

JACOUES RANCIERE

Uyuşmazlık
Politika ve Felsefe

Çeviren
Hakkı Hünler

"..�ki � �
;.J' 1

·�:ıT6-�·�·--··· --·1
"'-.......-···· --·�-� �-"---·�

t:·� � .. lrf2.ı <.(4:/tf.J·�·�-.1
'•

ıfJj, �A-LIK

Ara-lık Yayınları
Toplum politika felsefe kitapları 2

Jacques Ranciere
Uyuşmazlık: Politika ve Felsefe

İngilizceden Çeviren:Hakkı Hünler
Editions Galillee 1 995 Fransızca basımıyla
karşılaştırmalı olarak, 'Disagreement'

Minnesota Press/1 999 basımından çevrilmiştir.

Kitabın özgün adı ve yayıncısı
La Mesentente: Politique et Philosophy
© 1995 Editions Galilee

© Ara-lık Yayınları, 2005
Birinci Basım: Kasım 2005

Kapak resmi orjinali:H. Bosch;
carrying of the cross
Kapak Tasarımı:Cemil Perva
Yayıma hazırlayan: Ara-lık yayınları

Birinci Basım: Kasım 2005
Baskı ve cilt: Ertem Matbaası-O 31 2 41 8071 1
ISBN 975-98047-2-7

Ara-lık yayınları
761 0 sk.32/8 Karşıyaka-İzmir
Tel: O 232 7553795

Jacques Ranciere,
Uyuşmazlık (la mesentente)

Paris-Vlll (St.-Denis) Üniversitesinde estetik profesörü­
dür. Zamanında Althusser'in yakın çalışma arkadaşları
içinde yer almış olan Ranciere, günümüzde E. Balibar,
A. Badiou gibi isimlerle birlikte kıta Avrupasının en
önemli sol düşünürleri arasında anılmaktadır. Fransız
dilinde çok sayıda kitabın yazarıdır; bunlar arasında
üçü İngiliz diline çevrilmiştir: The Nights of Labor, The
lgnorant Schoolmas.ter ve Minnesota Üniversitesi
tarafından yayınlanmış The Names of History.
Uyuşmazlık (La Mesentente), Türk diline kazandırılan
ilk Ranciere çevirisidir.

Kitabı İngiliz diline çeviren Julie Rose, Avusturalya'da
yaşayan bir yazar ve çevirmendir. Aynı zamanda,
Minnesota Üniversitesi tarafından yayınlanan, The Art
of the Motor da dahil, Paul Virilio'nun eserlerinin de
çevirmenidir.

Kitabı Türkçeye çeviren Hakkı Hünler Felsefeci, akade­
misyen ve çevirmendir.

İÇİNDEKİLER

Önsöz 9

1. Politikanın Başlangıcı 19

2. Yanlış: Politika ve Polis 43

3. Uyuşmazlık Akılsallığı 71

4. Arkhi-politika'dan Meta-politika'ya 93

5. Demokrasi ya da Konsensus 133

6. Nihilistik Çağı içinde Politika 167

Dizin 189

Onsöz

"Unutmamak zorunda olduğumuz soru şudur: ne tür şeyde
eşitlik ya da eşitsizlik? Zira bu bir açmazdır ve bizi politik

felsefeye muhtac eden bir açmazdır."

Aristoteles, Politika, 1 282 b 2 1

Politik felsefe diye birşey var mıdır? Bu soru iki sebepten ötürü
yersiz görünür. İlkin, topluluk ve topluluğun amacı üzerine, yasa ve
yasanın temeli üzerine düşünüm çabası, bizim felsefi geleneğimizin
tohumlarının atıldığı zamandan beridir hep devam edegelmektedir
ve canlılığını korumaktan hiç kesilmemiştir. İkincisi, şimdi bir
süredir, politik felsefe yeniden bir doğuşla hayata geri dönüşünü
davul zurnayla bağıra çağıra ilan etmektedir. Politik-olanı toplum­
sal ilişkilerin -ki bu ilişkiler, bugün artık devlet Marxizmlerinin
çökşüyle ve ütopyaların sonuyla birlikte, toplumsal-olanın ve top­
lumsal bilimlerin tecavüzüne tabidir- ifadesine ya da maskesine
dönüştüren Marxizm tarafından uzunca bir süredir yama yama
onarılan politik felsefenin, toplumsal-olanın ve onun belirsiz­
anlamlılıklarının geri çekilişi sayesinde bizzat orijinal saflığına
geri döndürülmüş bir politikanın ilkeleri ve biçimleri üzerine
düşünüm saflığını bulmakta olduğu varsayılır.

Bununla birlikte, bu geri dönüş, bir takım problemler ortaya
koyar. Gençliğine yeniden kavuşturulmuş bu politik felsefe, kendi
tarihinden gelen ünlü ya da unutulmuş belli metinlerin yorum­
lanmasıyla sınırlanmadığında, demokrasi ve yasa, hak ve meşru
devlet [hukuk devleti] (Etat de droit / legitimate state) üzerine düşü­
nümde herhangi bir devlet yönetimince ortaya serilen alışıldık

9

Uyuşmazlık

türden argümanların ötesine geçmeye hemen hepten isteksiz
görünür. Kısaca, ana hedef, büyük klasik öğretiler ile liberal
demokrasiler olarak tanıdığımız alışıldık devlet meşrulaştıma
biçimleri arasındaki iletişimi güvence altına almak olarak görünür.
Fakat politik felsefenin geri dönüşü ile onun nesnesinin, yani
politikanın geri dönüşü arasında varsayılan çakışmanın görünürde
hiçbir delili yoktur. Politik-olan, kendisine toplumsal-olan adına,
toplumsal hareketler ya da toplumsal bilim adına karşı çıkıldığı
zamanlar, yine de sokaktan fabrikaya, fabrikadan üniversiteye
varıncaya dek çok çeşitli kiplerde ve yerlerde hala daha apaçık gözler
önündeydi. Politik-olanın yeniden dirilişi, bugün, bu tür kiplerin
kopukluğunda veya bu tür yerlerin yokluğunda açığa vurulur. Biri
çıkıp da buna şöyle itiraz edebilir: Bütün olup biten şudur ki,
arındırılan politika, tartışmanın ve meşrulaştırmanın olup bittiği
meclislerde, kararların verildiği devlet dairelerinde, bu tür düşünüp
taşınmaların ve kararların toplumun dayandığı yasalara uygun
düşüp düşmediğini denetleyen yüksek yargı organlarında, ortak
iyiye ilişkin düşünüp taşınmanın ve karar vermenin asıl yerini bir
kez daha bulmuştur. Problem, bunların, tam da düşünüp taşın­
manın çok fazla var olmadığı ve kararların kendiliğinden alındığı
büyüsü bozulmuş kanının yayıldığı yerler olduğudur; buralarda
politikaya düşen iş, sadece, küresel pazarın talepleri çerçevesinde
eyyamcı bir uyarlanabilirliği ve bu uyarlanabilirliğin karlarının ve
maliyetlerinin hakkaniyetli dağıtımını içerir. Politik felsefenin
yeniden dirilişi, bu şekilde kendisini, eşzamanlı olarak, resmi tem­
silcileri aracı!ığıyla politik-olanın içinin boşaltılışı olarak bildirir.

Bu tuhaf çakışma, bizi politik felsefenin evidence premiere'ine*
geri dönmek zorunda bırakır. Felsefenin içinde politikanın (hemen
hemen) daima var olması, politik felsefenin felsefe ağacının doğal
bir dalı olduğunu hiçbir şekilde kanıtlamaz. Descartes'ta bile
politika ağacın kolları arasında sayılmaz; öteki felsefelerin poli­
tikayla karşılaştıkları her yerde, o alan görünürde tıb ve ahlak ta­
rafından kuşatılır. Bizim geleneğimizde politikanın karşısına ilk

* Fr. evidence premiere: ilk açıklık, ilk belirim, bir şeyin kendini ilk gösterişi -çn.

10

Önsöz

çıkan kişi, Platon, bunu yalnızca kökten bir istisna biçimi içerisinde
yaptı. Bir filozof olarak Sokrates, Atina'nın politikası üzerine hiç
düşünmedi. O, "hakiki politika sanatını uygulayacak",1 Atina'da
politika adına yapılan herşeye karşıt olarak hakikat bakımından
politikaya bulaşacak tek Atina'lıdır. Politika ile felsefe arasındaki ilk
karşılaşma bir alternativle ilgiliydi: ya politikacıların politikası ya
da filozofların politikası.

Bu Platonik ayrıklığın katılığı, bu şekilde, politik felsefemizin
_ teminatı ile politikamızın kopukluğu arasındaki belirsiz-anlamlı

ilişkide belli belirsiz görünüveren şeyi açık kılar. Politik felsefenin,
ne kadar eleştirel olursa olsun düşünümüyle politikaya eşlik eden
doğal bir felsefe dalı olduğunu söylemenin hiçbir dayanağı yoktur.
İlk elde, bu tür herhangi bir felsefi şekillenmenin insan eyleyişinin
-bilimsel, sanatsal, politik ya da başka türlü- tüm büyük biçimlerine
eşlik ettiğini ve bu biçimleri ya düşünüm aracılığıyla yansıttığını ya
da yasa koyma aracılığıyla temellendirdiğini söylemenin hiçbir
dayanağı yoktur. Felsefe, o Mld.e ya kendine has kavramına ya da
üzerine düşünümde bulunduğu ya da yasa koyduğu alanlara uygun
düşen bölümlere sahip değildir. Felsefenin, özgül bir paradoks, bir
çatışma, bir açmaz (aporie/ aporia) işareti taşıyan politikayla, sanat­
la, bilimle ya da başka her türlü düşünücü etkinlikle bir karşı- ·

!aşmadan doğmuş tekil nesneleri, düşünce düğümleri vardır.
Aristoteles, felsefe adı ile politik sıfatı arasındaki ilk karşılaşma­
lardan biri olan bir deyiş içerisinde buna işaret eder: "Eşitlik ya da
eşitsizlik, açmaza ve politik felsefeye varır."2 felsefe, p�litikaya öz�
iü açmazı veya çıkmazı kucakladığında "politik" hale gelir. Politika,
göreceğimiz gibi, ilkesi eşitlik olan etkinliktir. Ve eşitlik ilkesi, top­
luluk paylarının bir çıkmaza bağlı dağıtımı yoluyla dönüştürülür:
şeylerde kimileri ile başka kimileri arasında eşitlik ne zaman vardır
ve ne zaman yoktur? Bu "şeyler" nelerdir ve bu kimileri kimlerdir?

1. Plato, Gorgias, 521 d (Landon: Penguin Classics, 1987). Dipnotlarda anılan
İngilizce çeviri eserlerin tümü aksi belirtilmedikçe İngilizceye çevirene aittir.
2. Aristotle,Poliıics, III, 1282 b 21, trans. T. A. Sinclair, Revised by Trevor J. Saunders
(Landon: Penguin Classics, 1992), s. 207. [Bu kitapta Politika'dan aktarılan öteki
alıntılar bu kaynaktan alınmışlardır.Julie Rose; bundan böyleJR.]

11

Uyuşmazlık

Eşitlik, nasıl olur da eşitlikten ve eşitsizlikten oluşur? Politikanın
felsefe için bir çıkmaz haline gelmesini, bir felsefe nesnesi haline
gelmesini sağlayan, politikaya özgü çıkmaz işte budur. Bunu, fel­
sefenin politika, bilim ya da sanat pratisyeninin imdadına ye­
tiştiğini, onun pratiğinin ilkesini aydınlatarak çıkmazının sebebini
açıkladığını iddia eden o sofuca görüşü belirten anlamda alma­
malıyız. Toplumsal talebin doğurduğu görgü kuralları, düşünmek

J için biraraya toplanan politikacıları, hukukçuları, hekimleri ya da
herhangi bir başka topluluğu genelde düşünüm uzmanı olarak
filozofa çarkettirme alışkanlığını yerleştirmiş ?lsa bile, felsefe ne
herhangi bir kişi�in imdadına koşar ne de herhangi bir kişi felsefeye
imdat çağrısında bulunur. Eğer o çağrı herhangi bir düşünsel etki
üretecekse, karşılaşmanın, kendi uyuşmazlık (mesentente / dis­
agreement) noktasını saptaması zorunludur.- ··

Uyuşmazlığı belirlenimli türden bir konuşma konumu anlamın­
da almamız gerekir: söyleşenlerden birinin, ötekinin söylemekte
olduğunu aynı anda hem anladığı hem de anlamadığı bir konum.
Uyuşmazlık, ak diyen biri ile kara diyen biri arasındaki çatışma . ��..... '
değildir.'Uyuşmazlık;'ak diyen biri ile yine ak diyen, fakat ondan

' �-···- -� ·-·-� - '
aynı şeyi anlamayan ya da ötekinin aklık adına aynı şeyi söylemekte
oldugunu anlamayan bfr···ı;-�ş�ası arasındaki __ ·çatış�a-�r: · Te�im,
apaçık ki belli bir ölçüde ince ayar gerektirecek ve bizi belli ayrımlar
yapmaya zorlayacak kadar geniştir. Uyuşmazlık, anlayışsızlık değil­
dir. Anlayışsızlık, konuşanlardan birinin ya da ötekinin yahut da
her ikisinin ne söylemekte olduklarını ya da ötekinin ne söylemekte
olduğunu, ya yalın bilgisizlik, ezberlenmiş ikiyüzlülük gibi etkiler
yüzünden ya da esaslı bir yanılsama yüzünden bildiğini veya bilme�
diğini varsayar. Uyuşmazlık, sözcüklerin belirsiz doğasından kay­
naklanan bir tür yanlış-anlama da değildir. Bu günlerde tekrar çokça
moda olmuş kadim kabul edilen bilgelik, insanların özellikle deği­
şikliğe uğramış sözcüklerin belirsiz-anlamlılığı yüzünden bir­
birlerini anlayamadıklarına yazıklanır ve bizden daima, her seferin­
de ya da en azından hakikatin, adaletin ve iyinin söz konusu olduğu
her yerde, herhangi bir tanımlanmış özelliği belirtmeyen ya da kaçı-

12

Önsöz

nılmaz bir şekilde eşseslilik karıştırmasına (confusion lıom01iymique /
lıomonymic confusion) götüren sözcükleri bir kıyıya bırakıp, herbir
sözcüğe iyi-tanımlanmış bir anlam, yani onu tüm diğer sözcükler­
den ayıran bir anlam vermeye çalışmamızı ister. Kimi zaman, bu
bilgeliğin felsefe adını takındığı ya da bu dilbilimsel (linguistique /

. linguistic) ekonomi kuralını felsefenin ayrıcalıklı uygulanışı olarak
yutturmayı becerdiği olur. Bunun tersi de olur; felsefe, tam da içi
boş sözcükieri ve indirgenemez eş seslileri (lıomonymes / lıomonyms)
kışkırtan şey olarak suçlanır; her insan etkinliği, diye devam eder bu
bilgelik, sözcük dağarcığını (lexique / vocabulary) ve kavramsal daya­
naklarını felsefenin tüm safrasından arıtarak, kendisi hakkında
açıklığa varmalıdır.

Anlayışsızlık ve yanlış-anlama argümanları, bu suretle, birbirine
benzer bir şekilde her ikisi de konuşmanın ne anlama geldiğini
bulup çıkartmaktan ibaret olan iki tip dil hekimliği gerektirir.
Onların sınırlarını görmek zor değildir. İlk tedavi tipi, bilgisizlikten
kaynaklanan anlayışsızlığı önvarsaymak durumundadır, ki bu
tedavi tipi bu tür anlayışsızlığın ters yüzüdür, tersine çevrilmiş
bilgisidir. İkincisi ise, çok fazla alana bir akılsallık yasağı dayatır.
Aklın iş başında olduğu çok sayıda konuşma konumu, ne ek bilgi
gerektirecek bir anlayışsızlıkla ne de sözcü�lerin arındırılıp
inceltilmesini gerektirecek bir yanlış-anlamayla ilişkili olan özgül
bir uyuşmazlık yapısı içerisinde tahayyül edilebilir. Konuşma
konumunun akılsallığını tam da konuşmanın ne anlama geldiği
konusundaki çekişmenin (litige / dis-pute) kurduğu her yerde
uyuşmazlık ortaya çıkar. Söyleşenler, aynı sözcüklerden aynı şeyi
hem anlarlar hem anlamazlar. X'in Y 'yi hem anlamasının hem de
anlamamasının türlü çeşitli sebepleri vardır: X, Y 'nin söylemekte
olduğu şeyi açık bir şekilde anlarken, Y 'nin hakkında konuştuğu
nesneyi göremeyebilir; ya da başka türlüsü, X, aynı adı kullanan bir
başka nesneyi, aynı argüman içerisindeki bir başka sebebi anlar ve
anlamak zorunda kalır, görür ve görülür kılmaya girişir. Bu şekilde,
Devlet'te,�politilaelsefe" herkesin uyuştuğu bir. argüman üz�ğ�g�
uzun bir uyuşmazlık protokö�ü içerisinde varoluşa gelir. Filozof

13

Uyuşmazlık

adaletten tam olarak ne anladığını söylemek için kendi tasarrufunda
ozanınkilerden, tüccarınkilerden, hatibinkilerden ya da politika­
cınınkilerden bütünüyle farklı sözcükler bulundursaydı, bu hiç
kuşkusuz kullanışlı olurdu. Görünüşe göre tanrısal bilgelik bunları
vermiyordu, ve katı ve has dillerin aşığı bunları ancak hiç anlaşılır
olmama pahasına sağlayabilirdi. Felsefe, şiire, politikaya ve dürüst
tüccarların bilgeliğine karşı durduğu yerde, bütünüyle başka birşey
söylüyor olduğunu söylemek için başkalarının sözcüklerini ödünç
almak durumunda kalır. Uyuşmazlı� işte burada yatar ve bu, öte­
kinin cümlesinin söylemekte olduğu şeyin bu -ötekince bilinme­
yen -basit bir açıklanışı yoluyla çözülebilecek salt yanlış-anlama
değildir.

Uyuşmazlık açık ki tek başına sözcüklerle ilişkili değildir. O, ge­
nel olarak, tam da konuşan tarafların kendilerini içinde buldukları
konumla ilgilidir. Bu noktada, ,uyuşmazlı�, J ean-François Lyotard'­
ın bir anlaşmazlık veya ihtilaf (differend / differend) olarak kavram­
sallaştırdığı şeyden farklıdır.3 Uyuşmazlık, cümle rejimlerinin he­
terojenliği gibi ve heterojen söylemin farklı tiplerini değerlen­
dirmek için bir kuralın varlığı ya da yokluğu gibi konularla ilgili
değildir. Uyuşmazlık, argümanla. ilgili olmaktan çok· argüman
olarak il�ri sürÜlebilir olan şeyle, X ile Y arasında ortak bir nesnenin
varlığıyla ya da yokluğuyla ilgilidir. O, bu ortak nesnenin duyulur
sunupıuyla, söyleşenlerin tam da bu ortak nesneyi sunma yeter­
liğiyle ilgilidir. Uyuşmazlığın uç bir konumu vardır ki, burada X,
Y 'nin sunmakta olduğu ortak nesneyi göremez, çünkü X, Y 'nin söze
döktüğü seslerin X'in kendisininkine benzer sözcükler ve sözcük
zincirleri oluşturduğunu kavrayamaz. Bu· uç konum -her şeyden
önce- politikayla ilgilidir. Felsefenin aynı anda hem politikayla hem
de şiirle karşılaştığı yerde, uyuşmazlık, tartışmak için sözcükler
kullanan bir varlık olmanın ne anlama geldiğiyle ilişkilidir.
Uyuşmazlığa özgü yapılar, bir argümanın tartışılmasının tartış-

3. Jean-François Lyotard, Le Differend (Paris: Minuit, 1983); bu eserin İngiliz
dilinde yayınlanan çevirisi: The Differend: Phrases in Dispute, trans. Georges Van
Den Abbeele (Minneapo!is: University of MinnesotaPress, 1988).

1 4

Önsöz

manın nesnesi hakkında ve onu bir nesne kılmakta olanların yeter­
liği hakkında bir çekişmeye vardığı yapılardır.

İlerideki sayfalar, politikanın açmazının felsefi bir nesne olarak
benimsenmesini sağlayan uyuşmazlık hakkında uyuşmaya yönelik

· bir takım hususları tanımlamaya çalışmaktadırlar. Şu hipotezi
sınayac;ığız: "politik felsefe" diye adlandırılan şey, pekala, felse­
fenin kenttisini politikadan kurtarmaya, politikanın uygulayımına
özgü bir düşünme s.kandalını örtbas etmeye çalışmasını sağlayan
düşünce işlemleri kümesi olabilir. Bu teorik skandal, uyuşmazlık
akılsallığından daha öte birşey değildir. Politikayı bir skandal
nesnesi kılan şey, onun, uyuşmazlık akılsallığını kendi öz akılsallığı
olarak bulan etkinlik olmasıdır. Bu yüzden, felsefenin politikayla
çekişmesinin temeli tam da uyuşmazlık akılsallığının indirgemeye
uğratılışıdır. Felsefenin uyuşmazlığı kendisinden otomatik olarak
dışlamasını sağlayan bu işlem, böylelikle "gerçekten" politika
yapma projesiyle, yani politikanın hakkında konuştuğu şeyin ha­
kiki özünü gerçekleştirme projesiyle özdeşleştirilir. Felsefe
"politik" hale gelmez, çünkü politik felsefenin sadece müdahale
etmek zorunda olacağı kadar bıçak sırtındadır. Felsefe politik hale
gelir, çünkü politikanın akılsallık konumuna çekidüzen vermek
felsefeye özgü olan şeyi tanımlamanın bir koşuludur.

Kitap şu çerçevede şekillendirilmiştir. Aristoteles'in politikaya
özgü logos'u tanımladığı temellendirici sayılan damarlarla başlar.
Daha sonra, mantıksal-politik hayvan belirlenimi içerisinde, po­
litikaya özgü olan şeyi açımlayarak, logos'un yarıldığı ve felsefenin
Platon'la beraber reddettiği, ama Aristoteles'le beraber kendi
bünyesine maletmeye çalıştığı noktayı açımlamaya girişir. Aris­
toteles'in metni temelinde (ve bu metnin birdenbire kesilip kaldığı
nokta temelinde), şu soruyu yanıtlamaya çalışacağız: Özgül bir
şekilde politika olarak düşünülebilecek olan şey nedir? Bu
özgüllüğü ayrıntısıyla düşünmek, politikayı normalde politika
adıyla anılan ama kendisine polis (police)* terimini tahsis etmeyi
önerdiğim şeyden ayırmaya bizi mecbur bırakacaktır. Bu ayrım

* Ranciere'in "politika" dan anladığı şeyden ayırmaya çalıştığı ve dar teknik bir anlam

15

Uyuşmazlık

temelinde, ilkin politik akılsallığa özgü uyuşmazlık mantığını, son­
ra bu ayrımın özgül bir maskelenişi anlamında "politik felsefe"nin
temelini ve başat biçimlerini tanımlamaya çalışacağız. Daha sonra,
politik pratik alanında "politik felsefe"nin geri dönüşünün etkisini
ayrıntısıyla düşünmeye çalışacağız. Bu, politikanın sonu ya da onun
geri dönüşü adına pratiğe dökülen ve söylenenleri ve sans frontieres*
bir insanlık adına yüceltilen ve insani-olmayanın sultası adına
yakınılan şeyleri değerlendirmek için, demokrasi teriminden ne
anlaşılabileceğini ve onun konsensus sisteminin pratiklerinden ve
meşrulaştırmalarından ne bakımdan farklı olduğunu açıklayacak
bir takım düşünme önerileri çıkarsamamızı olanaklı kılar.

Burada �ir çift borcu bildirmek zorundayım: ilki, beni politika,
demokrasi ve adalet sorunları üzerine konuşmaya cömertçe davet
ederek en sonunda beni konu hakkında söyleyecek özgül bir şeylere
sahip olduğuma inandırmış olanlara; ve aynı zamanda, kendileriyle
kurulan kamusal, özel ve bazen de sessiz diyalog sayesinde bana bu
özgüllüğü tanımlamaya çalışma esini vermiş olanlara. Onlar, bu
anonim teşekkürden kendilerine düşen payı bilirler.

yüklediği, politikadan farklı bir insani birarada-oluş biçimini imleyen polis (police)
terimi ve onun türevleri, polisiye, polisleştirilmiş vb. (policier, policie / policing, policed
vb.) Bundan böyle italik harflerle verilecektir. Terim, hem "politika" ile aynı kökten
geldiğinin hem de "politika"dan farklı bir kavramsal tarihe sahip olduğunun
vurgulanması için türkçeleştirilmeyip aynen korunmuştur. İlk işitişte terimin kulağa
tuhaf gelen sesi, metin açılım kazandıkça, özellikle de ikinci bölümde Ranciere'in onu
"politika"dan ayırma çabası eşliğinde işlenmiş bir anlam temeline oturmaya başlar.
Ranciere'in terimi büründürdüğü' kılık içerisinde imlenen kavramı türk dili
içerisinde zihinde canlandırmak için bir "yönetme biçimi" olarak "nizam", "nizama­
sokma" gibi kendi siyaset tarihimize ait terimlere başvurmak ve bu terimleri
düşünmenin ardalanında hep saklı tutmak belki yardımcı olabilir. Fakat aslolan,
terimin bizzat Ranciere'in metni içerisindeki açılımıdır ve bu sadece basit bir dilsel
çeviri sorunu değil, fakat karmaşık ve zorlu bir anlama sorunudurçn.
*Fr. sansfrontieres: sınırların dışında, sınırlanmamış, sınırsız, sınırları olmayan çn.

