında ısrar edilmesi

gerekir. Hollyvvood So l’unun ihmal edilen

başyapıtlarından biri olan John Carpenter’ın

They Live (1988) [Yaşıyorlar] filmi John Nada’nın

(Nada İspanyolca “hiçbir şey” demektir) hikaye­

sidir. Evsiz bir amele Los A ngeles’taki bir inşaatta

iş bulur, ama kalacak yeri yoktur. İşçilerden biri­

si, Frank Armitage, onu geceyi geçirmesi için

yakınlardaki gecekondu mahallesine götürür. O

gece, etrafta birileri görünür, caddenin karşısın­

daki küçük bir kilisede bazı tuhaf davranışlar dik­

katini çeker. Ertesi gün bunu araştırır, kazara

ayağı takılır, duvarın içindeki gizli bir bölümde

saklı çok sayıda kutuyla karşılaşır, kutuların içi

güneş gözlükleriyle doludur. Gözlüklerden birini

ilk kez taktığında bir reklam panosunda “itaat et"

kelimesi görünür, başka bir panoda ise bakan

kişiye ısrarla “evlen ve üre” denmektedir. Kağıt

paranın üzerinde ise “bu senin tanrın” kelimeleri­

ni görür. Burada ideoloji eleştirisinin güzel-naif

bir mizansenini buluyoruz: Eleştirel-ideolojik göz­

lükler sayesinde bilgi zincirinin altındaki A na-

Göstereni doğrudan görebiliyoruz - demokrasi­

nin içindeki diktatörlüğü görmeyi öğreniyoruz.

Nada, Armitage’ı gözlükleri takmaya ikna etme­

ye çalıştığında arkadaşı buna direnir ve araların­

da -Hollywood Solu’nun diğer bir başyapıtı olan

Dövüş Kulübüne lay ık - uzun ve şiddetli bir kavga

başlar. Burada sahnelenen şiddet, özgürleşmenin

bir şartı olan, olumlu bir şiddettir. Çıkaracağımız

ders ideolojiden özgürleşmenin kendiliğinden bir

eylem, bize ait doğru Kendilik’i keşfettiğimiz bir

eylem olmayacağıdır. Bu filmden öğrendiğimiz,

bir kişi gerçekliğe eleştirel-ideolojik gözlüklerle

yeterince uzun süre bakarsa şiddetli bir baş ağrısı­

İm
ka

ns
ız

ı
Se

çm
ek na tutulacağıdır: İdeolojik artı-keyiften mahrum

kalmak çok acı vericidir. Şeylerin gerçek doğa­

sını görmek için gözlüğe ihtiyacımız var. Bu, ide­

olojik gözlükleri çıkarırsak gerçekliği nasılsa öyle

olduğu haliyle doğrudan göreceğimiz anlamına

gelmez: “Doğal olarak” ideolojinin içindeyiz,

doğal bakışımız ideolojiktir.

Bu Nada ve Armitage arasındaki uzun kavga­

nın niçin film için çok önemli olduğudur; kavga

N ada’nın Arm itage’la konuşmasıyla başlar:

“Sana bir seçenek sunuyorum. İster bu gözlükleri

tak ister şu çöp tenekesini yemeye başla.” (Kavga

devrilmiş çöp bidonlarının arasında olmaktadır.)

Katlanması zor bir 8 dakika boyunca ve karşılıklı

dostça gülümsemelerle süren dövüşün kendisi

tamamen “irrasyoneP’dir - Niçin Armitage, sırf

arkadaşını memnun etmek için, gözlükleri tak­

mayı kabul etmez? Bunun tek açıklam ası

arkadaşının ondan görmesini istediği şeyin tehli­

keli olduğunu bilmesidir, yasak(lanmış) bir bilgiye

ulaşması gündelik hayatının göreceli huzurunu

tamamen bozabilecek niteliktedir. Burada sahne­

lenen şiddet olumlu bir şiddettir, özgürleşmenin

önkoşuludur.

Bir kadın nasıl feminist bir özneye dönüşür?

Patriyarkal söylem tarafından kendisine sunulan

keyif kırıntılarından ve erkek “nezaketinin” (res­

toranlarda hesapları ödemek, kapıları açmak vs.)

sağladığı hazların oluşturduğu erkeksi koruma

kalkanına itimadından feragat etmesi sayesinde.