16

'

Politikanın

Başlangıcı

Başlangıçta, Aristoteles'in Politika' sının I. Kitabında, insani hay­
vanın belirgin politik doğasını tanımlayan ve şehrin temellerini atan
ünlü cümleleri anarak başlayalım:

"Doğa, dediğimiz gibi, hiçbir şeyi belli bir amaç gütmeksizin varlığa
getirmez; ve doğa, konuşma gücünü hayvanlar arasında yalnızca
insana bahşetmiştir. Konuşma, öteki hayvanların sahip oldukları ve
acı ya da haz ifade etmek için kullandıkları sesten farklı birşeydir;
zira onların doğası, aslında, yalnızca haz ve acı duymalarını değil,
fakat bu duyguları birbirlerine belirtmelerini mümkün kılar. Öte
yandan, konuşma, yararlı-olanı ve zararlı-olanı ve böylelikle de iidil­
olanı ve adil-olmayanı ifade etmeye hizmet eder. Çünkü insan ile
öteki hayvanlar arasındaki gerçek fark, ·iyinin ve kötünün, iidil­
olanın ve olmayanın vb. algısına yalnızca insanların sahip olmasıdır.
İşte, bir haneyi ve bir devleti varlığa getiren de, bu konularda ortak
bir görüşün paylaşılmasıdır." 4

İnsanın politik doğası fikri bu birkaç sözcüğe sıkıştırılmıştır:
bunun yerine insan doğasının güdüleyici güçlerinin sağın bir bili­
mini koymaya niyetlenen Hobbes'a göre Kadimlerin khimera'sı ·; ya
da tersinden okunduğunda, Leo Strauss'un topluluğun taleplerinin
modern faydacı allanıp pullanmasıyla karşıtlaştırdığı bir ortak iyi ve
yurttaş eğitimi politikasının öncesiz-sonrasız ilkesiydi bu. Fakat
böyle bir insan doğası anlayışına meydan okumadan ya da bu an­
layışın borazancılığını yapmadan evvel, biraz daha öncesine gidip
onun çl'karsanışının tekilliğine girmek uygun olabilirdi. İnsanın en

4.Aristotle,Po/itics,I, 1253 a9-17,s. 60.
*Yun. khimera: Yunan mitolojisinde arslan başlı, keçi gövdeli, yılan kuyruklu, alev
soluyan dişi ejderha; mecazi anlamda, hayal ürünü varlık, kuruntu, boş hayal çn.

19

Uyuşmazlık

yüksek politik hedefi bir belirti ile delillendirilir: ses· sadece belirtir­
ken, ifade eden logos'a, yani söze, konuşmaya sahip olmak. Konuş­
manın ifade ettiği şey, onu anlayan bir özneler topluluğu için açık
kıldığı şey, yararlı ve zararlı olandır ve bunun sonucu olarak da adil­
olan ve olmayandır. Böyle bir ifade organına sahip olmak, duyu
deneyimine girmenin iki tarzı arasındaki farklılık olarak iki hayvan
türü arasındaki ayrılığı belirtir: kendilerine bir ses bahşedilmiş tüm
hayvanlara ortak haz ve acı deneyimi ile yalnızca insan varlıklarına
mahsus ve yararlı ve zararlı olanın algısında zaten varolan iyi ve kötü

1

deneyimi. Bu noktada, politikaya, politikliğe yatkınlığın seçkinliği
değil, fakat ailede ve şehir-devletinde gerçekleştirilen üstün türden
bir politiklik yatar.

Bu berrak tanıtlamada birkaç nokta karanlıkta kalır. Hiç kuş­
kusuz, Platon'un herhangi bir okuru, iyi'nin nesnelliğinin hazzın
göreliliğinden ayrı olduğunu kavrar. Fakat onların aisthesis'inin*
ayrılığı bu kadar açık değildir: bir darbe almanın hoş olmayan duy­
gusu ile bu aynı darbed_en bir "zarar"a uğrama duygusu arasındaki
ayrım çizgisini tam olarak nerede çizeriz? Farkın tam da bir derdin
söylemsel sesletimini bir iniltinin sesli sesle timinden ayıran logos'ta
belirginleştiğini söyleyebilirdik. Fakat bu durumda, hoş-olmayış ile
zarar arasındaki fark, hissedilmiş ve iletilebilir olarak hissedilmiş,
bir iyi ve kötü topluluğu alanını tanımlayan birşey olarak hisse­
dilmiş olmak zorundadır. Organa -sesletilmiş dile- sahip olmaktan
türetilmiş belirtim bir şeydir. Bu organın işlevini yerine getirme
tarzı, dilin paylaşılan bir aisthesis'i ifade etme tarzı başka bir şeydir.
Teleolojik akılyürütme şu imada bulunur ki, ortak iyi telos'u,* bir
başka kişi tarafından çektirilen acının "zarar" olarak hissedilişine
ve ifade edilişine içkindir. Fakat böyle ifade edilen "yararlı" ve
"zararlı" ile dar anlamda politik adalet düzeni arasındaki mantıksal
bağlantıyı tam olarak nasıl anlarız? İlk bakışta, arsız faydacı, ya­
rarlı'dan ve zararlı'dan topluluk adaletine bu geçişin, faydacının tek
tek faydaları en yükseğe çıkartmak ve zararlı herşeyi en aza indir-

* Yun. aisthesis : algı, duyu, duyum, his -çn.
* Yun. telos : erek, amaç, son, bitim -çn.

20

Politikanın başlangıcı

mek yolt1yla yaratılan bir ortak fayda çıkarsamasından o kadar da
uzak olmadığını "klasikler"in soylu yandaşına belirtebilir. Burada
İyi topluluğu ile faydacı toplum sözleşmesi arasına ayrım çizgisi
çekmek pek zor görünür.

"Klasikler"in hayranlarına şu kadarını teslim edelim: bu ayrım
çizgisi çekilebilir ve çekilmek zorundadır. Fakat bu çizgi, yalnızca
Leo Strauss'un kınadığı "faydacı" denen kimsenin değil, aynı
zamanda bizzat onun kendisinin faydacılarla paylaştığı kişiliğin
de kaybolma tehlikesiyle karşı karşıya kaldığı bir hayli korkunç
dar boğazlardan geçer: bu kişilik, adil-olanı ifade eden logos'un,
bireylerin tikelliklerini devletin tümelliği altına sokan düşünüp­
taşınmaya sindirilmesini gerçekleştiren her kimse onun kişiliğidir.
Burada problem, yararlı-olanın kabulünü, hedefi olan adil-olanın
idealitesiyle bir seviyeye getirecek şekilde yükseltmek değildir;
daha ziyade, yararlı-olandan adil-olana geçmenin yalnızca onların
karşıtlarının dolayımıyla olabileceğini görebilmektir. Politik
problemin -politikanın topluluk hakkında felsefi düşünmenin
önüne koyduğu problemin- yüreği, karşıtların oyununda, "zararlı­
olan"ın ve "adil-olmayan"ın karanlık ilişkisinde yatar. Yararlı ile
adil arasındaki bağlantı aslında iki heterojenlik tarafından en­
gellenir. İlkin, bu, "yararlı" ve "zararlı" gibi sahte bir şekilde karşıt
terimleri ayıran şeydir. Yunan dilindeki kullanım, Aristoteles'in
sumpheron ve blaberon terimleri arasında türce herhangi bir açık
karşıtlık kurmaz. Blaberon'un, aslında, kabul edilmiş iki anlamı
vardır: blaberon, bir anlamda, ister doğal bir felaket ister insani bir
eylem yoluyla, hangi sebeple olursa olsun bir bireyin başına gelen
nahoş talihsizliktir, hoşnutsuzluk doğuran kısmettir ve öteki
anlamda ise, bir bireyin, eylemlerinin ya da daha çok bir başkasının
eyleminin bir sonucu olarak uğradığı olumsuz sonuçtur. Blabe, bu
yüzden, genel olarak, terimin hukuki anlamında zarar / hasar yan­
anlamını, bi� bireyin bir başkasına yaptığı nesnel olarak belir­
lenebilir haksızlık [yanlış] (tart/ wrong)* yananlamını taşır. Do­
layısıyla, bu nosyon normalde iki taraf arasındaki bir ilişki fikrini
* Metin boyunca politikanın has anlamının kilittaşı olarak kullanılan "yanlış" veya

21

Uyuşmazlık

içerir. Öte yandan, sumpheron ise özünde birinin kendisiyle iliş­
kisini, bir bireyin ya da bir grubun bir eylemden kazandığı veya
kazanmayı umudettiği yararı belirtir. Bu yuzden sumpheron bir
başkasıyla ilişkiyi içermez, bu yüzden de iki terim sahici karşıtlar
değildir. Yunan dilindeki genel kullanımda, uğranan haksızJık
olarak blaberon'a genellikle karşıt olan terim ôphelimon'dur, yani
görülen yardımdır. Nikomakhos'a Ahlak'ta, Aristoteles'in kendisi­
nin kötü talih anlamında blaberon'un karşıtı olarak kullandığı terim
afreton'dur, karşılaşılacak iyi talihtir. Fakat bir bireyin elde ettiği
yarar, sumpheron, hiçbir şekilde, bir başkasının uğradığı eşdeğer
bir zararın bağlaşığı değildir. Thrasymakhos'a göre böyle bir
bağliışıklık vardır, çünkü bu, Thrasymakhos'un, muammalı ve
belirsiz-anlamlı formülünü kar ve zarar terimlerine çevirdiği
Devlet'in 1. Kitabında ulaştığı yanlış sonuçtur: adalet;daha güçlü /
daha üstün adamın yararınadır (ta suniftheron- tou-kreittonos). Thras­
ymakhos için '�obanın karı sürünün zararıdır, ypnetenlerin yara­
rına olan yönetilenlerin zararınadır vb. Bu kavramı genellikle
çevrildiği gibi "en güç!ü olanın çıkarı'�diye çevirmenin dosdoğru
Platon'un T hrasy�akhos'u kıstırdığı pozisyona kıstırılmak
olduğunu geçerken ekleyebiliriz; bu, ikili bir ayırma yapabilmek
için formülün belirsiz-anlamlılığı üzerinde oynayan Platon'un
bütüp. tanıtlamasını kısa devreye uğratmak olur. Yalnızca birinin
"kar"ı bir başkasının "zarar"ı olmamakla·kalmaz, fakat dahası, dar
anlamda söylendikte güçlülükten / üstünlükten yarar gören birileri
hep vardır: güçlü / üstün-olanın tahakküm ettiği "güçsüzler / aşa­
ğıdakiler". Bu tanıtlamada bir tçrim kaybolur gider -yanlış, yani
zarar veya haksızlık (tort / wrong). Thrasymakhos'un çürütülme­
sinin öngördüğü-şey,.haksızlığın_ [yanlışın, zararın] olmadığı bir
şehirdir, yani doğal düzene göre uygulanan güçlülüğün / üstünlü-

"Haksızlık" (wrong) terimini "kötü'', "zararlı'', "çürük", "bozuk", "eğri'', "işlemez'',
"kusurlu", "yanılgı", "kabahat", "suç'', "günah" vb. anlamlarını kuşatacak şekilde en
geniş anlam bağlamı içerisinde anlamak icabeder. Bu doğrultuda, bu terimin
korrelaÜvi olan "doğru" veya "hak". (right) terimini de "iyi'', "yararlı'', "adil'',
"hayırlı", "kusursuz", "sağlam", "mükemmel" vb. anlamlarında tüm kuşatımı içinde
düşünmek gerekir -çn.

22

Politikanın başlangıcı

ğün bekçi muhafızlar ile onların gereksinimlerini karşılayan za­
naatkarlar arasında bir hizmetler karşılılıklığını meydana getirdiği
bir şehirdir.

İkinci problem ve ikinci heterojenlik işte burada yatar. Bu
noktada hocasına sadık' olan Aristoteles için olduğu gibi, Platon
için de, adil şehir temelde, sumpheron'un bağlaşık (correlat /
correlative) hiçbir ,blaberon'unun bulunmadığı bir devlettir.
"Yararlar"ın hakkaniyetli dağıtımı, belli bir yanlışın, belli bir
zararın, belli bir haksızlık rejiminin önceden elenmesini önge­
rektirir. "Sen bana ne zarar verdin, ben sana ne zarar verdim?"
Theaitetos'a göre, bu, avukatın alışverişlerde ve mahkemelerde
bir uzman olarak başka deyişle şehrin temeli olan adaleti mutlak
şekilde bilmeyen bir kişi olarak konuşma tarzıdır. Böyle bir adalet,
yararlar paylara bölüştürülmekten, karlar ve zararlar tartılmaktan
her nerede kesilirse ancak orada başlar. Tek kaygının, birarada
yaşayan bireylerin birbirlerine karşılıklı zarar vermesini önlemek
ve birbirlerine zarar verdikleri her seferinde karlar ve zararlar
dengesini yeniden kurmak olduğu her yerde, topluluğun temeli
olarak adalet henüz ortaya çıkmaz. Böyle bir adalet, ancak, söz
konusu şey yurttaşların ortaklaşa sahip oldukları şey olduğunda ve
ana kaygı bu ortak yeterliği kullanma ve kullanmayı denetleme
biçimlerinin bölüştürülme tarzı olduğunda başlar. Bir yandan,
erdem olarak adalet, bireysel çıkarları basit bir dengeleme edimi
ya da birilerinin başka birilerine verdiği zararın tazmini değildir.
Erdem olarak adalet, tam da herbir tarafın yalnızca kendi payına
düşeni almasını sağlayan ölçüm cetvelinin seçimidir. Öte yandan,
politik adalet, basitçe bireyler ile iyiler [mülkler] arasındaki ölçü­
lüp biçilmiş ilişkileri birarada tutan düzen değildir. Politik adalet,
ortak olan şeyin pay edilmesini belirleyen düzendir. İmdi, bu
düzende, adil-olan, bireyler düzeninde olduğu gibi yararlı-olandan
çıkarsanamaz. Bireyler için, yararlı-olanın düzeninden adil-olanın
düzenine geçiş problemi kolaylıkla çözülebilir. Nikomakhos'aAhlak'­
ın V. Kitabı problemimize bir çözüm getirir: adalet, yararlı şeylerde .
kendi payından fazlasını-ya-da yararsız şeylerde kendi payından '

23

Uyuşmazlık

daha azını almamaktan oluşur. Blaberon'u zararlı'ya indirgemek ve
sumpheron'u bu "yararlı" şeylerle özdeşleştirmek koşuluyla, yararlı­
olanın düzeninden adil-olanın düzenine geçişe dakik bir anlam
vermek mümkündür: yararlı ve yararsız olan, üzerinde adalet
erdeminin uygulandığı maddedir; adalet erdemi de, tam da uygun
payı almaktan, herbirine ve herkese düşen ortalama payı almaktan
oluşur.

Problem, apaçık ki, bunun hala daha herhangi bir politik düzeni
tanımlamadığıdır. Politik-olan, tam da karları ve zararları den­
gelemeye son verildiği ve. bunun yerine ortak payları dağıtma ve
ortaklaşa payları ve bu paylara liyakatleri, birini topluluğa liyakatli
kılan aksiai'ı* geometrik orana göre ahenge sokma kaygısı baş­
gösterdiği zaman başlar. Politik topluluğun, iyileri [mülkleri] ve
hizmetleri değiştokuş edenler arasındaki bir sözleşmeden daha
fazlası olması için, hüküm süren eşitliğin, kendisi uyarınca mal­
ların değiştokuş edildiği ve zararların giderildiği eşitlikten kökten
farklı olması gerekir. Fakat "klasikler"in yandaşı, bu noktanın
üstüne atlamakta biraz aceleci olur ve bunda, telos'u insan doğasın­
da içerilen ortak iyinin bireysel çıkarlar lehine kıyasıya pazarlık
etme karşısındaki üstünlüğünü görürdü. Problemin kökü işte
burada yatar: "politik felsefe"nin kurucuları için, değiştokuş man­
tığının ortak iyiye bu boyun eğişi, ticari değiştokuşlarda ve mah­
keme hükümlerinde söz sahibi olan aritmetik eşitliğin orandan,
ortak uyumdan sorumlu geometrik eşitliğe boyun eğişi olarak, yani
topluluk içerisindeki herbir tarafın ortaklaşa-olandan kaptığı pay­
ların, söz konusu tarafın ortak iyiye getirdiği paya boyun eğişi olarak
mükemmelen belirlenimli bir tarzda ifade edilir. Fakat kaba arit­
metikten ideal bir geometriye bu geçişin kendisi, empirik-olanla
tuhaf bir uzlaşmayı, topluluk içerisindeki "taraflar"ı saymanın
garip bir yolunu içerir. Şehrin iyi-olana göre düzene sokulması için,
topluluk paylarının kesin bir şekilde topluluğun herbir tarafının

* Yun. çoğ. aksiai: bedeller, değerler; tek. aksia: birşeyin bedeli, değeri, ederi, fiyatı
veya bir kimsenin layık olduğu, hak ettiği yer veya konum, makam, rütbe, unvan,
mevki-çn.

24

Politikanın başlangıcı

axia'sına orantılı olması zorunludur: yani topluluk paylarının,
tarafın topluluğa getirdiği değere ve bu değerin, tarafa ortak güçten
bir pay kapması için verdiği hakka orantılı olması zorunludur. Özsel
politik sorun, sumpheron ile blaberon arasındaki problematik kar­
şıtlığın gerisinde yatar. Politik felsefenin varolması için, politik
idealitelerin düzeninin şehirdeki "taraflar"ın bir inşasıyla, karma­
şıklıkları temel bir yanlış-sayımı (micompte / miscount) maskele­
yebilecek bir sayımla (comptel count) bağlantılı olması zorunludur;
bu öyle bir yanlış-sayımdır ki pekala blaberon olabilir, yani tam da
politikanın hamuru olan yanlış (tort / wrong) olabilir. "Klasikler"in
bize öğrettiği şey, herşeyden önce, politikanın bireyler arasındaki
bağlarla ya da bireyler ile topluluk arasındaki ilişkilerle ilgili bir
mesele olmadığıdır. Politika, topluluğun "taraflar"ının bir sayımın­
dan doğar, ki bu sayım daima bir sahte lfaux / false) sayımdır, iki mis­
li (double) bir sayımdır veya yanlış-sayımdır.

Bu aksiai'a daha yakından bakalım. Aristoteles şu üçünü sayar:
en az sayıda olanların (oligoi) zenginliği, en iyi olanların (aristoi) ad­
larını· kendisinden aldıkları erdem veya fazilet (arete) ve halka
(demos) ait olan özgürlük (eleutheria). Kendi başlarına alındıkla­
rında, bu sıfatların herbiri, ötekilerin isyan kışkırtıcılığının teh­
didi altında bulunan tikel bir rejim doğurur: zenginlerin oligarşisi,
iyilerin aristokrasisi ya da halkın demokrasisi. Öte yandan, onların
topluluk liyakatlerinin dakik bir irtibatlandırılışı ortak iyiyi sağ­
lama alır. Fakat gizli bir dengesizlik bu zarif yapıyı zedeler. Kuş­
kusuz, ortak iyi arayışında oligarkların ve aristokratların yete­
neklerinin ve halk denetiminin herbirinin kendine özgü katkısı
ölçülebilir. Politika'nın III. Kitabı bu hesabı somutlaştırmaya,
sırasıyla "liyakatli" insanların azınlığının ve sıradan insanların
çoğunluğunun sahip oldukları politik yeterliğin ölçüsünü ta­
nımlamaya girişir. Karışım metaforu, Aristoteles'in herbiri ken­
dine özgü niteliklerin orantılı bir eklenişiyle beslenip büyüyen bir
topluluk tahayyül etmesine izin verir; kendisinin söylediği şekliyle,
"tıpkı ayıklanmamış yiyeceklerin ayıklanmışlara katılmasının,
yemeğin bütününü, az miktarda ayıklanmış yiyecekten daha bes-

25

Uyuşmazlık

leyici hale getirmesine benzer bir tarzda." 5 Saf olanın ve olmayanın
etkileri birbirine harmanlanabilir. Fakat temelde onlar birbirleriyle
nasıl kıyaslanabilirler? Herbir tarafın liyakati veya niteliği tam
olarak nedir? Aksiai'ın bu güzel ahengi içerisinde, kolaylıkla
ayırdına varılabilir tek bir nitelik öne çıkar: oligoi'un zenginliği.
Ama bu, aynı zamanda tek başına değiştokuş aritmetiğinden de
çıkan bir niteliktir. Peki ya halkın özgürlüğünün topluluğa getir­
diği nedir? Ve bu özgürlük ne bakımdan halka özgüdür? Temel
yanlış-sayımın başverdiği yer işte burasıdır. İlkin, demos'un özgür­
lüğü belirlenebilir bir özellik değil, fakat-katıksız bir yapıntıdır:
"autokhthon"luğun [topraktan-doğ�uşluğun, doğuştan yerliliğin
çn.] gerisinde, Atina demos'unun yeniden dirilttiği bu kökenler
mitinin gerisinde, demokrasiyi skandal doğuran bir düşünce nes­
nesi haline getiren yabanıl olgu birden bire beliriverir. Sadece belli
bir şehirde ve özellikle de bir zamanlar borç karşılığı köleliğin
yürürlükten kaldırıldığı Atina şehrinde doğmuş olmakla, çalış­
manın ve yeniden-üretmenin anonimliğine mahkum edilmiş bu
konuşan bedenlerden herhangi biri; kölelerden daha fazla değeri
olmayan -hatta kölelerden daha değersiz, der Aristoteles, çünkü·
köle kendi erdemini efendisinin erdeminden alır- bu konuşan
bedenlerden herhangi biri; ister yaşlı bir zanaatkar isterse dükkan
sahibi olsun bunlardan herhangi biri, şehrin kendisini halk diye
adlandıran bu tarafı içerisinde sayılır, toplulukla ilgili işlere bu
sıfatla katılır. Oligoi'un, kendilerine borçlu olanları köleliğe geri
taşımasının yalın imkansızlığı, topluluğun bir parçası olarak halkın
olumlu özgülüğü olacak bir özgürlük görünüşüne dönüştürül­
müştü.

Halkın ve onun özgürlüğünün bu pohpohlanışını, ilk-örneği
sağlayan haktanır yasakoyucu Solon'un bilgeliğine yükleyenler
vardır. Başkaları, ayaktakımını rakiplerine karşı bir sipere dö­
nüştüren belli soyluların "demagogluk"una gönderimde bulu­
nurlar. Bu açıklamaların herbiri zaten belli bir politika fikrini
varsayar. Bunlardan birini ya da ötekini yeğlemektense, onların

5. Aristotle,Politics, III, 1281 b 36, s. 204.

26

Politikanın başlangıcı

gerisinde yatan güdüyü, yani olgunun ve yasanın kökensel bağını
ve bu bağın politikadaki iki anahtar terim, eşitlik ile özgürlük ara­
sında kurduğu tekil bağlantıyı irdelemek üzere soluklanmak daha
yerinde olur. "Liberal" bilgelik, doğal girişini ve değiştokuş özgür­
lüğünün beraberinde gelen ve bu özgürlüğün önünü tıkayan yapay
bir eşitliğin ters etkilerini kendini beğenmiş bir edayla bize anlatır.
Bununla birlikte, klasik yazarlar politikanın başlangıçlarında çok
farklı derinlikte bir fenomenle karşılaşırlar: çıkagelip de, ticari
eşitlik hesaplamalarına ve yalın borçlu olma ve sahip olma yasasının
etkilerine bir sınır çeken şey, içi boş bir mülkiyet [özgülük] olarak
özgürlüktür. Sözün kısası, özgürlük, karların ve borçların basit
aritmetik oyunu sayesinde yönetmesini önlemek suretiyle oligar­
şiyi çatlatıverir ve parçalar. Oligarşinin yasası, fiilen, "aritmetik"
eşitliğin engelsiz buyurucu olması, zenginliğin tahakkümle do­
layımsız bir şekilde özdeş olmasıdır. Atina'nın yoksullarının tüc­
carlarınkinden çok soyluların iktidarına tabi oldukları düşünü­
lebilir, fakat asıl önemli nokta şudur: Atina halkının özgürlüğü,
soyağaçlarının görkemli ve kadim doğasına dayalı soyluların doğal
tahakkümünü, onların zengin mülkiyet sahipleri ve ortaklaşa
mülkiyetin tekelcileri olarak yalın tahakkümüne indirgemişti. Bu
özgürlük, soyluluğu soyluların zenginler olması koşuluna indir­
gemiş ve onların zenginlerin gücüne indirgenmiş mutlak hakkını
tikel bir aksia'ya dönüştürmüştü.

Fakat yanlış-sayım orada durup kalmaz. Demos'a "özgü" olan
şey olarak özgürlük yalnızca kendisinin herhangi bir olumlu
özgülükle belirlenmesine izin vermemekle kalmaz; özgürlük, hiç
de demos'a özgü değildir. Halk, hiçbir olumlu sıfata -hiçbir zen­
ginliğe, hiçbir erdeme- sahip olmayan, fakat bununla birlikte bu
tür sıfatları taşıyanlarla aynı özgürlüğe sahip kabul edilenlerin ay­
rımlaşmamış kütlesinden fazla birşey değildir. Halk tabakası as­
lında sadece geri kalanlar gibi özgürdür. İmdi, halka özgül bir sı­
fat kazandıran Şey, başka bakımlardan her şeyde halktan üstün
olanlarla bu yalın özdeşliktir. Demos, her yurnaşa ait ol_an eşitliği
kendine özgü pay olarak k_endisine yükler._, Böyle ,yap�akla, bir

27

Uyuşmazlık

olmayan bu taraf, kendine özgü olmayan mülkiyetini topluluğun
tek ilkesiyle özdeşleştirir ve adını -hiçbir vasfı olmayan insanların
ayrımsız kütlesinin adını- bizzat topluluğun kendisinin adıyla
özdeşleştirir. Çünkü -sadece ötekilerden hiçbirine, hiçbir liyakate,
hiçbir zenginliğe mutlak olarak sahip olmayanların vasfı olan­
özgürlük aynı zamanda ortak erdem sayılır. Özgürlük, demos'un
(yani, hiçbir vasfı olmayan insanların, Aristoteles'in bize "herhangi
birşeyde hiçbir paya sahip olmadıklarını" 6 söylediği insanların fiili
yığınının) eşseslilik (homonymie /homonymy) sayesinde topluluğun
bütünüyle özdeşleşmesini olanaklı kılar. Temel yanlış budur;
blaberon'un ve adikon'un* kökensel bağı buradadır ve bu bağın
"görünüşe-çıkış"ı sonradan adil-olanın yararlı-olandan herhangi
bir çıkarsanışının önünü tıkar: halk, o ortak vasfı kendi öz vasfı
olarak temellük eder. Halkın topluluğa getirdiği şey dar anlamda
söylendikte çekişmedir. Bunun iki anlamda anlaşılması gerekir:
halkın getirdiği sıfat, tek başına halka ait olmadığından, çekişmeye
dayalı bir özgülüktür, fakat bu çekişmeye dayalı özgülük dar
anlamda söylendikte yalnızca çekişmeye dayalı bir ortaklaşalığın
(commun / commonality) kuruluşudur. Özgülüksüz [mülkiyetsiz]
insanlar kütlesi, sıfatlarının veya özgülüklerinin doğal etkisi gereği
kendilerini "herhangi birşeyde hiçbir payı" olmayanların var­
olmayışına (inexistence / nonexistence) sürükleyenlerce onlara karşı
sürekli işlenmekte olan yanlış adına toplulukla özdeşleşir. Halkın
topluluğun bütünüyle özdeşleşmesi, başka tarafların halka karşı
işlediği yanlış adına olur. Hiçbir paya sahip olmayan her kim ise
kadim zamanların yoksulları, üçüncü sınıf, modern proletarya,
onun aslında hep ya da hiç dışında herhangi bir payı olamaz. Üstüne
üstlük, bu hiçbir paya sahip olmayanlar parçasının, hep. olan bu
hiçin varoluşu sayesindedir ki topluluk politik bir topluluk olarak
varolur yani, temel bir çekişmeyle, topluluğun taraflarının "hak-

6. Aristotle, The Athenian Constitution, 2, trans., intro., & annotated by P. J. Rhodes
(London: Penguin Classics, 1984), s. 43.
* Yun. adikon: adil-olmayan, adaletsiz-olan-çn.

28

Politikanın başlangıcı

lar"ından daha da fazla sayılmasıyla ilişkili bir çekişmeyle bölün­
müş olarak varolur. Halk öteki sınıflar arasında bir sınıf değildir.
Halk, topluluğa zarar veren ve topluluğu adil-olanların ve olmayan­
ların bir "topluluğu" olarak kuran yanlışın (tort / wrong) sınıfıdır.

Böylelikle, soylu tabakadan insanların gözlerinde büyük bir
skandala yol açmakla,demos, hiçbir şeye sahip olmayan o sürü, halk
haline gelir, özgür Atina'lıların politik topluluğu haline gelir, mec­
liste konuşan, sayılan ve karar veren topluluk olur, hem de hattat­
lara: "halkın hoşuna gitti, halk karar verdi." diye yazdırtacak şekil­
de. Bizim için politik felsefeyi icadeden Platon'a göre, bu formül iki
terimin eşdeğerliğine kolaylıkla çevrilir: demos ve doksa: hoşlanan­
lar, daha fazlanın ya da daha azın yalnızca haz ve acı diye adlan­
dırılan görüntülerini bilenlerdir; halk için yalın doksa vardı, "gö-'
rünüş" vardı, halkın görünüşü vardı. Halk, mecliste biraraya top­
lanmış hiçbir şeye sahip olmayan büyük hayvanı, ayaktakımının
ayrımsız kitlesini okşamak ya da sindirmek üzere retorikçiler ve
sofistler tarafından manipüle edilen haz ve acı duyumlarının üretti­
ği salt görünüştür.

Başlangıçta açık olalım: demokrasiye karşı sergilediği kararlı
nefret içerisinde, Platon, politikanın ve demokrasinin temellerini,
demokrasiyi "ılımlı bir şekilde" anlamında "makul bir şekilde" sev­
memiz gerektiğine yarımağızla bizi inandıran yorgun apolojist­
lerden çok daha derinlere inerek araştırır. Platon, onların görmez­
likten geldiği şeyi görür: eninde sonunda politikanın temel yanlış­
sayımı olan demokrasinin yanlış-sayımını. Politika vardır -salt
tahakküm değil-, çünkü bütünün parçalarının yanlış bir sayımı
vardır. Bu imkansız denklem Herodotos'un Pers Otanes'e yakış­
tırdığı bir formülde özetlenir: bütün çokta yatar.7 Demos, bütüne
özdeş olan çokluktur: bir olarak çok, bütün olarak parça, tümde
tüm. Karların ve zararların denkleştirilmesini gerektiren aritmetik
eşitliğin ya da bir niteliği bir kümeye bağladığı varsayılan geometrik
eşitliğin bölümlemeleri içerisinde anlaşılamayacak bu imkansız

7. Herodotus, The Histories, ili, 80, 31, trans. George Rowlinson, ed. Hugh Bowden
(London: Everyrnan, 1992), s. 258.

29

Uyuşmazlık

denklemi özgürlüğün varolmayan niteliksel farkı üretir. Aynı se­
beple, halk daima halktan daha fazlası veya daha azıdır. Doğuştan
soylu ve rahatı yerinde olanlar, kendilerine sahtekarlık ya da gasp
gibi görünen şeyin tüm gösterimlerine gülebilirler ya da ağ­
layabilirler: demos, meclis değil çoğunluk, topluluk değil meclis
anlamına gelir; uyuşmalarını ·alkışlayan, kararlar almak yerine
taşları sayan şehir adına yoksullar anlamına gelir. Fakat halkın
kendisine eşit olmayışının tüm bu görünüşe-çıkışları,tam da temel
bir yanlış-sayımın önemsiz küsfıratıdır: bu temel yanlış sayımdan
kasıt, özgürlüğün halka özgü mülkiyet kılınmasının ürettiği o
imkansız çokluk ile bütün eşitliğidir. Bu imkansız eşitlik, şehri
biçimlendiren parçaların ve liyakatlerin tüm çıkarsanışı üzerinde
bir domino etkisine sahiptir. Demos'un bu tekil mülkiyetinin ar­
dından, tuhaf bir belirsiz-anlamlılık uzamı olarak başgösteren
aristoi'un mülkiyeti, yani erdem gelir. Halkın getirilmesi kendine
ait olmayan bir özgürlük getirdiği tarzda erdemi ortaklaşa çöm­
leğe getiren bu soylu veya faziletli insanlar tam olarak kimlerdir?
Eğer onlar filozofun düşü değillerse, filozofun orantı düşünün
bütünün bir parçasına dönüştürülmüş sayımı değillerse, oligoi'-
un -başka deyişle, oldukça yalın bir şekilde, zenginlerin- sadece
bir başka adı pekala olabilirler. Nikomakhos'a Ahliik'ta ve Politika-
nın III. Kitabında üç parçaya ve üç zümreye dayanak kazandırmak
için çırpınan Aristoteles bile, iV. Kitapta ve aynı zamanda Atina'­
lıların Devlet Teşkilatı'nda şehirde fiilen iki tarafın, zenginlerin ve
yoksulların bulunduğunu rahatça kabul eder: ''.hemen her yerde. -.....,
doğuş�an soylu olanlar ve ��n v_akti yerinde olanlar aynı-daire-içeri­
sinde bulunurlar." 8 İktidarları ve iktidarların görünüşlerini yal­
n�zca bu iki taraf arasında, yalnızca şehrin bu indirgenemez parça­
ları arasında dağıtan düzenlemelerden, aristoi'un daima yoksun ola­
cağı toplulukarete'sini* getirmeleri istenir.

Bununla, basitçe, geometrik orana ilişkin bilimsel hesapların,
iyi niyeti içinde felsefeye sınıf mücadelesinin özsel, kaçınılmaz

8. Aristotle,Po/itics, iV, 1294a19-20, s. 260.
* Yun.arete_: erdem, fazilet-çn.

30

Politikanın başlangıcı

gerçekliğini ta en başında düzeltip ıslah etmeye çalışma olanağı
veren salt ideal yapılar olduklarını mı anlamalıyız? Bu soru ancak
iki kısım halinde ,yanıtlanabilir. İlkin, politikanın bütün temeli­
nin yoksullar ile zenginler arasındaki mücadele olduğunu Ka-.
dimlerin Modernlerden çok daha fazla benimsedi�lerinin-vur­
g�lanması zorunludur. Fakat tam da şöyle: kadimlerin benim­
sedikleri, tam anlamıyla politik bir gerçeklikti -bu gerçekliği
aşmaya çalışmak amaçlansa bile. Zenginler ile yoksullar arasındaki
mücade�e, politikanın o zamanlar hesabını kitabını çıkarmakla
yükümlü olduğu toplumsal gerçeklik değildir. Bu mücadele, bizzat
fiili politika kurumunun kendisidir. Bir hiçbir payı olmayanlar
parçası, bir yoksullar parçası veya tarafı var olduğunda politika
var olur. Politika, sırf yoksullar zenginlere karşı çıktığı için olmaz.
Tam tersine: politika (yani zenginlerin tahakkümünün yalın
etkilerinin kesintiye uğratılışı), yoksulların bir kendilik (entity)
olarak varolmasına neden olur. Demos'un topluluğun bütünü ol­
ma yönündeki hadsiz hududsuz iddiası p'olitika gereksinimini
yalnızca kendi tarzında -bir tarafln tarzında- doyurur. Doğa! ta:
hakküm dü�eni bir hiçbir paya sahip olmayan'ıar parçasının
kuruluşu yoluyla kesintiye uğratıldığında politika varolur. Bu
kuruluş, özgül bir bağlantı biçimi olarak politikanın bütünüdür.
O, topluluğun politik bir topluluk olarak umumunu tanımlar;
başka deyişle bölünmüş bir topluluk olarak, değiştokuş ve tazmin

. aritmetiğinden kaçan bir yanlışa dayalı bir topluluk olarak
tamamını tanımlar. Bu kuruluşun gerisinde hiçbir politika yoktur.
Yalnızca tahakküm düzeni ya da isyan düzensizliği vardır.

Herodotos, bu yalın alternativi mesel biçimindeki bir öyküde
önümüze koyar. Bu örnek tarihi mesel Skyth [İskit] kölelerin isya­
nıyla ilgilidir. Herodotos'un bize anlattiğına göre, Skyth'ler, köleler
olarak üzerlerine düşen görevle, evcil hayvanlardan süt sağmakla
daha iyi uğraşsınlar diye görenekleri gereği köle ettiklerinin göz­
lerini oyarlardı. Skyth'lerin çıktıkları büyük seferler şeylerin bu
normal düzenini altüst etti. Med topraklarını fethetmek üzere kendi
yurtlarından ayrıldıktan sonra, Skyth savaşçıları, Asya'nın derin-

31

Uyuşmazlık

liklerine daldılar ve -0rada yolları kesilip bütün bir kuşağın ömrü
boyunca mahsur bırakıldılar. Aynı dönemde, kölelerin oğulların­
dan bir kuşak doğdu ve gözleri açık bir şekilde yetişip büyüdü.
Dünyaya bakıp etrafı seyreden bu köle-oğulları, uzaktaki efendile­
riyle aynı şekilde ve aynı niteliklerle doğmuş olduklarını gördük­
lerinden köle olmalarının belli bir sebebi olmadığı sonucuna var­
dılar. Geride kalan kadınlar sürekli olarak bu doğal benzerliği teyid
etme işlevi gördüklerinden, köleler, yanıldıkları kanıtlanıncaya dek
savaşçılarla eşit olduklarına karar verdiler. Bunun ardından, fatihler
yurtlarına geri dönecek olduklarında mevzilerini terketmeden di­
renmeye hazır olacak şekilde, ülke topraklarının etrafını kazıp,
koskoca bir hendekle çevirdiler. Sonunda Skyth savaşçıları, mızrak­
larıyla ve yaylarıyla çıkagelip boygösterdiklerinde, bu küçük sığırt­
maçların isyanını kolaylıkla ezip geçebileceklerini düşündüler.
Saldırı başarısız oldu. En keskin görüşlü savaşçılardan biri çıkip
durumu ölçtü biçti ve silahlara sarılmış kardeşlerine şu çağrıda
bulundu:

"Öğüdümü dinleyin mızrağı ve yayı bir kenara bırakın, herbiriniz
atlarınızın kırbaçlarını alın ve mertçe onların karşısına dikilin. Biı;i
böyle ellerimizde silahlarla gördükleri sürece, kendilerini doğumda
ve yiğitlikte eşitlerimizmiş gibi hayal ediyorlar; fakat bizi bir de
elimizde kırbaçtan başka hiçbir silah olmadan görsünler, işte o
zaman bizim kölelerimiz olduklarını hissedecekler ve önümüzden
kaçıp gidecekler." 9

Ve böyle yapıldı, büyük başarı elde 'edildi; bu manzara karşı­
sında allak bullak olan köleler dövüşmeksizin tabanları yağlayıp
kaçtılar.

Herodotos'un anlattığı öykü, "köle savaşı" ve "isyancı köle" pa­
radigmasının nasıl olup da "yoksullar" ile "zenginler" arasındaki
mücadelenin herhangi bir görünüşe-çıkışının negativ yüzü haline
geldiğini görmemize yardım eder. Köle savaşı paradigması, tahak­
küm edilen ile tahakküm eden arasında tamamen savaşın do-

9. Herodotus, The Histories, iV, 3, s. 296.

32

Politikanın Başlangıcı

doğurduğu bir eşitlik kazanımı paradigmasıdır. Skyth. köleler, ön­
ceden köle oldukları toprakları tahkim edilmiş bir kamp olarak işgal
ederler ve silaha silahla karşılık verirler. Bu eşitlik gösterisi, ilk
başta onların doğal efendileri olduklarını düşünenleri yere serer.
Fakat Skyth savaşçılar doğaca farklılıklarının işaretlerini bir kez
daha gösterdiklerinde, isyancıların hiçbir çıkış yolu kalmaz. Onlar
savaştaki eşitliği politik özgürlüğe dönüştürmeyi beceremezler.
Ülke toprağı üzerinde harfi harfine sınırları çizilen ve silahlı
kuvvetle savunulan bu eşitlik bölünmüş bir topluluk yaratmaz.
Böyle bir eşitlik, demos'u eşzamanlı bir şekilde topluluğun hem
bütünü hem de parçası olarak kuran özgürlüğün mülk olmayan
mülkiyetine dönüştürülemez. İmdi, politika, yalnızca bağlantı;
kopukluğu, ara-kopukluk (interruption) sayesinde, politikayı temel
bir yanlışın ya da çekişmenin düzenlenişi olarak kuran ilk yamulma
sayesinde ortaya çıkar. Bu yamulma (torsiotı / twist) zararlıdır / yan­
lıştır (tort / wrong), topluluğa ilişkin felsefi düşünceyi uyandırıp
ayaklandıran temel blaberon'dur. Blaberon, Kratylos'taki etimoloji
buluşlarından birine göre "akışı durduran şey"i imler,10 ki bu tür
etimoloji buluşlarının düŞÜncenin özsel bir akışına temas etmesi
bakımından bu ilk sayılmaz. Blaberon, kesintiye-uğratılmış bir
akışı imler, "mulkiyetler"in doğal mantığının önünü kesen kök­
ensel yamuluşu imler. Bu bağlantı-kopukluğu, oran hakkında,
topluluk bütününün analogia'sı* hakkında düşünmeye zorlar. Aynı
zamanda da böyle bir oran düşünü önceden çökertir.

Çünkü yanlış / zararlı olan, sadece sınıf mücadelesi değildir;
sadece şehre birlik ilkesini vermekle, şehri topluluk arkhe'sinde0
-hareket noktasında veya temelinde- .temellendirmekle aşılacak
içsel ihtilaf değildir. O, tam da arkhe'nin imkansızlığıdır. Bela
sadece zenginler ile yoksullar arasındaki mücadele olsaydı, bunu
savuşturmak çok kolay olurdu. Problemin çözümü oldukça hızlı
bir şekilde hemencecik bulunurdu. Bu durumda yapacağınız tek

10. Plato, Cratylus, 417 d/e.
* Yun. analogia: oran, orantı -çn.
0 Yun. arkhe: ana ilke, ilk ilke, kök, temel dayanak-çn.

33

Uyuşmazlık

şey, herbir kimseye pastadan eŞit bir pay vermekle, ihtilafın
nedenini başka deyişle servet eşitsizliğini ortadan kaldırmaktır.
Sıkıntı daha derinlere iner. Nasıl ki halk gerçekte halk değil de fiilen
yoksullar ise, aynı şekilde yoksulların kendileri de gerçekte yok­
sul değillerdir. Halk, sadece bir sıfat yokluğu hükümdarlığıdır, içi
boş özgürlük adını, mülk olmayan mülkiyeti, liyakati çekişmeye
taşıyan ilk ayrıklığın etkililiğidir. Halk, bizzat, gerçekte kendile­
rine özgü olmayan kendilerine özgü şeyin ve gerçekte ortak olma­
yan ortaklaşanın önceden çarpık çurpuk kenetlenişidir. Halk ba­
sitçe kendi sıfatıyla politikanın yapısal yanlışı (tort / wrong) veya
yamuluşudur (torsion / twist). Yoksullar cephesi, bir hiçbir paya
sahip olmayanlar parçasının kuruluşu olarak politikanın kendisin­
den başka hiçbir şeyi cisimleştirmez. M. Ö. Beşinci yüzyıl Atina'­
sından bizim bugünkü yönetimlerimize dek, zenginler cephesinin
hep söylediği tek bir şey var ve bu da en dakik haliyle politikanın
olumsuzlanışı olan bir şey: hiçbir paya sahip olmayanlar diye bir
parça yok.

Bu temel önerme, elbette ki, ahlakların ve zihniyetlerin evri­
mi diye bilinen şeye göre farklı yollarda eğilip bükülebilir. On­
dokuzuncu yüzyılın "liberaller"i arasında varlığını koruyan
Kadimlerin o eski teklifsiz tonu içinde şöyle geçer: yalnızca reis"
ler ve yerliler, doğuştan soylular ve soyu sopu olmayanlar, seç­
kinler ve sürüler, uzmanlar ve cahiller var. Çağdaş nezaket dilin­
de, önerme farklı bir şekilde dile getirilir: yalnızca toplumun par­
çaları var -toplumsal çoğunluklar ve azınlıklar, sosyo-profesyonel
kategoriler, çıkar grupları, cemaatler vb. Yalnızca paydaşlara dönüş­
türülmek zorunda olan parçalar var. Fakat eşitsizliği olumlayıcı katı
eylem biçimlerinde olduğu gibi, sözleşmeye dayalı toplum ve
karşılıklı müzakereye dayalı yönetim denen polis biçimleri altında
da temel önerme aynı kalır: hiçbir paya sahip olmayanlar diye bir
parça yok. Yalnızca taraf parçalar var. Başka deyişle, politika diye
birşey yok, olmasına gerek de yok. Yoksulların ve zenginlerin savaşı
aynı zamanda tam da politikanın varoluşu üzerine bir savaş . Yok­
sulların halk, halkın da topluluk sayılışı konusundaki çekişme,

34

Politikanın Başlangıcı

politikayı ortaya çıkartan, politikanın varoluşu hakkındaki bir
çekişmedir. Polüil<:a, daima yalnızca çekişmeci olabilecek-bir ka�
munun etkinlik alanıdır, yalnızca taraflar olan parçalar ile toplamı
asta bütüne eşit olmayan vasıflar veya liyakatler arasındaki iliş­
kidir.

1 Bu, derrıo_kr�si olgularının felsefeyi enine boyuna düşünmeye
davet ettiği ilk politika skandalıdır. Felsefi tasarının çekirdeği,
Platon'da özetlendiği şekliyle, �ritmetik düzenin, fani iyilerin ve
insani talihsizliklerin değiştokuşunu düzenleyen daha fazlanın
veya daha azın düzeninin

.
yerine, _g��çek iyiyi,. herhangi bir

kimsenin zararına olmaksızın hemen herbir kişinin yararına olan
ortak iyiyi düzenleyen tanrısal geometrik oran düzenini geçir- ..
mektir. Bu amaç için bir bilim, matematik bilimi model oluş�ura­
caktır: kendi kesinliğini ortak ölçüden kaçmasından türeten bir sayı
sayma · düzeni modeli. İyinin yolu, dükkan sahiplerinin .ve
alaverecilerin aritmetiğinin yerine . bir ortak-ölçülemezlik
matematiğinin geçirilmesinde yatar. Tek aksaklık, daha fazlanın
ya da daha azın yalın düzeninin özgül bir düzenle, özgül bir oranla
yer değiştirmiş bir halde askıda bırakıldığı en az bir alanın var
olduğudur. Bu alan politika diye adlandırılır. Politika, sıradan '
ölçümden kaçıp giden bir büyüklük olgusu sayesinde, hiçbir paya
sahip olmayanların hiç ve hep olan bu parçası sayesinde varolur. Bu
paradoksal büyüklük, pazar ölçülerine takılı fişi zaten çekip çı­
karmış, "akış"ı durdurmuş, aritmetiğin toplumsal beden üzerin­
deki etkilerini askıya almıştır. Felsefe, yüzeyler, oylumlar ve yıldız­
lar biliminde olduğu gibi, şehirde ve ruhta, da aritmetik eşitliğin
yerine geometrik eşitliği geçirmeye çabalar. Fakat Atina'lıların içi
boş özgürlüğünün felsefeye sunduğu şey, bir başka türden eşitlik
etkisi, herhangi bir tür geometri kurmaksızın yalın aritmetiği askıya
alan bir eşitlik etkisidir. Bu eşitlik, basitçe, herhangi birinin başka
herhangi biriyle eşitliğidir: başka deyişle, son tahlilde, ark/ıe'nin
yokluğudur, herhangi bir toplumsal düzenin büsbütün olumsal­
lığıdır. Gorgias'ın yazarı, bu özel eşitliğin oligarkların aritmetik eşit­
liğinden, başka deyişle arzu eşitsizliğinden öte birşey olmadığının

35

Uyuşmazlık

kanıtlanışı içerisine tüm öfkesini boşaltır; bu hadsiz hududsuz ·
iştihadır ki, çiğ ruhları sonu gelmezcesine acının eşlik ettiği bir kı­
sır haz döngüsü içerisinde ve rejimleri de oligarşilerin, demokrasi­
lerin ve tiranlıkların kısır döngüsü içerisinde döndürüp durur. Halk
cephesinin önderlerinin Atina halkına bahşettikleri "eşitlik", halka
daima daha fazlası için sonu gelmez bir doymak bilmezlikten faz­
lasını vermez: daima daha fazla liman ve gemi, daha fazla ticaret ve
sömürge, daha fazla cephane ve istihkam. Fakat Platon problemin
daha derinlerde yattığını çok iyi bilir. Problem, gemilere ve istih­
kamlara duyulan bu doymak bilmez açlık değildir. �roblem, halk
meclisinde, sırf ayakkabı yapan ya da sırf demircilikle uğraşan
�erhangi birinin ayağa kalkıp, gemilerde dümenin nasıl kulla­
nılac_ağı ve istihkamların nasıl inşa edileceği ve daha da önemlisi
bunları ortak iyi için kullanmanın adil olan . ya da olmayan yolu
konusunda söz söylemesidir. Problem, daima daha fazlası değil, fakat
kim olursa olsun herhangi biri 'dir, herhangi bir hiyerarşinin dayanağı
olan nihai anarşi'nin birdenbire açığaçıkışıdır. Sokrates'i Prota­
goras'la ya da Kallikles'le kapıştıran doğa mı adet mi çekişmesi, ,
skandalı iman tazeleyici bir şekilde sunma yolu olarak kalır. Po­
litikanın temeli, aslında doğadan çok adetle ilgili bir sorun değildir:
bu temel, temelin yokluğudur, herhangi bir toplumsal düzenin
büsbütün olumsallığıdır. Politika, basitçe, hiçbir toplumsal düzen
doğaya dayanmadığı, insani toplumu hiçbir tanrısal yasa düzen­
lemediği için varolur. Devlet Adamı'ndaki büyük mitte Platon'un
kendisinin verdiği ders budur. Kronos çağında ve çoban krallar gibi
boş hayallerde modeller aramak anlamsızdır. Yanlışın doğurduğu
bağlantı-kopukluğu Kronos çağı ile bizim kendi zamanımız ara­
sında zaten daha önceden olup bitmiştir. Bir kimse her ne zaman bir
şehrin oranlarının ilkelerinin saptanması hakkında düşünse, bu,
demokrasinin o yoldan zaten daha önce geçtiğini gösterir. Bizim
dünyamız "tersine doğru" döner ve politikayı hastalıklarından sa­
ğaltmak isteyen herhangi bir kimsenin elinde yalnızca tek bir çö­
züm vardır: topluluğa bir arkhe sağlamak için bir tür toplumsal doğa
uyduran yalan.