Politizasyonun failleri olan hareketler “nitel

demokrasi” fenomenleridir: Kahire’deki Tahrir

Meydanı’nda gerçekleşen protestolar ve benzeri

kitle olaylarında bir araya gelen insanlar daima

bir azınlıktı - “halk olarak görülmeleri”nin sebe­

bi onların politik dinamikler içinde harekete

geçirici rollerine dayanmaktadır. Benzer bir yolla,

bir partinin organize edici rolü onun bazı ayrıca­

lıklı bilgilere ulaşmasıyla ilgili değildir: Parti, La-

cancı bilmesi-gereken-öznenin bir şekli değildir,

ama parti “bütün olası hataların” (Lenin) meyda­

na geldiği bilginin bir açık alanıdır. Ama hare­

ketlerin ve partilerin bu harekete geçirici gücü

dahi yeterli değildir: Halkın kendisini onların

politik faillerinin örgütlenmiş biçimlerinden ayı-
§■

ran boşluğun üstesinden şu ya da bu şekilde gelin-

-| melidir - nasıl? Halkın ve bu örgütlenmiş biçim­

lerin yakınlaşmasıyla değil; daha fazlasına gerek­

sinim var ve bu “fazla”nın paradoksu Parti’nin ve

halkın birliğini sağlayan Lider’dit. H egel’in

monarşiyi haklı çıkarırken verdiği dersi onaylaya­

rak ve yol üzerindeki pek çok liberal kutsal ineği

acımasızca kurban ederek bu içgörüden doğan

bütün sonuçları ortaya sermekten korkmamalıyız.

Stalinist liderle ilgili sorun bunun aşırı bir “kişi

kültü” olması değildi, tam da karşıtı bir şeydi: O

yeterince Efendi değildi bürokratik-parti Bilgi’si-

nin bir parçası, bildiği-farzedilen-öznenin bir

örneği olarak kaldı.

Yakınlarda Badiou14 Komünist-devrimci “kişi

kültü”nün rehabilite edilm esini önerdi: Bir

Hakikat-Olay’ın gerçeği bir özel isim (bir liderin-

ki) aracılığıyla simgesel kurgu alanının içine

kayıt edilmektedir. Lenin, Stalin, Mao, Che Gu-

evara... Bu bir devrimci sürecin yozlaşmasının

işareti olmanın çok uzağındadır, liderin özel ismi-

nin kutsanması/kutlanması sürece içkindir. Bir

miktar kaba terimlerle söyleyecek olursak: Bir

özel ismin harekete geçiriciliği olmaksızın politik

hareket Varlığın pozitif düzenine yakalanmış ola­

rak kalır. Bu sadece bir özel ismin müdahalesi

sayesinde “imkansızı istemek”tir, olası olarak

görülen neyse bunun ta kendisini değiştirmektir.

Hugo Chavez’in ilk başta iktidarı askeri darbe

yoluyla ele geçirmeye çalışması “alışılmadık” bir

durum olarak bu düşünce hattı boyunca okunma­

lıdır; askeri darbe başarısız olduktan sonra (ve

bugün bu girişimin yıl dönümü hasıraltı edilmi­

yor, hatta Venezüella’da tatil olarak kutlanıyor),

ikinci iyi seçenek olarak seçimleri denedi ve

kazandı. Tutkulu politikacıların standart hikaye­

sinin, seçimle indirildikten sonra darbeyle iktida­

rı ele geçirmenin aksine, Chavez için seçimler bir

darbenin önemsiz yedeğiydi...