36

Politikanın Başlangıcı

Politika, çoban kralların, cengaverlerin ya da mülkiyet _sa­
hiplerinin doğal düzeni, herhangi bir toplumsal düzenin yaslan­
dığı nihai eşitliği ortaya çıkartıveren ve gerçek kılan bir özgürlük
yoluyla kesintiye_ uğratıldığı için ve kesintiye uğratıldığı zaman
ortaya çıkar. Yararlı-olanla ve zararlı-olanla ilgili logos'tan önce,
1

düzene sokan (emreden] ve düzene sokma (emretme] hakkını
bahşeden logos · vardır. Fakat bu ilk logos, ilksel bir çelişkiyle
lekelenmiştir. Toplumda düzen vardır, çünkü bazı insanlar emreder
ve başka bazıları da itaat eder, fakat bir düzene (emre] itaat etmek
için en az iki şey gereklidir: düzeni (emri] anlamak zorundasınız ve
ona itaat etmek zorunda olduğunuzu anlamak zorundasınız. Ve
bunu yapmak için de, zaten daha önceden, sizi düzene sokmakta
(size emretmekte] olan kişinin eşiti olmak zorundasınız. Herhangi
bir doğal düzeni kemirip aşındıran da işte bu eşitliktir. Hiç
kuşkusuz alttakiler zamanın yüzde 99'unda itaat ederler; geri
kalanında ise, toplumsal düzen bu şekilde nihai olumsallığına
indirgenir. Son tahlilde, eşitsizlik ancak eşitlik sayesinde müm­
kündür. Bu da, politikanın daima olmadığı fiilen çok az ya da
nadiren olduğu anlamına gelir. Adet olduğu üzre politik tarih ya da
politik bilim adı altında biraraya yığılan şey, aslında, çoğu zaman
sulta uygulayımını, tanrısallık zangoçluğµnu, orduların komuta­
sını ve çıkarların çekip çevrilmesini sürdürmekle ilgili başka
mekanizmalardan kaynaklanır. Bu mekanizmalar onlara bütünüy­
le yabancı olan, ama yine de kendisi olmaksızın onlardan hiçbirinin
nihai olarak iş göremeyecekleri bir önvarsayımın etkisiyle
yürüdükleri yollarda durduruldukları zaman ancak politika ortaya
çıkar: herhangi birinin ve herkesin eşitliği önvarsayımı ya da
herhangi bir düzenin büsbütün olumsallığının paradoksal etki­
liliği.

Politikanın bu nihai sırrı, bir "Modern" tarafından, onu kendi
davasının amaçları için "herkesin herkese karşı savaşı" adıyla yeni­
den vaftiz etme riskini göze alan T homas Hobbes tarafından açığa
vuruldu. "Kadimler" tam da bu eşitliği adlandırmaktan kaçınır­
larken bu eşitliğin kapanına kıstırılırlar, çünkü onlar için özgürlük

37

Uyuşmazlık

en özgül karşıtla, kölelikle bağıntılı olarak tanımlanıyordu. Köle,
logos yeterliğine sahip olmaksızın bir logos'u idrak etme yeterliğine
sahip olan biridir. O, Aristoteles'in en dakik şekilde anlama değil
farkındalık yoluyla dilsel topluluğa katılmak olarak tanımladığı,
hayvanlıktan insanlığa özgül geçiştir: köle, ona sahip olacak (heksis)
kadar değil de onu idrak edecek (aisthesis) kadar akıldan (logos) pay
alan biridir.1 1 O halde, halktan adamın özgürlüğünün olumsal
doğallığı ve köleliğin doğallığı, eşitliğin nihai oiumsallığına geri
göndermeksizin ayırdedilebilir. Bu aynı zamanda şunu da demeye
gelir ki, böyle bir eşitlik, politika gibi birşeyle hiç ilişkisi olmayan
birşey olarak koyulabilir. Platon'un Menon'un kölesine karekök
kuralını buldurtmakla zaten yaptığı tanıtlamadır bu. Önemsiz bir
kölenin 'geometrik düzeni aritmetik düzenden ayıran bir işlemi
Sokrates kadar başarıyla yapabilmesi, aynı zekayı paylaşabilmesi,
Platon için topluluğa dahil olmanın herhangi bir biçimini tanım­
lamaz.

"Klasikler", dönüp dolaşıp, logos'un kökensel eşitliğine onu
adlandırmaksızın geri dönerler. Ama yine de onların tanımladıkları ,
şey, toplum sözleşmesiyle ve doğa durumundaki yaşamla ilgilenen
modern teorisyenler için kavranılamaz kalan bir tarzda, bir ol­
mayan bu ilkenin, hiçbir şeye sahip olmayan halkın "özgürlüğü"
olarak etkide bulunduğunda yarattığı yamulmadır. Politika,
eşitlikçi olumsallık doğal ast üst düzenini halkın "özgürlüğü" olarak
kesintiye uğrattığında, bu bağlantı-kopukluğu özgül bir mekanizma
meydana getirdiğinde ortaya çıkar: toplumun "hakiki" parçalar
olmayan parçalara bölünüşü; bir parçanın, onun kendisinin
olmayan bir "mülkiyet" ve bir çekişme topluluğu olan bir "kamu"
adına bütüne eşit olarak kuruluşu. Bu, nihai olarak, yararlı-olan ile
adil-olan arasına sıkışıveren ve birinin ötekinden herhangi bir
çıkarsanışını kuraldışı bırakan yanlıştır (tort/wrong). Politikanın
kuruluşu, sınıf mücadelesinin kuruluşuna özdeştir. Sınıf müca­
delesi, politikanın gizli motoru ya da görünüşlerin gerisinde saklı
hakikat değildir. Bizzat politikanın kendisidir, zaten daima yerli

1 l. Aristotle, Politics, 1, 1254 b 24-25, s. 69.

38

Politikanın Başlangıcı

yerinde olup, topluluğu kendi arkhe'sinde temellendirmeye ça­
lışan herkesin karşısına çıktığı şekliyle politikadır. Bu, politikanın,
toplumsal gruplar değişik çıkarları üzerine savaşa girdikleri için
varolduğunu söylemek değildir. Politikanın ortaya çıkmasına
neden olan yamulma veya bükülme aynı zamanda herbir sınıfı
kendisinden farklı olarak kuran şeydir de. Proletarya bir sınıftan .
çok tüm sınıfların çözülüşüdür; Marx'ın söyleyecek olduğu gibi,
onun evrenselliğini oluşturan işte budur. Bu iddia, tüm genelliği
içerisinde anlaşılmalıdır. Politika, gerçekte sınıflar olmayan sınıflar
arasında bir çekişmenin kuruluşudur. "Hakiki" sınıflar toplumun
gerçek parçalarıdır, işlevlere karşılık gelen kategorilerdir ya da böy­
le olmaları gerekir. Tüm toplumla özdeşleşen Atina demos'unda ya
da kendisini topluluğa kökten itiraz olarak ilan eden Marxist
proletaryada durum böyle değildir. Onların her ikisi de, tüm sınıf­
ların bağlantısını kopartan ve politikayı ortaya çıkartan, herhangi
biri ile herkes arasında eşitlik adının ta kendisini, toplumun bir
parçası adına biraraya kenetler. Politikanın evrenselliği, topluluğun
öz yapısı olarak ihtilafın (differend / differend) evrenselliği olduğu
kadar, herbir tarafın kendisinden farklılığının (difference / differ­
ence) evrenselliğidir de. Politikanın kurduğu yanlış birincil olarak
sınıflar arasındaki bölünme değildir; herbir sınıfın kendisinden
farklılığıdır ve bu, toplumsal bedenin tam da dilim dilim doğra­
nışına, karışım yasasını, kim olursa olsun herhangi birinin ne
olursa olsun herhangi bir işi yapması yaşasını sonradan dayatır.
Platon'un bunun için kullandığı bir söz vardır: polupragmosune,*
kendisini her ne olursa olsun herhangi bir işlevi yerine getirir
gören herhangi birinin haddini "çokça" aşması, haddinin "faz­
lasıyla ötesine" geçmesi olgusu. Gorgias demokratik eşitliğin tam da
tiranlığın eşitsizliği olduğunun bitip tükenmez bir şekilde tanıt­
lıyorsa, Devlet de, devlet işlevlerinin herhangi bir düzenli pay­
laşımını harabedebilecek ve farklı sınıfların kendilerine özgü

* Yun. polupragmosune: işgüzarlık, haddi olmayan işlere burnunu sokma, bilir bilmez
her işe karışma, üstüne farz olmayan işlere bulaşma vb. -çn.

39

Uyuşmazlık

karakteri yitirmelerine neden olabilecek bu polupragmosune'nin,
bu etkinlikleri karıştırmanın kaynağının izini sonu gelmezcesine
sürüp durur. Devlet'in IV. Kitabı, adaleti hakiki adaleti, eğriliği /
yanlışı dışlayan adaleti tanımladığı noktada, vakur bir şekilde bize
şu uyarıda bulunur ki, bu tür karıştırma "devletimize en büyük
zararı verir ve buna kötülerin en kötüsü demeye baştan sona
hakkımız var."12

Politika büyük bir yanlışla başlar: aritmetik düzen ile geometrik
düzen arasında halkın içi boş özgürlüğünün yarattığı yarık. Ortak
fayda, politik topluluğu cepheleşmeden ya da çıkarların biçim­
lenişinden daha fazla temellendirmez. Politikayı ortaya çıkartan .
yanlış onarım gerektiren bir çatlak değildir. Konuşan bedenlerin
dağılımının yüreğine ortak-ölçülemez birşeyin sokulmasıdır. Bu
ortak-ölçülemez-olan, yalnızca karlar ve zararlar eşitliğini yıkıp yok
etmekle kalmaz; aynı zamanda kosmos'un oranına göre düzene
sokulmuş ve topluluk arkhe'sine dayalı şehir tasarısını da önceden
yerle bir eder.

12. Plato, The Republic, IV, 434, trans. Sir Desmond Lee (London: Penguin Classics,
1987), s. 146.

40 '

Yanlış : politika ve polis

Politik hayvanın amaçlarının mantıklı (logique / logical) hay­
vanın özgülüklerinden görkemli çıkarsanışı, bir yırtığın üzerine
yamanır. Politik bedeni toplumsal bedenin gerçek parçaları
olmayan topluluk parçaları arasındaki çatışkı olarak tek başına
kuran yanlışın ortak-ölçülemezliği, yararlı-olan ile adil-olan
arasında yatar. Fakat sırası geldiğinde, yararlı-olan ile adil-olan
arasındaki sahte süreklilik, kendilerine logos bahşedilmiş insan
varlıkları ile yalnızca ses (phône) organının kullanımına tutsak
edilmiş hayvanlar arasında herhangi bir kesin karşıtlık delilinin
sahteliğine işaret eder. Aristoteles'in bize söylediğine göre, ses,
sınırlı bir amaç için tasarlanmış bir organdır. Ses, genelde, hay­
vanların haz ya da acı duyumlarını belirtmelerine veya göster­
melerine (semainein) yarar. Haz ve acı, insan varlıklarına ve politik
bedene bir kar ve zarar duyusu tahsis eden dağıtımın ve böylelikle de
adil-olanın ve olmayanın kamuya yayılışının dışında varolur.
Fakat sesin sıradan işlevlerini ve konuşmanın ayrıcalıklarını bu
kadar açık bir şekilde dağıtırken, Aristoteles, hocası Platon'un o
"büyük ve güçlü hayvan"a, halka yönelttiği öfkeli suçlamaları
elbette ki unutmamıştır. Devlet'in VI. Kitabı, bu büyük ve güçlü
hayvanın, onu övgü dolu bir alkış tufanıyla yatıştıran ve yergi dolu
bir yuhalama velvelesiyle kızdıran sözlere tepki verişini bize ser­
gilemekten gerçekten haz alır. Kendilerini onun ağılının duvarları
içinde gösteren, onun bakımını üstlenmiş hayvan terbiyecilerinin
"bilim"i, tamamen, büyük hayvanı hangi ses efektlerinin kızdırıp
hırlattığını ve hangilerinin yatıştırıp uysallaştırdığını bilmekten
ibarettir. Nasıl ki demos topluluğa liyakati gasbediyorsa, aynı şe-

43

Uyuşmazlık
'

kilde demokrasi de, zahiri haz ve acı duygularını yalnızca dışlaş-
tırmakla kalmayıp aynı zamanda besleyip çoğaltan sesin, adil-olanın
tanınmasına izin veren ve bu farkındalığı topluluk oranı çerçeve- ·
sinde düzenleyen logos'un ayrıcalıklarını gasbettiği rejimdir -yaşam
tarzıdır. Büyük ve güçlü hayvan metaforu, basit bir metafor değil­
dir: o, logos'u ve logos'un topluluk parçalarının analogia'sı olarak
politik gerçekleşimini sıkıntıya sokan o vasıfsız konuşan varlıkları,
hayvanlar olarak katı bir şekilde geri püskürtmeye hizmet eder. ,

Bu yüzden, mantıklı (logique / logical) hayvanlar ile ses çıkartan
hayvanlar arasındaki basit karşıtlık, hiçbir şekilde, politikanın o
zamanlar yaslandığı verili durum değildir. Tam tersine, o, tam da
politikayı kuran çekişmenin bahs-i müştereklerfoden (enjeu / stakes)
biridir. Politikanın yüreğinde, vasıfsız

'
olan konuşan varlığın ye­

terliği ile politik yeterlik arasındaki ilişkiye dair, asla bu sıfatla
ele alınmamış bir çifte yanlış, bir temel çatışma yatar. Platon için,
kendini halk diye adlandıran anonim konuşan varlıklar sürüsü,
topluluk içerisindeki bedenlerin herhangi bir düzenli dağıtımı­
na zarar (tart / wrong) verir. Fakat diğer taraftan, "halk", toplumsal
düzeni, konuşan varlıklar çoğunluğunun sessizlik gecesine ya da
haz veya acı ifade eden seslerin hayvani uğultusuna mahkum
edilişiyle sembolize etmeyi sağlayan hatırlanmayacak kadar uzak
geçmişe ait ve daim süregelen yanlışın adıdır, öznelleşme biçimi­
dir. Çünkü hiçbir adı sanı olmayan halkı oligarklara bağımlılık
ilişkisine sokan borçlardan önce, bedenlerin · iki kategoriye bö­
lünmüş sembolik dağıtımı vardır: görülenler ve görülmeyenler, bir·
logos'a -hatırlanır bir konuşmaya, tutulacak bir hesaba, korunacak
bir sayıma- sahip olanlar ve hiçbir logos'a sahip olmayanlar, ger­
çekten konuşanlar ve haz ve acı ifade etmek için sesleriyle sadece
eklemli ve anlaşılır sesi taklit edenler. Politika, logos asla basitçe
konuşma olmadığı, daima koparılamaz bir şekilde bu konuşmanın
ürünü olan sayım olduğu için varolur: bir ses çıkarmanın adil olan
şeyi dile getirebilecek konuşma olarak anlaşılmasını, buna karşılık
bir başka ses çıkarmanın ise sadece haz ya da acı, rıza ya da isyan
alameti olan bir uğultu olarak algılanmasını sağlayan sayım.

44
I

Yanlış:politika ve polis

Ondokuzuncu yüzyılda yaşayan bir Fransız düşünürünün,
Roma plebl�rinin Aventinus Tepesi'ne çekilip birlikten ayrılışları
hakkında Li.vius tarafından anlatılan öyküyü yeniden kaleme
alırken bize anlattığı şey budur. Pierre-Simon Ballanche, 1 829'dan
itibaren, Revue de Paris'te, "Formule generale de l'histoire. de tous
les peuples appliquee a l'histoire du peuple romain" (Tüm halkların
tarihinin Roma halkının tarihine uygulanmış genel formülü)
baŞlığı altında bir dizi makale yayınladı. Ballanche, kendine özgü
bir tarzda, "Kadimler"in politikası ile "Modernler"in politikası ' '
arasındaki bağlantıyı buradan hareketle kurar. Livius'un öyküsü,
Volsk'larla savaşın sonunu, pleblerin Aventinus Tepesi'ne geri çeki­
lişlerini, Menenius Agrippa'nın elçiliğini, onun anlattığı [bedeni
toplumsal bütünün bir metaforu olarak alan, bedenin organlarının
isyanıyla ilgili] ünlü meseli, ve pleblerin birlik saflarına geri dö­
nüşlerini birbirine bağlayıp birleştirir. Ballanche, Latin tarihçiye,
bu olayı bir isyandan, yoksulluğun ve açlığın neden olduğu ve her
türlü anlamdan yoksun bir kuvvet gösterisini tetikleyen bir ayak­
lanmadan başka birşey olarak düşünemediği · için çıkışır. Livius,
Menenius Agrippa'nın meselini gerçek bağlamı -bizzat konuşma
konusu üzerine bir ağız dalaşı bağlamı- içerisine yerleştiremediği

_ için çatışmaya anlam veremez. Ballanche, tarihi-meselinin mer­
kezine senatörlerin tartışmalarını ve pleblerin konuşma edimlerini
yerleştirmekle, çatışmanın bir yeniden sahnelenişini canlandırır; ve
burada söz konusu bütün sorun, pleblerin ve patrisyenlerin her­
hangi bir meseleyi tartışabilecekleri ortak bir sahnenin varolup ol­
madığını bulup ortaya çıkarmayı gerektirir.

Uzlaşmaz patrisyenlerin pozisyonu apaçıktır: pleblerin konuş­
mamaları gibi yalın bir sebepten ötürü pleblerle tartışmaya mahal
yoktur. Plebler konuşmazlar, çünkü onlar -şehir içinde tutulan
sembolik kayıttan yoksun olma anlamında- logos'tan yoksun, adı
sanı olmayan varlıklardır. Plebler, gelecek nesillere bizzat yaşamın
kendisi dışında hiçbir kalıt bırakmadan geçip giden, üreme işlevine
indirgenmiş tamamen bireysel bir hayat yaşarlar. Her kim ki ad­
sızdır, konuşamaz. Konsül Menenius, mantıksal olarak pleblerin

45

Uyuşmazlık

ağızlarından çıkabilecek tek şey uğultuyken, onlardan sözlerin dö­
külmekte olduğunu tahayyül etmekle ölümcül bir hataya düş­
müştür.

"Onlar tıpkı bizim gibi konuştular, Menenius'a liif anlatmaya cüret
ettiler! Menenius'un ağzını kapatan, gözlerini kamaştıran, kulak­
larını çınlatan bir tanrı mıydı? . . . Yalnızca gelip geçici bir konuşma
yaptıkları, bir zeka ifadesi değil de uçup giden bir ses, bir tür böğür­
me, bir ihtiyaç alameti olan bir konuşma yaptıkları yanıtını nasıl
oldu da veremedi. Onlar öncesiz-sonrasız sözden yoksundular, bu
geçmişte böyleydi ve gelecekte de böyle olacak." 13

Ballanche'ın Appius Claudius'a atfettiği bu söylev, ağız dalaşının
çerçevesini mükemmel bir şekilde sergiler. Adı sanı olanların dili ile
adsız ':arlıkların böğürmesi arasında bir dilsel değiştokuş konumu
kurulabilmesi, tartışma kuralları ya da tartışma kodu koyulabilmesi
mümkün olamaz. Bu hüküm, basitçe hakim olanların dediğim de­
dikçiliğini veya ideolojik körlüğünü yansıtmaz; onların tahakkü­
münü örgütleyen, bizzat o tahakkümün kendisi olan duyarlık
düzenini de katı bir şekilde ifadeeder. Pleblerin konuştuklarını işit­
tiğini tahayyül eden elçi Menenius, bir sınıf haini olmadan önce,
duyarlık yanılsamasının bir kurbanıdır. Patrisyen tahakkümü yapı­
landıran düzen, logos'tan yoksun olan varlıklar tarafından söze
dökülebilir hiçbir logos, adsız varlıklar, sayılır veya say/gın olmayan
varlıklar tarafından dile getirilebilir hiçbir konuşma tanımaz.

Bununla karşılaştıklarında, Aventinus'ta toplanan plebler ne
yaparlar? Skyth kölelerin yaptıkları gibi tahkim edilmiş bir kamp
kurmazlar. -Skyth köleler için düşünülemez olacak birşey yaparlar:
kendilerini öteki savaşçılara eşit savaşçılar olarak değil de, onlara bu
özellikleri men edenlerle aynı özellikleri paylaşan konuşan varlıklar
olarak teşkilatlandırmak suretiyle, bir başka düzen, duyulur-olanın
bir başka paylaştırımını kurarlar. Böylelikle, patrisyenlerinkini
taklit eden bir dizi konuşma edimi gerçekleştirirler: lanetlemelerde

13. Pierre-Simon Ballanche, "Formule generale de l'histoire de tous !es peuples
appliquee a l'histoire du peuple romain", Revue de Paris, September, 1 829, s. 94. ,
46

Yanlış:politika ve polis

ve ululamalarda bulunurlar; aralarından birini gidip kendi kahin­
lerine danışması için delege seçerler; onları yeniden kutsayıp ad-

'

!andırarak kendilerine temsilciler atarlar. Bir cümleyle, kendileri-
ne tıpkı adı sanı olan varlıklar gibi davranırlar. Bu sınır ihlali saye­
sinde, tıpkı konuşan varlıklar gibi, kendilerinin de basitçe ihtiyaç,
acı veya öfke değil, zeka ifade eden konuşma yetisiyle donatıldık­
larını görürler. Ballanche'ın bize anlattığı şekliyle, onlar "göğe bir
ad" yazarlar: konuşan varlıklar topluluğunun sembolik düzeni için­
de, Roma Şehrinde henüz herhangi bir etkili güce sahip olmayan bir
topluluk içinde bir yer. ·

Öykü bize bu şekilde iki sahne sunar ve onlar arasında -elbette ki
yalnızca tek bir yönde- koşuşturup duran iki gözlemci ve elçi gös­
terir. Bunlar, varolmayan (inexistante / nonexistent) bir hakkın bu sah­
nelenişinde olup bitenleri görmeye ve işitmeye başlamış alışılmadık
patrisyenlerdir. Ve onlar bu inanılmaz fenomeni gözlemlerler:
plebler şehrin düzenini fiilen çiğnemişlerdir. Kendilerine adlar
vermişlerdir. Bedenlerinin yaşamını sözlere ve söz kullanımına
bağlayan bir dizi konuşma edimi gerçekleştirmişlerdir. Kısaca,
Ballanche'ın terimleriyle, "ölümlüler" halinden "insanlar" haline
dönüşmüşler, yani sözler aracılığıyla ortak bir kadere bağlanmış
varlıklar olmuşlardır. Pekala sözler verebilen ve sözleşmeler dü­
zenleyebilen varlıklar haline gelmişlerdir. Sonuç şudur: Menenius
meselini anlatırken? plebler nezaketle dinlerler ve ona teşekkür
ederler, ama ancak böyle yaparak tır ki daha sonra ondan bir ant­
laşma talep edebilirler. Menenius bağırıp çağırabilir ve böyle bir
şeyin imkansız olduğunu söyleyebilir; ne yazık ki, Ballanche'ın bize
anlattığına göre, Menenius'un meseli tek bir günde "bütün bir
devrin çığırını açmış"tı. Dur�mu formüle etmek kolaydır: plebler,
Menenius'un meselini -hayati patrisyen ilke ile bu ilkeyi hayata
geçiren pleb üyeler arasındaki zorunlu eşitsizlik savunusunu­
anlayabildikleri andan itibaren, zaten tam da zorunlu olaı:ak eşitler
idiler. Mesel, duyulur-olanın eşitlikçi olmayan bir paylaştırımını
içerir. Bu paylaştırımı anlamak için zorunlu olan duyu, ilkini silip
süpüren eşitlikçi bir paylaştırımı öngerektirir, fakat ancak özgül bir

47

Uyuşmazlık

esinlenme sahnesinin kurulumu bu eşitliğe herhangi bir etkililik
kazandırabilir. Logos ile kendisi arasındaki mesafeyi ancak böyle bir
mekanizma ölçebilir ve bu ölçümü pleblerin tıpkı patrisyenler gibi
konuşmakta oldukları ve patrisyenlerin tahakkümünün herhangi
bir toplumsal düzenin katıksız olumsallığından başka hiçbir temele
sahip olmadığı bir duyarlık uzamı örgütlemede ancak böyle bir
mekanizma etkili kılabilir.

Ballanche'ın öyküsündeki Roma Senatosu, bilge yaşlı adamlar­
dan kurulu gizli bir meclisle canlandırılır. Onlar, bir devir kapan­
dığında, beğenin ya da beğenmeyin, o devrin kapandığını bilirler
ve plebler konuşma yetisine sahip yaratıklar haline geldiklerine
göre, geriye onlarla konuşmaktan başka hiçbir çıkar yol kalmadığı
sonuca varırlar. Varılan bu sonuç, Ballanche'ın Vico'dan türettiği fel­
sefeyle uyuşur: bir konuşma çağından bir diğerine geçiş bastırı­
labilecek bir isyan meselesi değildir: o, kendine özgü alametlerle
tanınabilecek ve karşısına çıkıp savaşmanın hiçbir anlam ifade et­
mediği bir tür ilerletici esinlenme sorunudur.

Bununla birlikte, burada bizim içih önemli olan, bu belirlenimli
felsefeden çok, söz konusu meselin, politik sahneyi kuran, logos ay­
rıcalığı ile davalaşma oyunu arasındaki ilişkiye geri dönme tarzıdır.
Davalaşma (litige / litigation), çıkarların ve şu ya da bu paya liya­
katlerin ölçümünden önce, tarafların taraflar olarak varoluşuyla ve
tarafları taraflar olarak kuran bir ilişkinin varoluşuyla ilgilidir.
Logos'un konuşma ve say[ıl]ma olarak ikili anlamı, bu çatışmanın
sahnelendiği uzamdır. Aventinus meseli, insani logos'un politik
işlevi ve onun görünüşe çıkardığı yanlışın gösterimi hakkında Aris­
toteles'in verdiği yargıyı yeniden formüle etmemize izin verir.
Politikanın varolmasına neden olan konuşma, tam da konuşma ile
onun sayılışı arasındaki boşluğu ölçen konuşmanın aynısıdır. Ve bu
konuşmada kendini gösteren aisthesis, tam da aisthesis'in kuruluşu
konusundaki ağız dalaşıdır; duyulur-olanın, bedenlerin kendilerini
topluluk içerisinde bulmalarını sağlayan bu paylaştırımı konu­
sundaki ağız dalaşıdır. Bu paylaştırım, burada terimin ikili anla­
mında anlaşılmalıdır: topluluk olarak ve ayrılma olarak. Duyulur-

48

Yanlış:politika ve polis

olanın paylaştırımını tanımlayan, işte bunlar arasındaki ilişkidir
ve bu ilişki meselin "ikili anlam"ında (double sens / double sense) o­
yun halindedir: meselin içerdiği anlam (sens / sense) ve meseli anla­
mak için gerekli duyu (sens / sense). Pleblerin konuşabileceklerini
sezmek, taraflar "arasında" bir şeylerin var olduğunu sezmektir. Pat­
risyenler için, taraflar diye birşey var olmadığından ötürü hiçbir
politik sahne yoktur. Taraflar yoktur, çünkü plebler, hiçbir logos'a
sahip olmamakla, var değillerdir. "Sizin bahtsızlığınız var olma­
mak"14 der bir patrisyen pleblere, "ve bu bahtsızlıktan kaçılamaz."
Aristoteles'in tanımı ya da Platon'un polemikleri tarafından bulanık
bir şekilde belirtilen, fakat öte yandan politik topluluğun alışveriş,
sözleşme ve iletişim anlayışlarının tümü tarafından düpedüz göl­
gede bırakılan can alıcı nokta budur. Politika, öncelikle, ortak bir
sahnenin varolU§U üzerine ve o sahl).ede hazır bulunanların varoluşu
ve statüsü üzerine çatışmadır. Saptanması zorunlu ilk şey şudur:
sahne, sahneyi göremeyen ve sahnenin varolmaması gibi sağlam bir
sebepten ötürü sahneyi göremeyen bir muhatabın (interlocuteur /
interlocutor) kullanımı için varolur. Taraflar, adlandırdıkları ve içe­
risinde taraflar olarak sayıldıkları çatışmadan önce var değillerdir.
Yanlışın "tartışılması", kurucu ortaklar arasında bir alışveriş de­
ğildir hatta şiddete dayalı bir alışveriş bile değildir. Bu tartışma,
bizzat konuşma konumunun' kendisiyle ve konuşmanın �ktörleriyle
ilgilidir. Politika, insanlar konuşma ayrıcalığı sayesinde çıkarlarını
kamuya yaydıkları için var değildir. Politika, konuşan varlıklar
olarak sayılma hakkına sahip olmayanlar, bir yanlışı kamuya yay­
makla bir topluluk oluşturup, kendilerini bir şekilde saydırdıkları
için varolur ve bu yanlış tam da bu cepheleşmeden, tek bir dünya
içinde iki dünya çelişkisinden daha öte birşey değildir: onların var
oldukları dünya ile var olmadıkları dünya, onlar ile �nları konuşan
varlıklar olarak tanımayanlar "arasında" birşeylerin bulunduğu
dünya ile hiçbir şeyin bulunmadığı dünya.

Atina'lı özgürlüğünün olumsal, yapıntı doğası ve "Pleblerin Bir­
likten Ayrılışı"nın sıradışı doğası, bu şekilde, Skythia köle savaşının

14. Ballanche, "Formule generale,'' s. 75.

49

Uyuşmazlık

hem dikkat çektiği hem de ıskaladığı temel bir çatışma sahneler­
ler. Bu çatışma, insani birarada-oluşun iki tarzını, duyulur-olanın
paylaştırımının ilke bakımından karşıt ama yine de imkansız oran
sayımlarında ve keza çatışmanın cebrinde birbirine sımsıkı bağlan­
mış iki tipini ayırır. Bedenleri, "özgülükler"ine / "mülkiyetler"ine
göre, adlarına ya da addan yoksun oluşlarına göre, ağızlarından çı­
kan seslerin "mantıksal" ya da "sessel" doğasına göre yerlerine ve
rollerine yerleştiren bir birarada-oluş tarzı vardır. Bu tür birarada­
oluşun ilkesi yalındır: o, herbir kimseye, o kimsenin olduğu şeyin
apaçıklığına uygun düşen payı verir. Var olma tarzları, yapıp etme
tarzları ve söyleyiş ya da söylemeyiş tarzları tam da herbir kişinin
hissesine düşeni yansıtır. Skyth'ler, kendilerinden yerine getir­
melerini talep ettikleri görevi gerçekleştirmek için yalnızca ellerine
ihtiyaç duyanların gözlerini oymakla, en ilkel örneği sunarlar.
Konuşabilmesi imkansız olanların konuşmasını anlayamayan Pat­
risyenler klasik örneği verirler. Ayrımsizlaşmış bir dünyanın ve
herbir yaş diliminin ya da herbir sosyo-profesyonel �ategorinin şu
ya da bu bakanın "politik gelecek"i hakkında hangi kanaatte oldu­
ğunun tam bir sayımının sonsuz seyirliğini gece gündüz herbiri­
mize sunan haberleşme ve kamuoyu yoklaması "politika"sı, pekala
aynı şeyin örnek bir modern biçimi olabilirdi. Bir yanda, basitçe
tarafların paylarını sayan, bedenleri görülürlük-lerinin ya da görül­
mezliklerinin uzamı içerisinde dağıtan ve herbirine özgü var ol­
ma, yapıp etme ve söyleme tarzlarını hizaya sokan mantık vardır.
Bir de öteki mantık vardır: kim olursa olsun konuşan herhangi bir
varlığın .ne aritmetik ne de geometrik olan eşitliğinin sırf olurn­
sallığını gerçekleştirme olgusu sayesinde bu ahengi bozan man­
tık.

Bu yüzden, adil-olanlar ve ölmay�nlar topluluğunun kim olursa
olsun konuşan herhangi bir varlığın yeterliğinden çıkarsanışı ko­
nusunda bir çekişme üreten ilk çatışmada, insani birarada-oluşun
bu iki mantığının ayırdedilmesi zorunludur. Bunlar genelde poli­
tikayla karıştırılırlar, oysa ki politik etkinlik bunların paylaştırı­
mını gerçekleştiren etkinlikten başka birşey değildir. Ortaklaşa-

50 .

Yanlış:politika ve polis

lıkların kümelenmesini!} ve rızasının işler kılınmasını, güçlerin
örgütlenmesinin, yerlerin ve işlevlerin dağıtımının ve bu dağıtımı
meşrulaştırma sistemlerinin gerçekleştirilmesini sağlayan prose­
dürler kümesine genellikle politika adı verilir. Bense, bu dağıtıma
ve meşrulaştırma sistemine başka bir ad vermeyi öneriyorum. Onu
polis (police) diye adlandırmayı öneriyorum.

Bu terim kuşkusuz bir takım problemler ortaya koyar. Polis söz­
cüğü, normalde, gündelik dildeki polis teşkilatı veya polis memuru
olarak bilinen şeyi, asayiş ve kolluk kuvvetlerinin cop darbelerini ve
gizli polisin sorgularını çağrıştırır. Fakat bu dar tanımın olumsal
olduğu yargısı verilebilir. Michel Foucault, onyedinci ve onseki­
zinci yüzyıl yazarlarınca betimlenen bir yönetim tekniği olarak
polis'in '(police) "insan"la ve insanın "mutluluk"uyla ilgili herşeyi
kapsadığını göstermiştir.ıs Gündelik dildeki polis teşkilatı, beden­
lerin topluluk içerisinde dağıtıldığı o duyulur gerçekliği nizama
sokan daha genel bir düzenin sadece tikel bir biçimidir. Gündelik
anlamda polis teşkilatını, ona polis işlevlerinin bütün kümesini

, yükleme noktasına varıncaya dek şişiren şey, belli devletlerde bu
düzenin gücü değil, zayıflığıdır. Batı toplumlarının evrimi, a cont­
rario*, polis memurunun tıbbı, huzur ve sükuneti ve kültürü bir­
birine bağlayan bir toplumsal mekanizma içerisinde tek bir öge
olduğunu açığa vurur. Polis meinurunun yazgısına düşen, kamusal
asayiş ve kolluk görevlisi kadar danışman ve organizatör rolünü
oynamaktır ve hiç kuşkusuz bizzat bu adın kendisi, bizim toplum­
larımızın geleneksel olarak küçümsenen işlevlerin hiç değilse
imajını düzeltmeye çalışmasını sağlayan zarifleştirme sürecine
yakasını kaptırmış bir halde, bir gün değişecektir.

Bundan böyle, isim vey.a sıfat olarak polis (police) veya polisiye
(policier / policing) sözcüklerini aynı zamanda "yansız" olan ve aşa­
ğılayıcı olmayan bu daha geniş anlamda kullanacağım. Bununla
birlikte, polis'i "devlet aygıtı" denen şeyle özdeşleştirmiyorum.

15, Michel Foucault, "Omnes et singulatim: vers une Critique de la raison politique,"
Dits et Ecrits, vol. iV, s. 134-61.
* Lat. a contrario: tam tersine, buna karşıt olarak çn.

51

Uyuşmazlık

Devlet aygıtı nosyonu, aslında, devleti toplum hayatına katı dü­
zenini dayatan bir makine, bir "soğuk canavar" olarak resmeden,
Devlet ile toplum arasındaki bir karşıtlık önvarsayımıyla sıkı sıkıy�
bağlantılıdır. Bu tasarım, zaten belli bir "politik felsefe"yi, yani po­
litikanın ve polis'in belli bir karışımını ön varsa yar. Bir polis rejimini
tanımlayan yerlerin ve işlevlerin dağıtımı, devlet işlevlerinin
katılığından kaynaklandığı kadar, toplumsal ilişkilerin varsayımsal
kendiliğindenliğinden de kaynaklanır. Polis, özü itibarıyla, bir
tarafın payıriı ya da paydan yoksunluğunu tanımlayan, genellikle
örtük yasadır. Fakat bunu tanımlamak için, ilkin, şu ya da bu tarafın
içerisine oturtulduğu duyulur-olanın şekillenmesini tanımlamanız
zorunludur. Polis, bu yüzden ilkin, yapıp etme, var olma ve söyleme
tarzlarının paylaştırımını tanımlayan bir bedenler düzenidir ve bu
bedenlerin belli bir yere ve göreve ad yoluyla [veya ismen] atan­
malarını gözetir; polis, belli bir etkinliğin görülür olmasını, bir
diğerinin görülür olmamasını gözeten, bu konuşmanın söylem, şu
konuşmanın uğultu olarak anlaşılmasına nezaret eden1 görülür­
olanın ve söylenir-olanın bir düzenidir. Örneğin, geleneksel olarak
işyerini, işçinin bir paya sahip olmasının katı bir şekilde emeğinin
karşılığının ödenmesiyle tanımlandığı, kamusal denen alana özgü
görme ve söyleme tarzlarınca düzenlenmemiş bir özel alana
dönüştüren şey, polis yasasıdır. Polis, bedenleri "disiplin altına al­
ma" olmaktan çok, bedenlerin görünüşünü yöneten bir kuraldır;
uğraşlann şekillenmesini ve bu uğraşların dağıtıldığı mekanların
özgülüklerinin / mülkiyetlerinin şekilenmesini yöneten bir haki­
miyettir.

Şimdi, politika terimini, polis'in karşıtı olan son derece belirle­
nimli bir etkinliğe, yani o duyulur şekillenmeden kopan her ne var­
sa ona tahsis etmeyi öneriyorum: böylelikle� taraflar ve paylar ve- ·
ya paylardan yoksunluk, tanım gereği o şekillenmede hiçbir yeri
olmayan bir önvarsayımla hiçbir paya sahip olmayanlar parçası
önvarsayımıyla tanımlanır. Bu kopuş, tarafların, payların ya da
paylardan yoksunluğun tanımlandığı uzamı yeniden şekillendiren
bir eylemler dizisi içerisinde kendini gösterir. Politik etkinlik, bir

52

Yanlış:politi�a ve polis

bedeni, ona tahsis edilmiş yerden koparıp uzaklaştıran veya bir
yerin akıbetini değiştiren her ne varsa odur. O, görülür hiçbir yeri
olmayan şeyi görülür kılar ve bir zamanlar yalnızca uğultunun
bulunduğu yerde bir söylemi işitilir kılar; bir zamanlar yalnızca
uğultu olarak işitilen şeyi söylem olarak anlaşılır kılar. "Sahip
olmadıkları" bir konuşma yetisini kullanan Ballanche'ın pleb­
lerinin etkinliği politik etkinlik olabilir. Yalnızca özel bireyler
arasındaki sonsuz sayıda ilişkilerin ürünü olan emek ilişkilerinin
ortaklaşa bir temelini te,sis eden ondokuzuncu yüzyıl işçilerinin
etkinliği politik etkinlik olabilir. Ya da yine, kent haberleşme
yollarını tam anlamıyla "kamusal alan"a dönüştüren göstericilerin
ve barikatleri dolduran yığınların etkinliği de böyledir. Büyük
gösteriler tarzında ya da başka türlü olsun, politik etkinlik, daima,
temelde heterojen bir ij.stlenimi, bir hiçbir paya sahip olmayanlar
parçasının üstlenimini, günün sonunda, bizzat, düzenin katıksız
olumsallığını, konuşan herhangi bir varlığın konuşan başka her­
hangi bir varlıkla eşitliğini gözler önüne seren bir üstlenimi yerine
getirmekle polis düzeninin duyulur paylaştırımlarını yıkıp yerle bir
eden bir ifade tarzıdır. Politika, iki heterojen sürecin karşılaşıp
buluşac�k bir yeri ve bir yolu var olduğunda ortaya çıkar. Bu süreç­
lerden ilki, tanımlamaya çalıştığımız anlamda polis sürecidir. İkin­
cisi ise eşitlik sürecidir. Şimdilik, bu terimin, konuşan herhangi bir
varlık ile konuşan her varlık arasındaki eşitlik varsayımıyla ve bu
eşitliği sınama kaygısıyla yürütülen pratiklerin açık uçlu kümesi
anlamına geldiğinde anlaşalım.

'

Bu karşıtlığın formüle edilmesi, bizi başka birkaç nokta üze­
rinde durmaya zorlar ve belli sonuçlara varmayı gerektirir. En başta,
bu şekilde tanımlanan polisiye düzen, içerisinde herşeyin aynı gö­
ründüğü, herşeyin ("tüm ineklerin gri olduğu gecede") eşdeğer
olduğu o puslu birörnekliğe dönüştürülemez. Skyth'lerin köle­
lerinin gözlerini oyup çıkarma pratiği ve öbür uçta herşeyi soı;,ısuz
bir şekilde yağmaya çıkartan modern bilgilendirme ve haberleşme
stratejilerinin pratikleri, her ikisi de polis prosedürünün biçim­
leridir. Ki bu, buradan hareketle bir örneğin ötekiyle aynı olduğu

53

Uyuşmazlık

şeklindeki nihilistik sonucu çıkarsayabileceğimizi söylemek değil­
dir. Bizim konumumuz, Skyth kölelerin konumuna her bakımdan
yeğlenir. Daha kötü bir polis ve daha iyi bir polis vardır -sözü açıl­
mışken, daha iyi olan polis, varsayılan doğal toplum duzenine ya da
yasakoyucuların bilimine sımsıkı bağlı kalan polis değil, fakat eşit­
likçi mantıkça işletilen her yarma ve girme hareketiyle hemen her
seferinde "doğal" mantığı sarsılan polis'tir. Polis, her türlü iyiyi te­
min edebilir ve polis' in bir türü bir diğer türüne sonsuzca yeğlenir
olabilir. Bu, polis'in burada münhasıran ilgilenmekte olduğumuz
doğasını değiştirmez. Nabız yoklayan anketlerle ölçüldüğü şekliy­
le kamuoyu ve gerçek-olanın bitip tükenmez teşhiri rejimi, bugün
Batı toplumlarında polis' in büründüğü normal biçimdir. Polis' in tatlı
ve sevecen olması, onun politikanın karşıtı oluşunu hiç de hafif­
letmez.

Herbir alana ait olan şeyi saptayıp çerçeve içerisine almak fay­
dalı olabilir. Sözgelimi, ahliik ile politika arasındaki bağıntıya dair
geleneksel olarak sayılıp dökülen bir yığın soru, gerçekte yalnızca
ahliik ile polis arasındaki bağıntıyla ilgilidir. Ahalinin sükunetini ve
devletin güvenliğini sağlamak için herhangi bir aracın kabul edile­
bilir olup olmadığına karar vermek, politik düşünceden doğan bir
konu değildir -bu demek değildir ki, o, politikanın yanından yöre­
sinden içine sızacağı uzamı sağlayamaz. Aynı zamanda, klüpleri­
mizin ve politik "think tank"lerimizin, yurttaşı devlete veya devleti
yurttaşa yakınlaştırarak politikayı değiştirme ya da yeniden can­
landırma teklifiyle getirdikleri ölçülerin hemen hepsi, aslında
politikaya en yalın alternativi sunar: yalın polis. Çünkü yurttaşlığı,
bireylerin, işgal ettikleri yer ile kamusal iktidarın yeri arasındaki ·
daha çok ya da daha az yakınlık ilişkisi içerisinde tanımlanabilir
bir mülkiyeti olarak kimliklendiren şey,polis'e özgü bir topluluk ta­
sarımıdır. Öte yandan, politika, yurttaşlar ile devlet arasındaki iliş­
kileri tanımaz. Politika, yalnızca, be�li bir yurttaşlığın ortaya çık­
masını ama asla bireyler olmak bakımından bireylere ait olmama­
sını sağlayan mekanizm,aları ve tekil görünüşe-çıkışları tanır.

Politika polis'inkinden kökçe bütünüyle ayrı bir mantığı yerine

54

Yanlış:politika ve polis

getirse de, onun polis mantığıyla daima sımsıkı bağlantılı olduğunu
da unutmamalıyız. Bunun sebebi basittir: politikanın kendine özgü
hiçbir nesnesi veya konusu yoktur. Politikanın tek ilkesi, eşitlik,
politikaya özgü değildir ve kendinde hiçbir bakımdan politik de­
ğildir. Eşitliğin yaptığı tek şey, eşitliğin polis düzeninin yüreğinde
tasdik edilişini davalaşma biçiminde kayda geçirecek özgül vakalar
biçimi içerisinde politikaya gerçeklik kazandırmaktır. Bir eylemin
nesnesi ya da gerçekleştirildiği yer o eylemi politik kılmaz, fakat bir
eylemi yalnızca o eylemin biçimi politik kılar: bir çekişmenin, yal­
nızca bölünmüş olmakla vıirölan bir topluluğun kuruluş çerçeve­
sine eşitliğin tasdik edilişini kazıyan biçimdir bu. Politika heryer­
de polis'in karşısına dikilir. Bu karşılaşmayı heterojen-olanların bir
buluşması olarak düşünmemiz gerekir. Bunu yapabilmek için de,
onlar arasında önceden pürüssüz bir bağlantı kuran 'belli kavramları
salıvermemiz icab eder. İktidar kavramı bu tür bir ana kavramdır.
Bu kavram, bir zamanlar, iyi niyetli belli bir militanlığın, iktidar
ilişkileri her yerde bulunduğundan "herşey politiktir" iddiasında
bulunmasına izin vermişti. o andan itibaren, her yerde ve her an
mevcut bir iktidar gören kasvetli görümde, politikayı direniş olarak
gören kahramanca görümde ya da politikaya ve onun iktidar oyun­
larına sırtlarını dönenlerce açılan olumlu eylem alanları gibi hayali
bir görümde karar kılınabilir. İktidar kavramı, "herşey poli-tiktir"e
karşı "herşey polisiyedir"le çıkışılmasına izin verir, fakat bu man­
tıksal bir sonuç olarak oldukça zayıftır. Herşey politikse, o halde
hiçbir şey politik değildir. Bu yüzderi, bir yandan Michel Fou­
cault'nun muhteşem bir şekilde yaptığı gibi, polisiye düzenin bu
düzene mahsus kurumların ve tekniklerin epey ötesine uzandığını
göstermek önemliyken, öbür yandan sırf içerisinde iktidar iliş­
kilerinin işbaşında olmasından ötürü hiçbir şeyin kendinde politik
olmadığını söylemek de aynı ölçüde önemlidir. Bir şeyin poiitik
olması için, polisiye mantığın ve eşitlikçi mantığın Önceden hiç kur;­
gulanmamış bir buluşmasına meydan vermek zorunludur.

İşte bu şekilde hiçbir şey kendinde politik değildir. Fakat bu iki
mantığın buluşmasına meydan veriyorsa, herhangi bir şey politik

55

Uyuşmazlık

�ale gelebilir. Aynı şey bir seçim, bir grev, bir gösteri politikaya
meydan verebilir de vermeyebilir de. Bir grev, daha büyük bir pay­
dan ziyade reformlar istediğinde ya da ücretlerin yetersizliğinden
ziyade otorite ilişkilerine saldırdığındapolitik değildir. İşyerini
toplulukla bağıntısı içerisinde belirleyen ilişkileri yeniden şekil­
lendirdiğinde ise politiktir. Hanenin içi, içerisinde iktidar ilişki­
lerinin iş başında olduğunu gösteren yalın bir olgudan ötürü değil,
fakat topluluk içinde kadınların yeterliği üzerine bir çekişmede
argüman konusu olmasından ötürü politik alana dönüştürül­
müştür. Aynı kavram örneğin, kanı [kamuoyu] ya da hak [yasa]
bir politik eylem yapısını ya da bir polis düzeni yapısını tanımla­
yabilir. Buna göre, aynı "kanı" ["kamuoyu"] sözcüğü iki karşıt süre­
ci tanımlayabilir: yönetim meşrulaştırmalarının yönetilenlerin
"duygular"ı biçiminde yeniden-üretimini ya da bu meşrulaştır­
malar ve duygular oyunu arasında bir çatışma sahnesinin kurulu­
şunu; önerilen yanıtlar arasından seçim yapmayı ya da o zamana dek
hiç kimsenin kendisine sormadığı bir sorunun bulgulanışını. Fakat
bu tür terimlerin aynı zamanda tam da her iki mantığın birbirine
dolanmışlığım imleyebilecekleri ve çoğunlukla imledikleri ek­
lenmelidir. Politika, polis üzerinde eyler. Politika her ikisine d.e
ortak olan yerlerde ve her ikisine de ortak olan sözlerle eyler, her
ne kadar bu yerleri yeniden şekillendirme ve bu sözlerin statüsünü
değiştirme amacı gütse bile. Alışıldık şekilde devlet kurumları
kümesi anlamında politika alanı olarak koyulan şey, tam tamına
homojen bir yer değildir. Onun şekillenmesi, politik mantık ile polis
mantığı arasındaki ilişkiler durumunca belirlenir. Fakat bu alan,
aynı zamanda, hiç kuşkusuz, onlar arasındaki farkın, topluluğun
arkhe'si ile kurumların, yani topluluğun temelini meydana getiren
arkhai'ın* dağıtımı arasında doğrudan bir bağ önvarsayımı ardına
saklandığı ayrıcalıklı alandır da.

Hiçbir şey kendinde politik değildir, çünkü politik-olan, ancak
ona ait olmayan bir ilke aracılığıyla olup biter: eşitlik. Bu "ilke"nin
statüsünün özgül olarak belirlenmesi gerekir. Eşitlik, politikanın

* Yun. arkhal: arkhe'nin çoğulu: ana ilkeler, ilk ilkeler, kökler, temel dayanaklar -çn.

56

Yanlış:politika ve polis

sonradan uygulamaya koyduğu verili bir şey, yasada cisimleşti­
rilmiş bir öz ya da politikanın ulaşmayı amaçladığı bir hedef de­
ğildir. Eşitlik, kendisini işlerliğe koyan pratikler içerisinde seçik
kılınması gereken salt bir önvarsayımdır. Aventinus meselinde, bu
eşitlik önvarsayımı, ölümcül eşitsizlik olgusunu ilan eden bir söy­
lem içerisinde bile seçik kılınacaktır. Menenius Agrippa, pleblere,
ruhunu patrisyenlerin oluşturduğu bir şehrin sadece akılsız üyeleri
olduklarını anlatır. Fakat pleblere yerlerini bu şekilde öğretmek
için, Menenius, kendisinin söylediklerini pleblerin anladıklarını
varsaymak zorundadır. O, konuşan varlıkların eşitliğini öngörmek
zorundadır, ki bu da, kendi yerlerine yerleŞtirilmiş ve kendi işlev­
lerine atanmış bedenlerin PQlis'e özgü dağıtımıyla çelişir.