Aristo’nun, Platon’un felsefesini eleştirdiğin­

de, iyi bir dostuna ihanet ettiği için yapılan suç­

lamalara verdiği cevabı hepimiz biliriz: “Pla­

ton’un bir dostuyum, ama hakikatin daha büyük

bir dostuyum.” Eğer burada hakikati Aristo’nun

muhakemesindeki gibi yalın olgusal bir hakikat

olarak, yani kelimelerimizin (sözceler) şeylere

(onların işaret ettiği) adequatiosu olarak anlaya­

caksak, öyleyse utanmadan Aristo’nun cevabını

tersine çevirmemiz; radikal özgürleştirici siyaset­

te şöyle söylememiz gerekir: “Hakikatin bir dos­

tuyum, ama liderin adının daha büyük bir dostu­

yum.” Tabii ki bu lidere kör bir itaat, apaçık olgu­

ların inkar edilmesi demek değildir. Ama söyle­

nen şey Badiou’nun anladığı anlamda (olgusal

bilginin karşısında) (Lider’in) Adı’na referansla

işaret edilen Hakikate sadakattir: Bu Ad bizi

“mümkünün politikası”nın sınırlarını aşan bir

bağlanmaya doğru itecektir.

Komünist ufuk Spartaküs’ten başlayan radikal

eşitlikçi isyancıların binlerce yıllık başarısızlıkla­

rıyla doludur - evet, onların hepsi kaybedilen

davalardır, ama G.K. Chesterton’ın Dünya’da Ne

Yanlış (What’s Wrong In the World) eserinde

belirttiği üzere, “kaybedilen davalar var ki onlar

tam da dünyayı koruyabilecek olanlardır.”15 XX.

Yüzyılda Komünist rüya feci şekilde yenilirken,

ekonomik, etik-politik ve -sonuncu ama önemli

olarak- ekolojik felaketlerle sonlandı. Ama bu

sorunlara yol açan rüya direniyor ve pazarın ve

devletin ötesine geçen yeni bir kolektif aktivite

türünü yeniden keşfetmek zorunda kalacaktır.

Ama böyle bir şey günümüzün karmaşık toplum-

larında hiç mümkün mü? Çağdaş küresel toplum­

sal dinamikler konusunda, üzücü ama kaçınılmaz

bir sonucu bize dayatan, ideolojinin tamamıyla

doğallaştırılmasına (ya da kendini-silm esine)

maruz kalıyoruz: A sıl olarak, kapitalizm bugün

adamakıllı devrimcidir. Teknolojiden ideolojiye,

son birkaç on yıl boyunca bütün manzaramız

değişti, bu değişimlere sosyal demokratlar kadar

muhafazakarların çoğu da tepki vermekle birlik­

te, umutsuz bir biçimde eski kazanımlarını elle­

rinde tutmaya çabalıyorlar. Böylesi bir kümelen­

mede, gerçekten radikal bir toplumsal dönüşüm

fikri bize imkansız bir rüya olarak görünebilir.

A ncak “imkansız” terimi üzerine durup düşün­

memiz gereklidir. Bugün, imkanlı ve imkansız

İm
ka

n
sı

zı
Se

çm
ek tuhaf bir gidişat içinde dağılmıştır, ikisinde bir-

den bir aşırılık içinde, kendiliğinden bir patlama

yaşanıyor. Bir tarafta, kişisel özgürlük ve bilimsel

teknoloji alanında, imkansız, artan bir şekilde

olası hale geliyor: “Hiçbir şey imkansız değildir,”

bütün sapkın çeşitlemeleriyle seksten hoşlanabi­

liriz; bütün müzik, film ve TV dizileri yüklenme­

ye hazırdır; uzaya seyahat herkese serbest (parası

varsa); New Yorklu cerrahlar bir penisi ikiye

bölme operasyonunu çoktan gerçekleştiriyorlar

bile, böylece bir adam aynı anda iki kadınla bir­

den çiftleşebilecek; genomumuza müdahaleler

sayesinde fiziksel ve ruhsal yetilerimizi arttırabili­

riz, kimliğimizin bir donanımdan diğerine trans­

fer edilebilir bir yazılım programına dönüşmesiy­

le tekno-gnostik ölümsüzlük rüyası gerçekleşebi­

lecek...