Eşitliğin ütopyayla uyak düşürdüğünü, eşitsizliğin ise "var ol­
ma tarzı"nın sağlıklı gürbüzlüğünü çağrıştırdığını düşünen yılgın
ruhlara başlangıçta bir şeyi teslim edelim: böyle bir sayıltı, tam da
onların saydıkları kadar boştur. Kendinde hiçbir tikel etkiye, hiç­
bir politik sağlamlığa sahip değildir. Bu sayıltının böyle bir etkiye
ya da sağlamlığa hiç sahip olup olamayacağı bile kuşkulu olabilir.
Dahası, böyle bir kuşkuyu son noktasına vardıranlar, en büyük
eşitlik savunucularıdır. Politikanın ortaya çıkması için, polis man­
tığı ile eşitlikçi mantık ara�ında bir buluşma noktası olması zo­
runludur. Bu içi boş eşitliğin sağlamlığının kendisi, Atina'lıların
özgürlüğü gibi, içi boş bir mülkiyet olabilir. Politikanın imkanı ya
da imkansızlığı burada bir son noktaya vardırılır ve yılgın ruhların
yönlerini yörelerini yitirdikleri yer burasıdır: onlar için, içi boş
eşitlik ve özgürlük nosyonları politikayı engeller.' Artık, problem
bunun tam tersidir: politikanın var olması için, herhangi biri ile
herkes arasında eşitliğin apolitik yapısal boşluğu, Atina demos'unun
özgürlüğü gibi bir politik mülkiyetin yapısal boşluğunu üretmek
zorundadır.

Bu, reddedilebilecek bir varsayımdır. Düşünme (in-telligence)
eşitliğinin ve düşünsel (intellectuel / intellectual) özgürleşmenin
teorisyeni olan Joseph Jacotot'da böyle bir reddin saf biçimini baş­
ka bir yerde çözümlemiştim. 16 Jacotot, eşitlik sayıltısı mantığını

57

Uyuşmazl�k

toplumsal bedenlerin kümelenişi mantığının kökten karşıtı
olarak koyar. Jacotot için, kendisi olmaksızın hiçbir eşitsizliğin
düşünülebilir olmadığı bu eşitliğin bir gösterisini sunmak daima
mümkündür, fakat böyle bir edimin daima bir kerelik bir gösterim
olmasını, her seferinde doğrul anışının saf izinin yinelenişi olmasını
öngören katı koşulla. Bu daima bir kerelik eşitlik edimi, hangisi
olursa olsun herhangi bir toplumsal bağ biçimine bağlı bulunamaz.
Eşitlik, toplum ya da devlet örgüt-lenmesi içerisinde bir yer sevda­
sına düştüğü an karşıtına dönüşür. Düşünsel özgürleşme, buna göre,
halkın bünyesine sindirilmeksizin, başka deyişle bir ebedi azınlık
örgütleme tarzı haline gelmeksizin kurumsallaştırılamaz. Bu iki sü­
reç, aynı bireylerden kurulu olsa bile eşit zihinler topluluğu ve eşit­
sizlik kurgusuyla biraraya yığılmış toplumsal bedenler topluluğu
olmak üzere kökten farklı iki topluluk oluşturmakla, birbirine
mutlak olarak yabancı kalmak zorundadır. Onlar, eşitliği karşıtına
dönüştürme yolµ dışında asla bir bağ oluşturmazlar. Düşünme
(intelligence) eşitliği, her iletişimin ve herhangi bir toplumsal
düzenin bu mutlak koşulu, ortaklaşa (collectif / collective) bir özne­
nin içi boş özgürlüğü aracılığıyla böyle bir düzene darbe indire­
mez. Bir toplumdaki her birey özgürleştirilebilir. Fakat bu öz­
gürleştirme -ki eşitlik mealinde kullanılan modern terim budur-,
herhangi bir demos'a veya bu türden başka herhangi bir özneye ait
bir özgürlük boşluğu asla üretmeyecektir. Toplumsal düzen içeri­
sinde, hiçbir boşluk olamaz. Yalnızca hep doluolan vardır, ağırlıklar
ve karşı-ağırlıklar vardır. Politika bu yüzden hiçbir şeyin adı
değildir veya hiçliğin, yokluğun adıdır. O, polisten başka, yani
eşitliğin yadsınışından başka birşey olamaz. Düşünsel (intellectuel /
intellectual) özgürleşme paradoksu, logos'un ve yanlışın özsel bağını,
eşitlikçi mantığı politik mantığa dönüştürmede yanlışın kurucu
işlevini düşünmemize izin verir. Ya eşitliğin toplumsal düzen üze­
rinde hiçbir etkisi yoktur ya da yanlışın özgül biçimi içerisinde

16. Jacques Ranciere,Le Maitre ignorant (Paris: Fayard, 1987); İngiliz dilinde The Jg­
norant Schoolmaster: Five Lessons İn Inıellectual Emancipation başlığıyla yayınlanmıştır,
trans. & intro. Kristin Ross (Stanford: Stanford UniversityPress, 1991). , ,

58

Yanlış:politika ve polis

bir etkisi vardır. Atina'lı yoksulları politik özne, yani demos kılan
içi b�ş "özgürlük";· bu iki mantığın buluşmasından öte birşey de­
ğildir. O, topluluğu çekişmeye dayalı bir topluluk olarak kuran
yanlıştan daha öte birşey değildir. Politika, eşitlik karakteristiği­
nin mantığının bir yanlışın işletilip sürdürülmesi biçimine bürün­
mesini sağlayan pratiktir ve bu pratik içerisinde politika, işlerin,
işlevlerin ve yerlerin dağıtımında yerleşik bir çekişmeyle sımsıkı
birbirine bağlı temel bir yanlışın delili haline gelir. Politika özgül
özneler ya da öznelleşme mekanizmaları sayesinde ortaya çıkar.
Bunlar, ortak-ölçülemezleri, eşitlik ·damgasının mantığını ya da
polis düzeninin mantığını ölçerler. dnlar bunu şu yolla yaparlar:
herhangi biri ile herkes arasındaki içi boş eşitlik niteliğini herhangi
bir toplumsal grubun adında �irleştirerek ve topluluğu yapılandı­
ran polis düzenine, yalnızca çatışma yoluyla ve çatışma için varolan
bir başka topluluğu, yani bir paya sahip olanlar ile hiçbir paya sahip
olmayanlar arasıntl.a tam da ortak birşeyin varoluşu konusundaki
çatışmaya dayalı bir topluluğu zorla dayatarak.

Politika, öznelerle ya da daha doğrusu öznelleşme tarzlarıyla
ilgili bir meseledir. Öznelleşme derken kastettiğim şudur: verili bir
deneyim alanı içerisinde önceden kimliklendirilebilir olmayan ve
bu yüzden de kimliklendirilmesi o deneyim alanının yeniden
şekillendirilmesinin bir parçası olan bir bedenin

'
ve bir söz-söyleme •

(enonciation / enunciation) yeterliğinin bir dizi eylem aracılığıyla üre­
timi. Descartes'ın ego sum'u, ego existo'su *, yeni bir deneyim alanınıµ
üretimini ima eden bir işlemler dizisinin bu tür çözündürülemez
öznelerinin ilk-örneğidir. Herhangi bir politik öznelleşme, bu
formüle sımsıkı tutunur. O, bir nas sumus'tur, bir nas existimus'tur0 ve
bu da, onun varolmasına neden olduğu öznenin böyle bir işlemler
kümesinin ve böyle bir deneyim alanının istikrarından ne daha
fazlasına rie de daha azma sahip olduğu anlamına gelir. Politik

* Lat. ego sum: "varım" ve ego exisıo: "mevcudum'', yani "yayılımlı olarak, yani bir
beden olarak var;m" -çn.
0 Lat. nos sumus: ego sum'un çoğulu: "varız"; nos exisıimus: ego exisıo'nun çoğulu:
"mevcuduz'', yani "yayılımlı şeyler olarak, yani bedenler olarak varız" -çn.

59

Uyuşmazlık

öznelleşme, polis'e özgü topluluk inşasında verili olmayan bir
çokluk, sayımı (compte / count) kendisini polis mantığı çerçevesin­
de çelişik olarak koyan bir çokluk üretir. Avam, halk, topluluğu
çatlatıp yaran bu çoklukların ilkidir, bir öznenin ve bir alanın
kütüğe ilk ·kazınışıdır ve bu alan içerisinde o özne, kütüğe başka ·
"mevcut bedenler"i, başka politik çatışma öznelerini kazıyacak
başka öznelleşme tarzlarının bir ardalanı olarak görünür. Bir öz­
nelleşme tarzı, özneleri ex nihilo* yaratmaz; işlevler ve yerler pay­
laştırımının doğal düzeninde tanımlanan kimlikleri bir çekişme
deneyiminin uğraklarına dönüşturerek yaratır. "İşçiler" ya da "ka­
dınlar'', görünürde hiçbir giz barındırmayan kimliklerdir. Kimin
kastedildiğini herhangi biri söyleyebilir. Fakat politik öznelleşme,
bir varoluşu koymanın görünüşte besbelli gereksizliği bakımın­
dan bir kim ile bir ne arasındaki ilişkiyi sorgulamakla, onları ["iş­
çiler"i, "kadınlar"ı vb.] bu tür apaçıklığın dışına sürükler. Politika
içerisinde, "kadın'', teslim edilmiş bir pay (cinsel tamamlayıcılık
payı) ile bir hiçbir paya sahip olmayış arasındaki boşluğu ölçen
deneyim öznesidir böyle bir deneyimin doğasızlaştırılmış, dişi­
liksizleştirilmiş öznesidir. "İşçi" veya daha da doğrusu "proleter"
de, benzer şekilde, toplumsal işlev olarak iş payı ile bu işi toplulu­
ğun umumunun tanımı içerisinde gerçekleştirenlerin hiçbir paya
sahip olmayışı arasındaki boşluğu ölçen öznedir. Her politik
öznelleşme, bu türden bir boşluğun görünüşeçıkışıdır. Militan
proleterlerin işçi değil de sınıf-yitirmiş (diclasse') olduklarına ve
militan feministlerin kendi cinsiyetlerinin yabancısı olduklarına
karar veren tanıdık polis mantığı, bütün bütüne haklıdır. Her
öznelleşme, bir kimliksizleşmedir, bir yerin doğallığından uzak­
laşmadır, hiçbir saygınlığı olmayanların sayıldıkları alan oldu­
ğundan herhangi bir kimsenin sayılabileceği, bir paya sahip olanlar
ile hiçbir paya sahip olmayanlar arasında bir bağlantının ku­
rulabileceği bir özne alanının açılmasıdır. "Proleter" politik öz­
nelleşme, başka bir yerde göstermeye çalıştığım gibi, hiçbir şekil-

* Lat. ex nihilo: "yoktan", "hiçten" çn.

60

Yanlış:politika ve polis

de bir "kültür" biçimi, ses çıkarma gücü bulabilecek ortaklaşa bir
ethos biçimi değildir. Tam tersine o, emekçi bedenleri ait oldukları
ethos'tan ve bu ethos'un ruhunu ifade ettiği varsayılan sesten ayıran
bir yarıklar çokluğunu öngerektirir: bir konuşma olayları çoklu­
ğunu -yani, konuşma ve ses üzerine, duyulur-olanın paylaştırımı
üzerine bir kerelik davalaşma deneyimlerinin çokluğunu- önge­
rektirir. "Söz söylemek", bir zatın (soi / sel/) ona ait olan şeyi ortaya
koyan farkındalığı ve ifadesi değildir. O, içerisinde logos'unphône'­
den* başka bir doğayı tanımladığı uzama yer!eşmedir. Bu yerleş­
me, logoi'un° kadim politik yazıtların diriltilişini Aleksandren­
üslfi.bun** esinlenmiş giziyle bağlayıp birleştirebilecek gücünü
gösteren bir deneyim sayesinde "�şçiler"in yazgılarının bir şekilde
tersine döndürülmesini önvarsayar. Modern politik hayvan,
herşeyden önce, sözlerin düzeni ile bedenlerin düzeni arasında
herbirinin yerini belirleyen ilişkileri çökerten bir yazınsallık
çemberine kıstırılmış, yazınsal bir hayvandır. Bir politik öznel­
leşme, bireylerin ve birey şebekelerinin, sesle donanmış hayvanlar
olarak içerisinde bulundukları koşul ile logos'un eşitliğiyle
şiddetli bir karşılaşma arasındaki boşluğu öz!1elleştirmelerini
sağlayan bu çokkatmanlı kırılma hatlarının ürünüdür. 17

* Yun. phône: ses -çn.
0 Yun. logoi': logos'un çoğulu: logos'lar, sözler -çn.
** Aleksandren-üslı'.ib (Alexandrin) : Fransız edebiyatında dizeleri oniki hecelik
vezinle yazılmış ve genellikle kahramanlık konulu epik şiirlerin taşıdığı üslı'.ib -
çn.
17. La Nuiı des proletaires'de (Paris: Fayard, 1981), politik öznelleşmenin aynı
zamanda bu öznelleşmenin yitimi, Nietzsche'nin Untergang'ı ["günbatımı"ndaki
gibi "batış" -çn.] anlamında bir öteye geçiş de olduğunu göstermeye çalışmıştım.
Konuşma olayları mantığı konusunda, sizi,Les Noms de l'histoire (Paris: Le Seuil,
1992) adlı çalışmama da göndermeme izin verin. Bana öyle geliyor ki, bu
düşünce, Jean-Luc Nancy'nin Le Sens du monde'da (Paris: Galilee, 1993) "söz alıp
kürsüye kalkma" olarak düşündüğü şeyle bağlantılıdır. [Bu eserlerin İngiliz
dilindeki şu çevirilerine ulaşılabilir: The Nights of Labor: The 117orker's Dream in
Nineteenıh-Century France, trans. John Drury (Philadelphia: Temple University
Press, 1989); The Names of History: On ıhe Poetics of Knowledge, trans Hassan
Melehy (Minneapolis: University of Minnesota Press, 1994); The Sense of ıhe
117orld, trans. and with a foreword by Jeffrey S. Librett (Minneapolis: University
of Minnesota Press, 1997). J.R.]

61

Uyuşmazlık'

Politik düzensizliğin polis düzenine kazıdığı fark, böylelikle,
ilk bakışta, öznelleşme ile [yerleşik bir kimlikle] özdeşleşme (ide­
ntification) arasındaki fark olarak ifade edilebilir. Politik düzen­
sizlik, topluluğun özdeşleşilmiş herhangi bir parçasından farklı
olarak bir özne adı nakşeder. Bu nokta, tarihi bir hadiseyle, mo­
dern proleter öznenin ilk politik belirişlerinden biri olan bir
konuşma sahnesiyle canlandırılabilir. Bu hadise, 1832'de devrimci
Auguste Blanqui davası vesilesiyle vuku bulan örnek bir diyalogla
ilgilidir. Yargıç mesleğini sorduğunda, Blanqui sadece şu yanıtı
verir: "proleter." Yargıç bu yanıta "Bu bir meslek değil" diye derhal
itiraz eder; ve böylelikle yargıç, sanığın hemen şu yanıtı yapıştır­
masına bizzat meydan verir: "Emeğiyle geçinen ve politik hak­
lardan yoksun otuz milyon Fransızın mesleğidir bu." 18 Yargıç o
zaman mahkeme katibinin proleteri yeni bir "meslek" olarak
tutanağa geçirmesine rıza gösterir. Blanqui'nin bu iki yanıtı politika
ile polis arasındaki bütün çatışmayı özetler: herşey tek bir sözcüğün,
meslek sözcüğünün ikili kabulü ekseninde döner. Polis mantığını
cisimleştiren kovuşturmacı için, meslek, iş, uğraş, zanaat anlamına
gelir: bir bedeni ait olduğu yere ve işleve oturtan etkinlik. Açıktır
ki, proleter, herhangi bir meşguliyeti veya uğraşı hiç mi hiç im­
lemez; olsa olsa, yoksulluğun pençesine düşmüş kol emekçisinin
belirsiz bir şekilde tanımlanmış halini imler, oysa ki bu hal her
halükarda sanığa tamuygun düşmez. Fakat devrimci politika
içerisinde, Blanqui aynı sözcüğe farklı bir anlam verir: meslek,
meslek-i imandır, bir ortaklaşalığa mensubiyetin bildirimidir.
Ancak, bu ortaklaşalık özel bir türdendir. Blanqui'nin kendisini
saflarına katmaya uğraştığı proleter sınıf hiçbir şekilde bir top­
lumsal grupla özdeşleştirilemez. Proletarya ne kol emekçileridir ne
de emekçi sınıflardır. Proleterler, ancak onları adı sanı olmayanlar
sayan bildirimin ta kendisinde varolan sayılmayanların sınıfıdır.
Proleter adı, ne bir bireyler çokluğunca eşit olarak paylaşılan bir
özellikler kümesini kol emeği, endüstriyel emek, yoksulluk, vb.
ne de bir ilkeyi cisimleştiren ve üyeleri bu bireyler olan ortaklaşa

18. De fence du citoyen Louis-Auguste Blanqui devanı la Cour d'assies (Paris, 1 832), s. 4.

62

yanlış:politika ve polis

bir bedeni tanımlar. Bu ad, bir yanlışı ortaya serme sürecine öz­
deş bir öznelleşme sürecinin parçasıdır. "Proleter" öznelleşme
işçilerin çokluğuyla bağıntılı bir dayatmadan ötürü yanlışİn öz­
nesini tanımlar. Öznelleştirilen şey ne emek ne de yoksulluktur,
fakat yalnızca sayılmayanların sayılışıdır, toplumsal bedenlerin
eşitsiz dağıtımı ile konuşan varlıkların eşitliği arasındaki farktır.

Bu, aynı zamanda, proleter adıyla serimlenen yanlışın tarihsel
olarak miadını doldurmuş "evrensel kurban" figürüne ve onun öz­
gül pathos'una* hiçbir şekilde özdeş olmaması!1ın da nedenidir.
1830'ların çilekeş proletaryası tarafından sergilenen yanlış, ken­
disini topluluğun bütünüyle özdeşleştirme cüretkarlığı göstermiş
Atina demos'unun ilkesizleştirilmiş özgürlüğünde içerilen blabe­
ron'la aynı mantıksal yapıya sahiptir. Yalnız şu var ki, Atina demok­
rasisi söz konusu oldugunda, . bu mantıksal yapı, demos'un hem
parça hem bütün olarak dolayımsız birliğinde en asli biçimi içe­
risinde iş görür. Öte yandan proleter mensubiyet bildirimi, iki halk
arasındaki boşluğu -ilan edilmiş politik topluluk ile kendisini bu
topluluktan dışlanmış olarak tanımlayan topluluk arasındaki boşlu­
ğu- apaçık kılar. "Demos" parça ve bütün özdeşliğinin öznesidir.
"Proleter" ise tam tersine bütünü kendisinden farklı kılan hiçbir
paya sahip olmayanlar parçasını öznelleştirir. Platon, sayılabilir­
olmayanın (incomptable / uncountable) sayımı olan demos'a hakaretler
yağdırmıştı. Blanqui ise, proleterler adına, onların sayılmaz olarak
sayılabildikleri bir uzama sayılmaz-olanı kazır. Politika genelde bu
tür yanlış-sayımlardan çatılır; o, topluluğun özgül bir parçasının ya
da bütününün (yoksullar, proletarya, halk) tikel adı altında, iki
heterojen topluluk mantığını ayıran ve yeniden birleştiren yanlışı
kütüğe kazıyan, sınıflar olmayan sınıfların eseridir. Yanlış (tart /
wrong) kavramı bu yüzden herhangi bir "kurban etme" seyirliğiyle
bağlantılı değildir. Bu kavram, her politikanın kökensel yapısına
aittir. Yanlış, basitçe, eşitlik savını politik kılığına büründüren
öznelleşme tarzıdır. Politika, yanlışın özgül kılığına bürünen tekil
bir tümel, yani eşitlik sayesinde ortaya çıkar. Yanlış, hiçbir paya

* Yun.paıhos: his, duygu, tutku, yaşantı, deneyim, tecrübe, çile, yazgı vb. -çn.

63

Uyuşmazlık

sahip olmayanlar parçası olarak eşitlik sunumunu toplumun parça�
lan arasındaki çatışmaya iliştirmek suretiyle tekil bir tümel, pole­
mik bir evrensel kurar.

Politikanın kurucu yanlışı bu yüzden özgül bir türdendir ve
onu, genellikle benzeştirildiği ve yasada, dinde ya da savaşta gö­
rünürden kayboluşuna neden olan figürlerden ayırdetmemiz ge­
rekir. O, ilkin, uygun yasal prosedürler yoluyla ayarlanabilecek
özgül taraflar arası ilişki olarak nesnelleştirilebilir hukuki davadan
ayrıdır. Oldukça yalın bir şekilde, taraflar yanlışın bildiriminden
önce var değildirler. Adının sergilediği yanlıştan önce, proletarya,
toplumun gerçek bir parçası olarak hiçbir varoluşa sahip değildir.
Daha da ötesi, onun sergilediği yanlış taraflar arası bir anlaşma
yoluyla düzeltilemez. Düzeltilemez, çünkü politik bir yanlışın ha­
rekete geçirdiği özneler, başlarına rastlantı eseri şu şu işlerin gel­
diği kendilikler (entites / enti-ties) değil, fakat tam da varoluşlarının
kendisi yanlışın görünüşe-çıkma tarzı olan öznelerdir. Yanlışın kalı­
cılığı sonsuzdur, çünkü eşitliğin doğrulanışı sonsuzdur ve herhangi
bir polis düzeninin böyle bir doğrulanışa direnişi bir ilke meselesi­
dir. Gelgelelim, yanlış düzeltilemese bile, bu, onun işletilip sürdü­
rülemeyeceği anlamına gelmez. Yanlış, geri dönülemez bir savaşla
ya da bedeli ödenemeyecek bir borçla aynı değildir. Politik yanlış
düzeltilemez -taraflar arası bir uzlaşma olarak hukuki davanın nes­
nelliği yoluyla. Fakat işletilip sürdürülebilir -ona, taraflar arası de­
ğiştirilebilir (modijiable / alterable) bir ilişki olarak, aslında oyun ala­
nındaki bir değişiklik (modijication / shift) olarak dayanak kazan­
dıran öznelleşme mekanizmaları yoluyla.