Öte yandan, özellikle sosyo-ekonomik ilişki­

lerde, Komünist ülkelerin çökmesi, insanlığın

eski binyıllık ütopyacı hayallerin terk edilmesi ve

gerçekliğin (bunu kapitalist sosyo-ekonomik ger­

çeklik olarak okuyun) kısıtlamalarının kabul

edilmesiyle, ve bu kısıtlamalara eşlik eden bütün

imkansızlıklarıyla birlikte çağımız kendini olgun­

luğa erişmiş olarak görüyor: Yapamazsın... kolek­

tif politik eyleme katılamazsın (çünkü bu zorunlu

olarak totaliter terörle sonuçlanır) veya eski

Refah Devletine sadık kalamazsın (bu seni reka­

betten kaçan ve ekonomik krizlere yol açan biri­

ne dönüştürür) ya da kendini küresel pazardan

soyutlayamazsın, vs. (Bunun ideolojik versiyo­

nunda ise ekoloji -e ş ik değerler denilen şey açı­

sından - kendi imkansızlıklar listesini de ekliyor,

“uzman görüşleri”ne dayanan iki dereceden fazla

küresel ısınma yok, vb). Ekonominin doğal-

laştırıldığı post-politik bir çağda olur böyle şeyler:

Politik kararlar kural olarak sadece ekonomik

zorunluluk meselesi şeklinde ele almıyor -kem er

sıkma politikaları dayatılacağı zaman, ne yapıl­

ması gerektiğini defalarca kez söylüyorlar. Belki

de neyin olanaklı neyin olanaksız olduğunu belir­

leyen koordinatları altüst etmenin, kadiri mutlak

ahlaksızlığın imkansızlığını edeplice kabullenme­

nin, radikal bir toplumsal dönüşüm için alan

im
ka

ns
ız

ı
Se

çm
ek açmanın ve her türden köktenci tevekkülün

bütün bedelinden kaçınmanın zamanı gelmiştir.

Belki ölümsüz hale gelemeyiz ve tek bir penisle

yetinmemiz gerekir, ama daha çok dayanışma ve

sağlık hizmetine sahip olamaz mıyız?

Benzer durumlarda her zaman olduğu gibi,

imkansızı yasaklamanın iyi bilinen paradoksuyla

karşı karşıyayız: Radikal değişim imkansızdır, bu

yüzden yasak olmalıdır. 2011’in Nisan ayının

ortalarında medyada, Çin hükümetinin televiz­

yonlarda ve sinemalarda zaman yolculuğu ve

alternatif tarihle ilgili filmlerin gösterilmesini

yasakladığı bildirildi, hükümetin iddiası böyle

filmlerin ciddi tarihsel meseleleri sulandırmaya

başlayacağıydı. Alternatif gerçekliğe kurgusal ka­

çış bile çok tehlikeli addediliyor. Liberal Batı’da

yaşayan bizlerin bu türden açık bir yasağa ihtiya­

cımız yok: Neyin imkansız, neyin olası olduğuna

ilişkin temayülün gösterdiği gibi, ideoloji farklı

tarih anlatılarının minimal bir ciddilik içinde ele

alınmasını önlemek için yeterince maddi güç sarf

eder.

Bugün Komünizm bir çözümün adı değil, bir

sorunun adıdır: Bütün boyutlarıyla bir paylaşım

sorunudur - yaşamımızın özü olan doğanın

paylaşımı sorunu, biyogenetik paylaşımımızla

ilgili sorun, kültürel paylaşım (“entelektüel mül­

kiyet”) sorunu ve sonuncu ama en önemli olan

b iç kimse dışarıda bırakılmadan evrensel insanlık

alanının paylaşımı sorunu. Çözüm her neyse, bu

sorunu çözmelidir. Alvaro Garcia Linera’nın bir

zamanlar dediği gibi, bu, ufkumuzun Komünist

kalmak zorunda olmasının nedenidir, içinde

devindiğimiz zihinsel bir alan olarak bu ufuk

ulaşılamaz bir ideal değildir. Bu imkansız mıdır?

Cevabımız başladığım konunun etrafında dola­

şan paradoks olmalıdır: Soyorıs realistes, deman-

dons l’impossible! [Gerçekçi ol imkansızı iste!]

Gerçekte bugün için ütopya olan, sorunlarımızı

varolan sistemde mütevazı dönüşümlerle çözebi­

leceğimize inanmaktır. Tek gerçekçi seçenek bu

sistem için imkansız görüneni yapmaktır. İsa’nın

kötü talihin peygamberlerine karşı sözlerini

hatırlayalım:

İm
ka

ns
ın

Se

çm
ek “Eğer birisi size İşte Mesih burada!’, ya da, ‘İşte

şurada!’ derse, inanmayın. Çünkü sahte mesihler,

sahte peygamberler türeyecek; bunlar, mucizeler

ve harikalar yaratacaklar. Öyle ki, ellerinden

gelse seçilmiş olanları saptıracaklar. Ama siz dik­

katli olun.”

Bu satırların mesajı şudur: Evet, tabii ki, bir

felaket olacak, ama sabırla izlemelisin, aceleyle

sonuçlar çıkarmak için takılma, kendini bayağı

sapkın hazlara kaptırma: “İşte bu! Korkunç an

geldi!” Ekolojide böyle kıyametvari büyülenme -

ler pek çok farklı şekilde ortaya çıktı bile: Küresel

ısınma birkaç on yıl içinde hepimizi ortadan kal­

dıracak; biyogenetik, insan etiğinin ve sorumlu­

luğunun sonunu getirecek; yakında arılar yok

olacak ve hayal bile edilemez bir açlık bunu takip

edecek... bütün bu tehditleri ciddiye almak gerek,

ama bunlarla baştan çıkmamak ve yanlış bir suç­

luluk ve adalet hissinden çok fazla zevk almamak

da gerekiyor (“Tabiat A na’yı gücendirdik, bu

yüzden hakettiğimizi alıyoruz!”). Bunun yerine,

soğukkanlı olun - “ama siz dikkatli olun.”

1 Editörden, “Nonvay’s Challenge”, 24/7/2011.

2 Bkz. Jacqueline Rose, States o f Fantasy, Oxford:

Oxford University Press 1996, p.165.

3 Jameson, Representing Capital, London: Verso Books

2011, p. 149.

4 Fredric Jameson, Valences o f the Dialectic, London:

Verso Books 2009, p. 580 -1 .

5 Jameson, Representing Capital, p. 149.

6 Quoted from

http: //www. marx ists .org/ archi ve/marx/works/1852/

18th-brumaire/ch07 .htm.

7 Fredric Jameson, Valences o f the Dialectic, p. 580.

8 Bkz. R ed Freedom for A 11: What (if anything) can jus-

tify capitalism?, Oxford: Clarendon 1995.

9 Bkz. A lexander Bard and Jan Soderqvist, Netocracy:

The New Pou/er Elite and Life A/ter Capitalism,

London: Reuters 2002.

10Ayn Rand, Atlas Shrugged, London: Penguin Books

2007, p. 871.

11 Jameson, a.g.e., p. 568.

12 A.g.e.

13 Alıntılandı: http://www.stanford.edu/dept/reltud/-

http://www.stanford.edu/dept/reltud/-

Sheehan/pdf/heidegger_texts_online.

14 “On the Idea of Communism,” konferansından,

School of Law, Birkbeck College tarafından düzen­

lendi, London, on M arch 13-15 2009.

15A lınti: http://www.online-literature.com/chester-

ton/wrong

http://www.online-literature.com/chester-

A l a i n B a d i o u

“Bugün Komünizm bir çözümün adı değil, bir sorunun adı­
dır: Bütün boyutlarıyla bir paylaşım sorunudur yaşamımızın
özü olan doğanın paylaşımı sorunu, biyogenetik paylaşımı­
mızla ilgili sorun, kültürel paylaşım (“entelektüel mülkiyet”)
sorunu ve sonuncu ama en önemli olan hiç kimse dışarıda
bırakılmadan evrensel insanlık alanının paylaşımı sorunu.

Çözüm her neyse, bu sorunu çözmelidir. Alvaro Garcia
Linera’nın bir zamanlar dediği gibi, bu, ufkumuzun Komünist
kalmak zorunda olmasının nedenidir, içinde devindiğimiz zi­
hinsel bir alan olarak bu ufuk ulaşılamaz bir ideal değildir.
Bu imkansız mıdır? Cevabımız başladığım konunun etrafında
dolaşan paradoks olmalıdır:

Soyons realistes, demandons l’impossible [Gerçekçi ol im­
kansızı iste].

Gerçekte bugün için ütopya olan, sorunlarımızı varolan sis­
temde mütevazı dönüşümlerle çözebileceğimize inanmaktır.”