Konuşan varlıkların eşitliği ve toplumsal bedenlerin dağıtımı
gibi ortak-ölçülemez şeyler, birbirine oranla ölçülüp biçilebilir ve bu
ölçümün bizzat dağıtımın kendisi üzerinde bir etkisi vardır. Yasal
çözüm ile tazmin edilemez borç arasında, politik çekişme, herşeye
rağmen işletilip sürdürülebilecek bir bağdaşmazlığı açığa vurur.
Yalınlaştıracak olursak, bu işletip sürdürme, şahsi çıkarlara ilişkin
herhangi bir diyalogun da hakların ve ödevlerin herhangi bir
karşılıklılığının da ötesine geçer. Onun yolu, yanlışı kendi üstlerine

64

Yanlış:poli�ika ve polis

alan, yanlışa şekil veren, yanlışa yeni biçimler ve adlar bulu� çıka­
ran ve yanlışın işletilip sürdürülüşünü özgül bir kanıtlar montajı
içerisinde yürüten özgül öznelerin kuruluşundan geçer: logos'un ve
phône'nin bölgelerini ve güçlerini, görülür-olanın ve olmayanın
alanlarını sınırlayan ve bunları taraflar ve paylar paylaştırımına
eklemleyen duyulur şekillenme olduğu kadar, aynı zamanda ko­
nuşma ile onun say(ıl)ımı (compte / account), arasındaki ilişkiyi
yeniden-şekillendirmenin bir yolu da olan "mantıksal" savlama­
ların bir montajıdır bu. Politik öznelleşme, herbir kişiye kendisi­
ne düşen payla kimliğini veren den�yim alanını yeniden tanımlar.
O, topluluğun duyulur örgütlenişini tanımlayan yapıp etme, var olma
ve söyleme tarzları arasındaki ilişkileri, yani birinin bir şey .yaptığı
yerler ile başka bir şey yaptığı yerler arasındaki, bu tikel yapıp etme­
yle birarada bulunaı;ı yeterlikler ile bir başka yapıp etme için gerekli
yeterlikler arasındaki ilişkileri bozar ve yeniden kurar. O, örneğin
emeğin ya da analığın özel alana ait bir sorun mu yoksa toplumsal bir
sorun mu olduğunu, bu toplumsal işlevin kamusal bir işlev olup
olmadığını, bu kamusal işlevin bir politik yeterlik içerip içerme­
diğini sorar. Bir politik özne� kendisinin "farklna varan'', sesini çı­
kartma güc'ü bulan, ağırlığını topluma dayatan bir grup değildir. G,
Verili bir deneyimin şekillenmesi içerisinde -yani polis düzeninin
dağıtımlarını ve bu tür kazıntılar ne kadar kırılgan ve uçup gidici
olursa olsun eşitliğin zaten içerisine kazındığı herşeyi birbirine dü­
ğümleyen örgü içerisinde- varolan farklı alanları, bölgeleri, kimlik­
leri, işlevleri ve yeterlikleri bağlayıp birleştiren ve koparıp ayıran bir
işletimcidir. Örneğin bir işçi grevi, klasik biçimi içerisinde, birbi­
riyle "hiç ilişkili olmayan" iki şeyi biraraya getirebilir: İnsan Hakla­
rı Bildirgesince ilan edilen eşitlik ile iş saatlerine ya da işyeri düzeni­
ne ilişkin karanlıkta bırakılmış belli bir sorun gibi. Politik greve
gitme edimi, o halde, hiçbir ilişkisi olmayan bu şeyler arasında bir
ilişki inşa etmekte, ilişkinin ve ilişkisizliğin çekişme nesnesi olarak
birarada görülmesini sağlamakta yatar. Bu kurgu, iş veya çalışma
"parça"sını tanımlayan düzende bir dizi değişikliğin bütününü içe­
rir: o, bir birey (işveren) ile başka bir birey (işçilerden herhangi biri)

65

Uyuşmazlık

arasındaki bir takım ilişkilerin ortaklaşa bir ilişki olarak koyul­
masını, özel çalışma mekanının kamusal görülürlük alanına ait
birşey olarak koyulmasını, iş veya çalışma mekanını ve parçasını
özel bir ilişki olarak şekillendiren, uğultu (makineler, bağırıp ça­
ğırma ya da acıyla inleme) ile akılyürütücü (argumentative / argu­
mantative) konuşma arasındaki ilişkinin tam da statüsünün yeni­
den şekillendirilmesini öngerektirir. Politik öznelleşme, aynı za­
manda varolmayışlar olan varoluşlar -ya da aynı zamanda var­
oluşlar olan varolmayışlar- koymak suretiyle bu iki mantık arasın­
daki çelişkiyi ortaya seren bu polemik sahnelerini, bu paradoks
sahnelerini üretebilme kabiliyetidir. Jeanne Deroin, 1849'da ken­
disini katılamayacağı bir yasama meclisi seçiminin adayı olarak
sunduğunda, bu kabiliyeti örnek alınacak bir tarzda sergiler. Başka
deyişle, o, kendi cinsiyetini bu tür herhangi bir evrenselliğin dı­
şında bırakan evrensel seçme ve seçilme haklarındaki çelişkiyi
gösterir. Deroin, kendisini açığa vurur ve evrensel seçme ve seçilme
hakkından ve yasa önünde herkesin eşitliğinden yararlanan ege­
men Fransız halkına zorunlu olarak dahil edildiği, ama yine de aynı
zamanda kökten bir şekilde dışlandığı şekliyle "kadınlar" öznesini
açığa vurur. Bu gösterim, evrensele ilişkin bir tutarsızlığın ya da bir
yalanın yalın bir yüze vuruluşu değildir. Bu, aynı zamanda, cum­
huriyetçi topluluk tanımının yüreğinde bulunan, polis mantığı ile
politik mantık arasındaki çelişkinin ta kendisinin sahnelenişidir de.
Jeanne Deroin'ın gösterimi, kendisinden hane içinin ve ev işlerinin
"politik" olduklarını söylemesinin bekleneceği anlamda politik
değildir. Hane içi ve ev işleri, kendilerinde, sokaktan, fabrikadan
ya da yönetimden daha fazla politik değillerdir. Deroin'ın gösteri­
mi, kadınlar parçası ile tam da topluluğun umumunun tanımı ara­
sındaki cumhuriyetçi ilişkiyi belirten olağanüstü karmakarışıklığı
apaçık kıldığı için politiktir. Cumhuriyet, hem cinsiyetler arasında
herhangi bir fark gözetmeyen bir eşitlik bildirisinde temellenmiş
bir rejimdir hem de hukuku ve ahlakı tümleştirme fikridir. Bu tüm­
leştirmeye göre, kadınlar parçası, ahlakla ve yurttaşların zihinle­
rinin ve yüreklerinin biçimlendirilmesini sağlayan eğitimle ilgili

66

Yanlış:politika ve polis

parçadır. Kadın, yalnızca kendi çocukları olan gelecekteki
yurttaşların değil, ama yoksul kadın için daha da önemlisi, aynı
zamanda kendi kocasının da anası ve eğitmenidir. Hane içi alan, bu
yüzden hem yurttaşlık alanından ayrılmış özel alandır hem de
yurttaşlığın kazanılmasını tanımlayan hukuku ve ahlakı tümleş­
tirme işlemine dahil edilmiş bir alandır. Bir kadının seçim sahne­
sinde bu yakışıksız görünüşü, polis mantığını-politikanın tanımına
sımsıkı bağlayan hukukun ve ahliikın bu cumhuriyetçi topos'unu*,
mantıksal anlamda, bir yanlışın teşhiri tarzına dönüştürür. O, bir
gösterimin tekil, polemik evrenselliğini kurgulamakla, cumhu­
riyetin evrenselini, polis'e özgü işlev.ler ve parçalar mantığınca tam
da tanımında çarpıtılmış, tikelleşmiş bir evrensel olarak ortaya
serer. Diğer taraftan bu şu anlama da gelir ki, böyle bir yakışıksız
görünüş, bu şekilfle politikleştirilmiş polis mantığının analar,
eğitmenler, bakıcılar ve yasa-yapıcı yurttaşlar sınıfının yurttaşlık
terbiyecileri ve medenileştiricileri olan kadınlara yüklediği tüm bu
işlevleri, "ayrıcalıklar"ı ve yeterlikleri dişil nos sumus, nos existimus0
lehine argümanlara dönüştürür.

Bu şekilde birbiriyle bağlantısız iki şeyi ilişki içerisine sokmak,
iki düzen arasında -duyulur-olanın paylaştırımında toplumsal .
bedenlerin eşitlikçi olmayan dağıtımının düzeni ile genelde ko­
nuşan varlıkların eşit yeterliğinin düzeni arasında- ortak-ölçülemez
olan şeyin ölçüsü haline gelir. Sorun aslında bir ortak-ölçülemezler
sorunudur. Fakat bu ortak-ölçülemezler birbirlerine kıyasla pekalii
ölçülürler ve bu ölçüm, payların ve tarafların ilişkilerini, yani çe­
kişmeye yol açması olası nesnelerin, çekişmeyi dile dökebilir öz­
nelerin ilişkilerini yeniden şekillendirir. Bu, hem özgürlük içinde
eşitliğin yeni kazıntılarını hem de daha öte gösterimler için yepyeni
bir görülürlük alanını üretir. Politika, iktidar ilişkilerinden çatıl­
maz; dünyalar arasındaki ilişkilerden çatılır.

* yun. ıopos: yer, konum-çn.
0 Lat. nos sumus: ego sum'un çoğulu: "varız"; nos existimus: ego existo'nun çoğulu:
"mevcuduz", yani "yayılımlı şeyler olarak, yani bedenler olarak varız" -çn.

67

Uyuşmazlık Akılsalliğı

Politikanın dayandığı ortak-ölçülemez, herhangi bir "akıldışı­
lık"la özdeşleştirilemez. O, daha ziyade, tam da bir logos ile onun
tanımladığı alogia* -yalnızca yalın bir şekilde haz ve acı uğultusu­
na mahkum edilmiş yaratığın hayvaniliğini değil, fakat aynı zaman­
da iyinin geometrik düzenini değiştokuşların ve paylaştırımların
yalın aritmetiğinUen ayıran ortak-ölçülemezliği de imleyen, Platon'­
un ve Aristoteles'in kullandıkları Yunan dilindeki ikili anlamda

alogia- arasındaki ilişkinin ölçüsüdür. Politika aslında bir mantığa
sahiptir, fakat bu mantık, kaçınılmaz bir . şekilde, tam da logos'un
konuşma olarak ve konuşmanın say(ıl)ımı olarak ikiliğine dayanır
ve o mantığın özgül rolüne sıkıca kenetlenmeye mecbur bırakılır:
Ballanche'ın meselinin gösterdiği gibi, paylaştırım, topluluk ve
bölünme alanı olan bir aist/ıesis'i görünüşe çıkartmak (deloun°).
Politik "diyalog"un ikili özgüllüğünü gözden kaybetmek, akılsal
iletişim aydınlanması ile kökensel şiddetin veya indirgenemez
farklılığın puslu karanlığı arasında bir seçim gerektiren sahte
alternativlere hapsolmaktır. Politik akılsallık, belli bir akılcılığın,
ya çıkarlarını veya standardlarını tartışmaya açan taraflar arası
değiştokuş olarak ya da aksi takdirde akıldışı-olanın şiddeti olarak,
dizginlerini elinde tutmak isteyeceği alternativden tam da kurtul­
ması koşuluyla düşünülebilir ancak.

Böyle bir alternativ koymak, gerçekte sorgulanan şeyi -politik
akılsallığa ve onun adil olan ve olmayan şeyi görünüşe-çıkartışına

* Yun. alogia; bira- privativle sözcüğün en geniş anlamında "logos"tan yoksun olma
hiili: metindeki özel bağlamda daha ziyade, "konuşma yetisinden (veya akıl/mantık
sahibi olma halinden) yoksunluk" ve "oran yokluğu" (sayılamazlık / hesaplanamaz­
lık) anlamları öne çıkmaktadır -çn.
0 Yun. deloun: deloô fiilinden: göstermek, görülür kılmak, görünüşe çıkartmak, apaçık
hale getirmek-çn.

71

Uyuşmazlık

özgü tartışmanın belli bir konuşma-edimi konumuyla özdeşleş­
tirilmesini- anlaşılmış saymak için biraz fazla acelecilik etmek
olur. Diyalog akılsallığı, buradan hareketle, birbirlerinin çıkarla­
rına ve değer sistemlerine karşı çıkmak ve bunların geçerliğini
sınamadan geçirmek için birbirlerine birinci ve ikinci şahısların
gramatik kipi içerisinde hitab eden konuşmacılar arasındaki iliş­
kiyle özdeşleştirilir. Biraz fazla kolaya kaçan bir şekilde, bunun
akılsal politik logos biçimlerinin tastamam bir betimini oluştur­
duğu ve böylelikle de, sonuçta, adaletin toplumsal ilişkilere adalet
yolunu zorla dayattığı zannedilir: bir söze-dökmeyi işiten, onun
söze dökülmesine neden olan edimi dolayımsız bir şekilde anlayan
ve bu anlamayı destekleyen özneler-arası ilişkiyi dolaşıma sokan
tarafların buluşması sayesinde. Buna göre, genel olarak dilsel
pragmatik (bir söze-dökmenin anlamlı olması ve onu söze döken
kişi için bir etkiye sahip olması için gereken koşullar) makul ve
adil değiş tokuş telos'unu temin ederdi.

Fakat logos'un toplumsal ilişkiler içerisinde dolaşma ve -anlama
ile karşılıklı-anlama arasındaki özdeşlik sayesinde- toplumsal ilişki­
ler üzerinde bir' etkide bulunma tarzı gerçekten böyle midir? Elbette
biri çıkıp da diyebilir ki, bu özdeşleştirme bir öngörme biçimidir,
henüz verili olmayan bir ideal konuşma konumunu öngörme tarzı­
dır. Kabul, başarılı bir. iletim (illocution) daima henüz verili olmayan
bir konuşma konumunun öngörüsüdür; fakat buradan hareketle
bu öngörünün vektörünün anlama ile anlama arasındaki özdeşlik
olduğu sonucu hiçbir şekilde çıkmaz. Bu vektör, tam tersine, "anla­
mak"ın, politik söyleşinin (interlocution) akılsallığını kuran ve ona
özgü "başarı" tipini tesis eden kabul edilmiş iki anlamı arasındaki
boşluktur -bu "başarı" tipi, payların en iyi şekilde paylaştırılması
konusunda taraflar arası uyuşma değil, bu paylaştınmın en iyi şe­
kilde görünüşe-çıkarılma tarzıdır. Yürürlükteki kullanım, bize
tuhaf bir dil olgusunu öğretmeye yeter: "anlamak" fiilini taşıyan
ifadeler, lafzi olmayan bir şekilde yorumlanmayı, hatta çoğu zam­
an tam da paradoksal bir yolda, "anlaşılma"yı en yaygın olarak
gerektiren ifadeler arasındadır. Sıradan toplumsal kullanımda,

72

Uyuşmazlık Akı/sallığı

"Anlıyor mu-sun?" gibi bir ifade, positiv içeriği şöyle olan sahte
bir sorudur: "Anlayacağın hiçbir şey yok, anlamana gerek yok" ve
hatta, ola ki "anlamak senin karın değil; yapacağın tek şey itaat
etmek." ''Anlıyor musun?" bize tam da "anlamak"ın karşıt değilse
bile farklı iki şey anlamına geldiğini anlatan bir ifadedir: bir
problemi anlamak ve bir düzeni [veya emri] anlamak. Pragmatizm
mantığında, konuşmacı, kendi ediminin (performance) başarısı için,
o edimi karşılıklı-anla-adan gelen geçerlik koşullarının
boyunduruğuna teslim etmek mecburiyetindedir. Aksi takdirde,

' ' ı
konuşmacı, sözeldökmesinin etkisini temelden çökerten "edimsel
çelişki"ye ("contradiction perfor-mative" / ''performative contradiction')
düşer. ''Anlıyor musun?" ifadesi, onun kendi edimi, yani onun
kendini anlaşılır kılma tarzı aynı sözcüğün iki anlamı arasına ve
konuşan varlıkların iki kategorisi arasına çizgi çekmek olduğu için
"edimsel çelişki"yi maskaraya çeviren bir edimsel ifadedir. Bu
edimsel ifade, hitabettiği kimseleri, [bir yanda] problemleri anla­
yan insanların var olduklarını ve [öbür yanda] bu tür insanların
kendilerine sunduğu düzenleri [verdiği emirleri] yalnızca anlamak
durumunda olan insanların var olduklarını anlamaya sevkeder. Bu
ifade, logos'un yalnızca bir aisthesis'ine sahip olanlar ile onun heksis'­
ine* sahip olanlar arasındaki Aristotelesçi ayrımıl9 yapmayı, onu
kavramsallaştırmak, durumunda kalmaksızın beceriveren, duyulur­
olanın paylaştırımına işaret eden bir ibredir.

Bu, iletişim dili üzerine bir şekilde daima önceden mührünü
basan ve şiddetini her akılsal argümana zımbalayan bir iktidar
yasasının acımasızlığını davet etmek değildir. Bu, sadece, argü­
manla ilgili politik akılsallığın asla konuşmanın ne anlama geldi­
ğinin basit bir açıklanışı olamayacağına dikkat çekmektir. Söze­
dökmeleri geçerliklerinin koşullarının boyunduruğuna teslim et­
mek, herbir tarafın /ogos'tan pay alma tarzını çekişme konusu yap­
maktır. Bir politik argüman konumu, daima, problemlerin dilinin

* Yun. heksis: içerisinde bulunulan hal, durum, kalıcı bir süreklilik arzeden karakter
veya karakteristik özellik, huy, mizac, alışkanlık çn.
19. Aristotle, Politics, 1, 1254 b 5-26, s. 68 (aynı zamanda 1. bölümde de bahsi geçen

pasaj).

73

Uyuşmazlık

ve emirlerin dilinin önceden-varolan ve sürekli olarak tekrar edi­
len dağıtımı üzerinde kazanılmak zorundadır. ''Anlıyor musun?",
içerisinde akılyürütme yeterliğinin -özellikle de doğru veya ,hak
konusunda akılyürütme yeterliğinin- karaya oturacağı kapkaranlık
iktidar gecesi değildir. Fakat bizi sahneyi daha karmakarışık bir
hı1lde görmeye zorlar ve ''Anlıyor musun?"a verilecek yanıt zorunlu
olarak daha karmaşık hale gelir. Kendisine bu şekilde hitabedilen
kişi, bu söze-dökme ve onun ikili anlamı üzerine kafa yormaya bağlı
olarak çeşitli düzeylerde yanıt verecektir. Başlangıçtaki bir düzeyde
bu kişiler şöyle yanıt vereceklerdir: ''Anladığımız için anlıyoruz," ki
bu da şu anlama gelir: "Sizin emirlerinizi anladığımıza göre, sizinle
aynı anlama yetisini paylaşıyoruz." Bununla beraber, bir sonraki dü­
zeyde, bu totoloji, tam da sorunun önvarsaydığı boşluğu ortaya ser­
mekle -bir davalaşma konusu olarak umumun orta yerine koymakla­
karmaşık hale gelir: buyruk dili ile problemlerin dili arasındaki

· boşluk, ki bu, aynı zamanda, logos içerisindeki boşluktur da, bir
söze-dökmenin anlaşılmasını ve bu anlamanın içerdiği, herbir ki­
şinin sözlerinin say(ıl)ımının anlaşılmasını ayıran boşluktur da.
Bu yüzden yanıt da buna göre karmaşık hale gelecektir: " 'Anlıyor
musun?' dediğinizde ne söylediğinizi anlıyoruz. 'Anlıyor musun?'
demekle aslında şunu söylemekte olduğunuzu anlıyoruz: 'Beni
anlamanıza gerek yok, beni anlayacak hamurunuz yok, vs. vs.' "

Gelgelelim, bu ikinci-düzey anlamanın kendisi, konuşma ye­
terliği ile söylenen sözlerin say(ıl)ımı arasındaki boşluğun ima et­
tiği topluluğu ve topluluk-olmayanı nasıl eklemleyip telaffuz etti­
ğine bağımlı olarak, birbirine karşıt iki tarzda anlaşılabilir ve
evrenselleştirilebilir. Birinci imkan, bu say(ıl)ımı, söze-dökmenin
anlamının nihai yorumlanış biçimi kılar. Onu şöyle toparlayabi­
lirdik: "Dilinizi bize zorla dayatacak iletişim ortamını kullanmakta
olduğunuzu anlıyoruz. Buyruklarınızın dilini ortak bir dil gibi
koyarken yalan söylemekte olduğunuzu anlıyoruz. Kısacası, dildeki
ve iletişimdeki tüm evrensellerin sadece cezbedici bir tuzak oldu­
ğunu, yalnızca iktidar deyiş biçimlerinin var olduğunu ve bizim de
kendimizinkini kalıba dökmek zorunda olduğumuzu anlıyoruz."

74

Uyuşmazlık Akılsallığı

İkinci imkan ise, bunun tam tersini ileri sürer, (yeterlik) toplu­
luğu(nu) (say[ıl]ımın) topluluk-olmayan(ı) için nihai sebep kılardı:
"Bize iki dilin var olduğunu ve sizi anlayamayacağımızı göstermek
istediğinizi anlıyoruz. Dünyayı buyuranlara ve itaat edenlere böl­
mek için bunu yapmakta olduğunuzu idrak ediyoruz. Biz tam ter­
sine diyoruz ki, bizler için ortak tek bir dil vardır ve bunun sonucu
olarak da sizi anlamamızı istemeseniz bile sizi anlıyoruz. Bir cüm­
leyle, ortak bir dil olduğunu yadsımakla yalan söylemekte olduğu-
nuzu anlıyoruz." ,

"Anlıyor musun?" sahte sorusuna verilecek yanıt, bu yüzden,
özgül bir konuşma sahnesinin kuruluşunu gerektirir ve bu da, bu­
nu dile getirenin pozisyonunu apaçık kılarak bir başka ilişki kur­
makla ilgili bir meseledir. Bu şekilde tamamlanıp . bitirilen söze­
dökme, o zaman kendisini, doğal olarak işlevde bulunduğu konuş­
ma konumundan sökülüp kopartılmış bulur. Artık işleyip çalış­
madığı bir başka konuma, bir ortak dil içerisinde söze-dökme
statüsüne indirgenmiş bir halde, sınama nesnesi olduğu bir başka
konuma yerleştirilir. "İşlevsel" söze-dökmeyi nesnelleştiren ve ev­
renselleştiren bu görüşme / görüş-bildirme (commentaire / commen­
tary) alanı içerisinde, söze-dökmenin geçerlik iddiaları tepeden
tırnağa sınamadan geçirilir. Politikaya özgü ortak çekişmeyi kur­
mak bakımından, logos ile kendisi arasındaki boşluğu bir birinci ve
bir üçüncü şahsın polemik boşluğu içerisinde nesnelleştiren görüş­
me'nin / görüş-bildirmenin (commentaire / commentary) cum'u* ["-ş­
"si çn.], bir birinci ve bir ikinci şahıs arası iletişimdeki (commun­
ication) boşluktan ayırdedilemez. Hiç kuşkusuz, Jürgen Habermas'­
ın, yalın tartışmadan topluluk yaratan akılsal argüman ile tikel
çıkarların biraraya getirilip birleştirilmesini birbirinden ayırma
çabalarını boşa çıkartan, işte bu kişiler arası kaymanın emniyet­
sizliğidir. Modernitenin Felsefi Söylemleri'nde, Habermas, kendisine
karşı çıkanları, argüman ve iletişim sahnesi üzerinde, gözlemcinin,
üçüncü şahsın bakış noktasını benimsemekle suçlar; bu tavır, ikin-

* Lat. cum: birlik, beraberlik, ortaklık, topluluk, umumilik vb. bildiren Latince önek
-çn.

75

Uyuşmazlık

ci-şahış bakış noktasına yerleşmeye angaje bir birinci şahsın ham­
lesinde işlerlik kazanan akılsal iletişimi dondurur.2° Fakat böyle bir
karşıtlık, politik tartışmanın akılsal argümanını, aşmaya çalıştığıyla
aynı konuşma konumuna hapseder: bir çıkarlar diyalogunun yalın
akılsallığına hapseder. Politik logos'un çoğalmasıyla birlikte bu ki­
şiler çoğalmasını yeterince dikkate almamakla, Habermas, aynı
zamanda, üçüncü şahsıri, tam da bir gözlem ve nesnelleştirme şahsı
kadar bir dolaysız ve dolaylı konuşma şahsı olduğunu da unutur.
Habermas, yalnızca çeşitli dillerin nezaket formüllerinde değil,
fakat konuşanlar arasındaki ilişkinin tam da söyleşi konumunun
bahs-i müştereği (enjeu / stakes) olarak koyulduğu her seferinde, bir
kimsenin, muhatap taraflara, yaygın olarak üçüncü şahıs kipinde
konuştuğunu unutur. Bizim tiyatromuz, bu oyunu örnek niteliğin­
deki bir iki laf alışverişi içerisinde özetler, Moliere'in Cimri'sinde
cimri Harpagon'un aşçısı/ arabacısı ile kahyası arasında geçen şu
diyalogdaki gibi:

"Jacques Usta fazla gevezelik ediyor.
-Ve Kahya Efendi de herşeye fazla burnunu sokuyor!"

Hane içi çatışmalar olan bu tür teatral çatışmalar, "nezaketin
üçüncü şahsı" ile toplumsal çatışmayı kurumsallaştıran özdeş­
leşmenin üçüncü şahsı, yani "İşçiler . . . kabul etmeyecekler" bildi­
riminde bulunan işçi temsilcisinin üçüncü şahsı arasındaki
bağlantıyı yerinde bir şekilde gösterir. Biri kalkıp da, bir birinci
şahıs tarafından dile getirilen bu üçüncü şahsı ya sesini çıkartma
gücü bulan ortaklaşa bir bedenin aisthesis'inin doğal ("hayvani")
sürecine ya da imkansız veya olmayan bir ortaklaşa bedenle bir tür
aldatıcı özdeşleyime indirgeyecek olsaydı, burada içerilen kişiler
oyununun mantığı kaybolup giderdi. Üçüncü şahsın hamlesi, asla

20. J ürgen Habermas, "Sous le regard du troisieme personne, que ce re gard soit tourne
vers l'exterieur ou vers l'interieur, tout se gele en objet," Le Discours philosophique de la

modernite (Paris: Gallimard, 1988), s. 352; İngiliz dilindeki çevirisi The Philosophical

Discourses of Modernity: Twelve Lectures başlığıyla yayınlanmıştır, trans. F Lawrence
' (Cambridge: Polity Press, 1987).

76

Uyuşmazlık Akı/sallığı

basit bir diyalog olmayan politik tartışma mantığı için özseldir.
Bu hamle daima bir diyalogdan daha azı ve daha fazlasıdır: daha
azıdır, çünkü daima çekişmenin, logos'a içsel boşluğun kendisini
bildirdiği bir monolog biçimindedir ve daha fazlasıdır, çünkü
görüşme / görüş-bildirme (com-mentaire / commentary) kişilerin bir
çoğalışını tetikler. Böyle bir alışveriş içerisinde, "onlar" üç-katman­
lı bir rol oynar. İlkin, "onlar", kendisiyle yalnızca bir çıkarlar çatış­
masının değil, fakat tanı. da konuşan varlıklar olarak konuşanla­
rın konumunun tartışıldığı biri olarak öteki şahsı imler. İkincisi,
"onlar", bu sorunu gizil olarak kapısına koyduğu bir üçüncü şahsa
hitabeder. Üçüncüsü, "onlar", birinci şahsı, konuşanın "ben"ini ya
da "biz"ini bir topluluğun temsilcisi olarak kurar. Politikada,
"onlar", "kamuoyu"yla kastedilen etkileşimler kümesidir. Politik
kamuoyu (polis'e özgü devlet eliyle meşrulaştırma süreçlerinin işle­
timinden ayrı olarak politik kamuoyu), öncelikle, ortak problem­
leri tartışan aydınlanmış zihinlerden kurulu bir şebeke değildir. O,
daha ziyade, özel türden bir bilgilendirilmiş kanıdır: tam da in­
sanların birbirleriyle konuşma tarzını ve toplumsal düzenin konuş­
ma ve konuşmanın yorumlanması olgusuyla ne denli ilgili oldu­
ğunu değerlendiren bir kanıdır. İşte bu, komedyadaki belli uşak­
ların yazgısı ile tam da kamuoyu nosyonunun gelişimi arasındaki
tarihsel bağlantıyı açıklar.

Her argümanın ve politik bir doğaya sahip her argümantativ
davalaşmanın yüreğinde, dili anlamanın neyi içerdiğine ilişkin
temel bir ağız dalaşı yatar. Açık ki, her söyleşme (interlocution), bir
tür iletim (illocution) içeriğinin kavranmasını gerektirir. İddialaşma
konusu, bu anlamanın bir karşılıklı-anlama telos'u önvarsayıp ön­
var-saymadığıdır. "Davalaşma konusu" derken iki şey kastedi­
yorum: ilkin, burada kanıtlanmak üzere kalan bir önvarsayımın
var olduğunu, fakat aynı zamanda her özgül davalaşma argüman­
ında iş başında olan kökensel tartışmanın tam da burada yattığını.
Herhangi bir söyleşme konumu, ta en başından itibaren, bir dilin
anlamasından neyin çıkarsanabileceğini bilmekle ilgili çözülmemiş
ve çatışmalı davalaşma konusu tarafından yarılır.

Böyle bir anlamadan ya birşeyler çıkarsayabiliriz ya da hiçbir

77

Uyuşmazlık

şey çıkarsayamayız. Bir buyruğun bir ast tarafından anlaşılması
olgusundan, böyle bir buyruğun gerçekten verildiğini, emirler
veren kişinin kendi işinde başarılı olduğunu ve bunun bir sonucu
olarak da emri alan kişinin, yalın aisthesis ile heksis'in tamlığı ara­
sındaki bölünmeye uygun bir şekilde ilkinin işinin uzantısı olan
kendi işini fiilen yerine getireceğini yalın olarak çıkarsayabiliriz.
Aynı zamanda bunun tam tersi bir başka çıkarım da yapılabilir: ast,
üstün emrini anlamıştır, çünkü ast aynı konuşan varlıklar toplulu­
ğunun ortağıdır ve böylelikle de bu anlamda üst'ün eşitidir. Kısa­
cası, toplumsal rütbelerin eşitsizliğinin ancak tam da konuşan
varlıkların eşitliğinden ötürü işlediğini çıkarsayabiliriz.

Bu çıkarım, terimin has anlamında altüst-edicidir. Öyle gör­
menin yeğlendiği her seferinde, toplumların uzun zamandır bir
hayli tıkır tıkır işledikleri açıktır. Ve toplumları tıkır tıkır işleten
şey, dili anlamanın toplumsal düzenin tanımlanışıyla hiç alakası
olmadığı fikridir. İşlevleriyle ve buyruklarıyla, payları ve tarafları
bölüştürmeleriyle, toplumlar, en temel mantığın doğrular görün­
düğü bir fikir -yani, eşitsizliğin eşitsizlikten ötürü varolduğu fikri­
temelinde işlemektedirler. Bunun sonucu, anlama mantığının,
"normal olarak", kendisini yalnızca altüst edici bir paradoks ve
sonsuz çatışma biçiminde sunmasıdır. Ast üst'ün söylediğini anla­
dığı için ortak bir konuşma konumunun var olduğunu söylemek,
iki kamp arasında bir anlaşmazlığın, ilkesel bir cepheleşmenin
kurulmasının zorunlu olduğu anlamına gelir: bir anlama-içeri­
sinde-anlilmanın varolduğunu, yani tüm konuşan varlıkların konu­
şan varlıklar olarak eşit olduklarını düşünenler kampı ile böyle
düşünmeyenler kampı arasında. Paradoks, bir anlama-içerisinde­
anlamanın var olduğunu düşünenlerin, tam da bu sebepten ötürü,
bu çıkarımı, çatışma, uyuşmazlık biçimi içerisinde olmak dışında
daha öte herhangi bir noktaya taşıyamamalarıdır, zira onlar hiç
görünür olmayan bir sonucu görünür kılmak mecburiyetindedirler.
Politik sahne, çekişmeyi kamuya yayan paradoksal bir topluluğun
bu seyirliği, bu yüzden, ortak bir dile ait nesneler ve amaçlarla ilgili,
yerleşik ortaklar arasındaki bir iletişim modeliyle imkanı yok özdeş­
leştirilemez. Bu, politik sahnenin, dillerin ortak-ölçülemezliğine,

78

Uyuşmazlık Akılsallığı

dil oyunları heterojenliğiyle bağlantılı bir anlama imkansızlığı­
na indirgendiği anlamına gelmez. Politik söyleşi, dil oyunlarını ve
ifade rejimlerini daima birbirine harmanlamıştır ve heterojen
ögelerin buluşmasından oluşturulmuş gösterim zincirlemeleri içe­
risinde daima tümeli tekilleştirmiş, evrenseli yerelleştirmiştir.
Kavranabilir anlatılar ve argümanlar, daima, dil oyunlarından ve
heterojen ifade rejimlerinden oluşturulmuşlardır. Problem, "dilsel
kopuşlar"ın yeni dillerin icadıyla aşılması olmadığı gibi, düz an­
lamda ya da mecazi anlamda "farklı diller" konuşan insanların bir­
birlerini anlamaları da değil-dir. Problem, söyleşide sayılan özne­
lerin "var" mı "yok" mu olduklarını, onların konuşuyor mu, yoksa
sadece uğulduyor mu olduklarını bilmektir. Problem, onların çatış­
manın görülür nesnesi olarak işaret ettikleri nesnenin görüleceği bir
çerçevenin bulunup bulunmadığını bilmektir. Problem, onların,
bir yanlışı, içerisinde teşhir etmekte oldukları ortak dilin gerçekten
bir ortak dil olup olmadığını . bilmektir. Ağız dalaşının, daha çok
veya daha az saydam ya da daha çok veya daha az geçirimsiz dilsel
içeriklerle hiçbir alıp veremediği yoktur; o, kendi sıfatıyla konuşan
varlıkların dikkate alınışıyla ilgilidir. Bu nedenle, modern zaman­
ların büyük anlatısını ve evrensel kurban dramasını çağrıştıran bir
modern davalaşma çağını, dil oyunlarının ve küçük-ölçekli anlatı­
ların çağdaş patlayışını çağrıştıran bir modern ihtilaf (diffirend /
dijferend) çağıyla karşıtlaştırmanın hiç gereği yoktur. 21 Dil oyun­
larının heterojenliği, birdenbire gelip de politikanın büyük an­
latısına son veriveren, çağdaş toplumların bir kaçınılmazlığı değil­
dir. Tam tersine, bu heterojenlik politikanın kurucu ögesidir, poli­
tikayı bir yandan eşit adli ve ticari değiş-tokuştan ve öbür yandan da
din ve savaş değişkesinden / öteki-liğinden (altirite I alterity) ayıran
şeydir.

Aventinus tepesinde yaşanan sahnenin anlamı işte budur. Bu
istisnai sahne sadece bir "kökenler masalı" değildir. Bu tür "köken­
ler" kendilerini yinelemekten hiçbir zaman kesilmezler. Ballanche'­
ın anlatısı alışılmadık bir geçmişe-dönük kehanet biçimi içerisinde

21 . Bkz. J ean-François Lyotard, Le Dijfirend.

79

Uyuşmazlık

sunulur: Roma tarihindeki bir an, onu halkların tarihi kaderi
hakkında bir kehanete dönüştüren bir yolda yeniden yorumlanır.
Fakat, bu geçmişe-dönük kehanet aynı zamanda dolayımsız gele­
ceğin bir öngörüsüdür de. Ballanche'ın metni,Revue de Paris'de 1829
baharı ile güzü arasında yayınlanmıştı. O arada, Paris'te, pek çokla­
rına Ballanche'ın sözünü ettiği o "tüm halkların genel kuralı"nın
hic et nunc* gösterimi gibi görünen Temmuz Devrimi patlak verdi.
Ve bu devrimin ardından, tam da Ballanche'ın anlatısınınkiyle aynı
biçime bürülü bütün bir toplumsal hareketler dizisi geldi. Ak­
törlerin, setlerin ve dekorların adları değişebilir, fakat kural aynı
kalır. Kural, üzerinde çatışma halindeki ortakların konuşan varlık­
lar olarak eşitliği ve eşitsizliği oyununun oynanabileceği, herhangi
bir özgül çatışma etrafında bir sahne yaratmaktan ibarettir. Kuş­
kusuz, Ballanche'ın bu meseli yazmakta olduğu dönemde, kadim
dünyanın pleblerinin eşdeğeri olan modern proletaryanın üye­
lerinin konuşan varlıklar olmadıklarını söyleme devri kapanmıştı.
Yalın bir şekilde, onların konuşmaları ile çalışmaları arasında hiçbir
bağlantı olmadığı varsayılır. Neden hiçbir bağlantı olmadığını
açıklamaya gerek yoktur; bağlantıyı görmemek yeter. Yöneticiler,
yargıçlar ya da valiler olarak mevcut düzeni işletenler bir terim ile
öteki arasındaki bağlantıyı göremezler. Onlar, ortak bir dili paylaşan
konuşan varlıkta ve bir fabrika işçisi olarak özgül bir işle uğraşan
ya da bir imalatçı (manu-facturer) olarak çalışan emekçide birbiri"
ne kenetlenebilecek iki kimlik arasındaki orta terimi göremezler.
Bunun bir sonucu olarak da, bir emekçinin ücret yoluyla aldığı
payın nasıl olup da topluluk meselesi, kamusal tartışma nesnesi
haline gelebileceğini göremezler.

İşte bu yüzden de, ağız dalaşı daima şu önyargılı soruyla ilgili­
dir: bu konuda ortak konuşma dünyasının kurulmasına herhangi
bir gerek var mıdır? Ballanche'ın meselini izleyen yıllarda siperler­
le saglamlaştırılmış hale gelen uyuşmazlık, toplumsal bir hareket
veya işçi hareketi diye adlandırılacak bu uyuşmazlık, bu ortak
dünyanın varolduğunu; genelde konuşan varlığa ve her türlü özgül

* Lat. hic et nunc: burada ve şimdi çn.

80

Uyuşmazlık Akı/sallığı

işlevde çalıştırılan emekçiye ortak statünün varolduğunu; ve bu
ortak statünün aynı zamanda işçilere ve onların işverenlerine de or­
tak olduğunu, o statünün de, i�sanın ve yurttaşın yasada eşitliğini
bildiren devrimci bildirgeninki gibi idealistçe ve kaypakça yazıtlar­
da olsa bile zaten tanınmış, zaten kayda geçirilmiş bir halde, onların
aynı topluluk alanına mensub oluşlarından ibaret olduğunu söyle­
mekte yatıyordu. Bu anlayışı eyleme geçirmeye adanmış bu uyuş­
mazlık, yasa önünde "insan ve yurttaş eşitliği" biçimindeki eşitlik
yazıtının, çalışma "iş"ini içeren ve özgül özneler arası kamusal tar­
tışmadan doğduğu şekliyle çalışmanın yapıldığı yeri belirleyen bir
topluluk ve kamusallık alanını tanımladığını savlamakta yatıyordu.

Bu sav, p'ek özel bir argüman platformu gerektirir. Bu platforma
konuşmacı olarak dahil olan işçi öznesi, sanki böyle bir sahne var­
mış gibi, sanki ortak bir argüman dünyası varmış gibi davranmak
durumundadır öyle ki bu dünya, belirgin bir şekilde akla uygundur
ve belirgin bir şekilde akla uygun değildir, belirgin bir şekilde bilge­
likle doludur ve azimli bir şekilde yıkıcı ve altüst edicidir, zira böy­
le bir dünya var değildir. O zamanın işçi grevleri bu özel söylemsel
yapıyı bu paradoksu azdırarak türetirler: onlar, işçilerin aslında akıl
sahibi konuşan varlıklar olarak greve çıktıklarını, hep beraber işi
durdurmalarına neden olan edimin bir uğultu, acı durumuna veri­
len şiddetli bir tepki olmayıp, bir logos'un ifadesi olduğunu ve bu
logos ifadesinin de yalnızca bir iktidar mücadelesi envanteri olma­
yıp, sahip oldukları hakkın bir gösterimini (demonstraıion/demonstra­
ıion), adil-olanın öteki tarafça anlaşılabilecek bir bildirimini (mani­
fesıaıion) oluşturduğunu sergileyecek kadar keskin zekalıdırlar.

Dönemin işçi bildirileri, buna uygun bir şekilde, ana çerçevesi
şöyle şematize edilebilecek dikkate değer bir söylem düzenlemesi
açığa vururlar: "İşte argümanlarımız. Bunları tanıyabilirsiniz ya da
daha ziyade 'onlar' tanıyabilirler. Bunları herhangi biri tanıyabilir."
Bu gösterim, eşzamanlı olarak, hem kamuoyunun "onlar"ına hem
de kendisine karşı verili olan "onlar"a hitabeder. Elbette ki, böyle
bir tanıma ortaya çıkmaz, çünkü konuşan varlıkların iki grubunun,
patronların ve işçilerin argüman· alışverişinde bulunabilecekleri

81

Uyuşmazlık

bir kamusal alan biçiminde ortak bir dünyanın var olduğu anla�
mında, bizzat gösterimin kendisinin önvarsaydığı şey tanınmaz.
Fakat çalışma dünyasının özel bir alan olduğu, bir bireyin, herbiri
bunları kabul eden ya da reddeden bir takım bireylere koşullar
önerdiği özel bir alan olduğu varsayılır. Bu andan itibaren, hiçbir
argüman alımlanamaz, çünkü argümanlar, varolmayan özneler
tarafından aynı ölçüde varolmayan ortak bir nesne konusunda yine
kendileri de varolmayan öznelere yöneltilir. Orada yalnızca bir
isyan vardır, azgına dönmüş bedenlerin uğultusu vardır. Gereken
tek şey, bunun yatışıp durulmasını beklemek ya da yetkililerden
bunu yatıştırıp durdurmalarını istemektir.

Çatışmayla ilgili söylem yapılandırması, daha sonraları ikinci
bir çerçeveyle, ikinci bir hamleyle geliştirilir: "Haklarımızı savun­
makta ve bu yüzden de ortak bir argüman dünyasının varoluşunu
koymakta haklıyız. Ve tam da bu hakkı tanımaması gerekenler tanı­
madıkları için; onlar bu

'
ortak dünyanın varoluşunu bilmiyorlar­

mış gibi davrandıkları için bunu yapmakta haklıyız." Argümanın
yapısıyla ilgili bu ikinci hamlede, görüşmenin / görüş-bildirmenin
(com-mentaire / commentary) nesnelleştirici işlevi özsel bir rol oynar.
O günün işçi bildirileri, bu tür insanların sözlerinin or tak bir akıl ve
argüman dünyasının apaçıklığına ters düştüğünü göstermek için,
yalnızca kamusal güçler yönüne baskılandırma çağrısında bulun­
maya yarayan patronların konuşmaları üzerine, hüküm veren yar­
gıçların konuşması üzerine ya da görüş bildiren (commenter / com­
ment) gazetecilerin konuşması üzerine görüş bildirirler (commenter /
comment). Böylelikle, onlar, işçilerin grev yapma hakkını yadsıyan
efendilerin veya hakimlerin konuşmasının, bu sözler bir topluluk­
olmayanı, imkansız, çelişik olan bir eşitliği içerdiği için bu hakkın
bir teyidi olduğunu gösterirler. "Edimsel çelişki", burada bir dahli
varsa, cehaletini açıkça gösterecek şekilde "edimsel çelişki"ye baş­
langıçta hiç aldırış etmemek zorunda olan bu argüman konumunun
tam da yüreğinde durur.

Ballanche'ın kurduğu sahneyi işçilerin bir davasına aktararak,
bu türden bir uyuşmazlık durumuyla karşılaştığımızı varsayalım.

82

Uyu§mazlık Akılsall;ğı
1

İlk başta, argüman, kamuoyunun üçüncü şahsının kullanımı yo­
luyla uyuşmazlık sahnesini konumlar, ki bu, taraflar arasındaki
ilişkinin belli bir nitelik kazanması anlamına gelir: isyan uğultusu
ya da bir yanlışı ortaya seren konuşma.

"Bu beyler bizi küçümsüyorlar. Bize zulmedecek olan güçleri kışkır­
tıyorlar; bizi isyanla suçlama cüretkarlığında bulunuyorlar. Fakat
biz onların zencileri miyiz ki bunu yapıyorlar? İsyan ha! Hem de
ücretlerimizin yükseltilmesini istediğimizde, kurbanları olduğu­
muz sömürüye son vermek, koşullarımızın zorluklarını hafifletmek
için biraraya kenetlendiğimizde İsyan ha! Bu sözde hakikaten hiç
utanma arlanma yok. Bir tek bu bile, yürümeye azmettiğimiz yolu
haklıçıkarıyor." 22

Grev-gösterimini bir isyan olarak betimleyen patronların mek­
tubunun tonu bu gösterimi haklıçıkarır, çünkü o, efendilerin, işçi
olarak çalıştırdıkları kimseler hakkında, aynı dili anlamakla ken­
dileriyle birleşen konuşan varlıklar olarak değil de, yalnızca emirleri
anlayabilecek uğultucu hayvanlar veya köleler olarak konuştukla­
rını gösterir, çünkü o, aynı zamanda, efendilerin konuşma tarzın­
da içerilen bu sayıma-değer-olmayışın [hesaba katılmayışın] bir
doğru-olmayan [bir haksızlık] (non-droit / nonright) olduğunu da
gösterir. Uyuşmazlık platformu böyle kurulduktan sonra, öteki
tarafın meydan okuduğu bu ortaklar arası tartışma sanki gerçekten
olmuş gibi akılyürütmek mümkündür; kısacası, akılyürütme ve
sayma / hesaplama (calcul / reckoning) yoluyla, işçilerin yeniden­
aklanmalarının geçerliğini tesis etmek mümkündür. Ve grevcilerin
bu "hak" gösterimi bir kez tamama erdikten sonra, ikinci bir gös­
terimi eklemek, yani tam da böyle bir hakkı hesaba katmayı, onu
sayılan konuşma liyakatine sahip bir şekilde kucaklamayı redde­
dişten türetilen bir gösterimi eklemek mümkündür.

"Sahip olduğumuz hakkı bir de kanıtlamamız mı gerekiyor? Bu
beylerin yazdıkları mektubun tonuna dikkat edin . . . Onlar boşuna
itidalden söz ederek bitiriyorlar: onları çok iyi anlıyoruz." 23

22.- 23. "Reponse au rnanifeste des rnaitres tailleurs ,'' La Tribune politique et litterarie, 7
Novernber 1833.

83

Uyuşmazlık

Bu "onları çok iyi anlıyoruz" lafı, politik bir uyuşmazlık yapı"
sında anlamanın ne anlama geldiğini pek iyi özetler. Böyle bir
kavrayış, iki kere yadsınan bir topluluk sahnesini iki kere yeniden
kuran karmaşık bir söyleşi yapısını ima eder. Fakat bu topluluk
sahnesi ancak bir "biz" in bir "onlar"la ilişkisi içerisinde varolur. Ve
bu ilişki tam da bir ilişkisizlik derecesindedir. O, varoluşunu red­
dedeni ve şeylerin mevcut düzeninde, varoluşunu reddetmekle
haklıçıkarılanı argüman konumuna iki misli dahil eder. Onu, ilkin,
o konuma gerçekten dahil olduğu, argümanı anlayabilir olduğu
(ve şu da hiç farketmez ki, argümanı bir yanıt yetiremeyeceği için
anladığı) varsayımına dahil eder. Onu, bir diyalogda örtük ikinci
şahıs olarak argüman konumuna dahil eder. Ve yine onu, ikinci bir
kez, o konumdan kaçmaya çalışmakta olduğunun, argümanı anla­
mamaya ve konuşan varlıklar arasındaki bir tartışma konumuna
denk düşen adlandırmalar ve betimlemeler yapmamaya çalışmakta
olduğunun gösterimine dahil eder.

Fiilen tartışacak birşeylerin bulunduğu herhangi bir toplumsal
tartışmada bu yapı işin içerisindedir: içerisinde tartışmanın yeri­
nin, nesnesinin ve öznelerinin bizzat çekişme konusu oldukları
ve ilk önce sınanmak zorunda oldukları bir yapıdır bu. Herhangi
bir çıkarlar ve değerler cepheleşmesinden önce, herhangi bir sav
yerleşik ortaklar arasında geçerli-kılınma taleplerine tabi tutul­
madan önce, çekişme (litige / dispute) nesnesi üzerine çekişme,
çekişmenin varoluşu üzerine çekişme ve birbiriyle bu çekişme
içerisinde cepheleşen taraflar vardır. Çünkü konuşan varlıkların,
ortak konuşma yeterliklerinden ötürü eşit oldukları fikri, akla
uygun-akla uymaz bir fikirdir -Kadim dünyanın kutsal krallık­
larından bizim modern _uzmanlar toplumlarımıza dek, toplumların
yapılanma tarzı bakımından akla uymaz. Bir ortak dünya savla­
ması, bu yüzden, topluluğu ve topluluk-olmayanı biraraya getiren
paradoksal bir mise-en-scene* aracılığıyla olur. Ve böyle bir ekleyip­
kenetleme daima paradokstan doğar ve meşru iletişim konumlarını,
dünyaların ve dillerin meşru paylara-bölünüşünü allak bullak eden

* Fr. mise-en-scene: sahne kurma, sahneye koyma çn.

84

Uyuşmazlık Akı/sallığı

ve konuşan bedenlerin söyleme düzeni, yapıp-etme düzeni ve var
olma düzeni arasında kurulu bir eklemleniş içerisindeki dağıtılma
tarzını yeniden-dağıtan skandaldan doğar. Hakkın [doğrunun]
(droit / right) gösterimi veya adil-olanın bildirimi, duyulur-olanın
paylaştırımının bir yeniden-şekillenmesidir. Jürgen Habermas'ın
sözleriyle, bu gösterim, birbirinden koparılamaz bir şekilde, belli
söze-dökmelerin geçerlik iddialarını oyuna sokan bir iletişimse!
eylemdir ve söze-dökmelerin ortak bir sahne üzerindeki argüman­
lar olarak alınıp alınamayacağını belirleyen iktidar mücadelesini
başka yöne kaydıran bir stratejik eylemdir. Bu tür iletişim aynı
zamanda "normal" varsayılan tartışma kurallarının dayandığı ay­
rımlardan da yakasını sıyırır. Modernitenin Felsefi Söylemleri'nde,
Habermas, iki tür dilsel edim arasındaki gerilim üzerinde ısrarla
durur: dünyayı açıp genişleten "poetik" diller ve savlamanın /
kanıtlamanın (argumentation / arguing) ve onaylamanın / geçerli­
kılmanın (validation / validating) kapalı-dünya biçimleri. O, eleş­
tirdiklerini, bu gerilimi hafife almakla ve dünyayı açıp genişleten
ve aynı zamanda iletişimse! etkinlik kuralları içerisinde de ken­
dilerini meşrulaştıran estetik dillere duyulan zorunluluğu hafife
almakla suçlar.24

Fakat asıl önemli nokta, politikaya özgü gösterimin daima hem
argüman hem de argümanın alınıp kabul edilebileceği ve bir etkiye
sahip olabileceği dünyayı açıp genişletme olduğudur -argüman,
burada, tam da böyle bir dünyanın varoluşu hakkındaki argü­
mandır. Ve evrensel-olanla ilgili sorunun, çıkarları evrenselleş­
tirmenin mümkün mü yoksa imkansız mı olduğu ve farklı argüman
biçimlerinin normal varsayılan bir konumda nasıl denetlenebi­
leceği gibi sorunlarda rolünü oynamadan önce, işin içine girdiği
yer işte burasıdır. Evrenselliğin ilk şartı, konuşan varlıkların dil­
sel topluluğa evrensel olarak mensub olmalarıdır; bu şart, daima,
"anormal" iletişim konumlarında, örnek vakaları işin içerisine
sokan konumlarda karşılanır. Bu tür polemik konumlar, söyleşinin

24. Habermas, Le Discours philosophique de la modemiıe, s. 241 vd. Bu kesim, özgül
olarak, Derridacı yapısökümün (deconstruction) bir eleştirisine ayrılmıştır.

85

Uyuşmazlık

ortaklarından birinin söyleşinin özelliklerinden birini (yerini,
nesnesini, öznelerini) tanımayı reddettiği konumlardır. Evrensel,
burada daima özel bir tarzda, tam da varoluşunu ve yerindeliğini
çekişme konusu kılan örnek vakalar biçiminde söz konusu olur.
Evrensel, hem zorlayıcı olan hem de zorlayıcı olmayan bir şekilde,
daima yerel ve polemik tarzda söz konusu olur. İlkin, bir konum­
un zorlayıcı bir evrensellik vakası sunduğunun teslim edilmesi ve
teslim edilir hale getirilmesi zorunludur. Ve bu tanıma, akılsal bir
argüman düzenini, akıldışı değilse bile poetik bir görüşme / görüş­
bildirme ve metafor düzeninden ayırıp bölmeye izin vermez. O, ay­
nı zamanda akılsal argümanlar ve "poetik" metaforlar olan dilsel
edimler yoluyla üretilir.

Aslında, Platon'un deyiş biçimini bu bağlama naklederek
"bundan çekinip sakınmaksızın" şunu söylemek gerekir: herhangi
bir etkiye sahip olan toplumsal söyleşi biçimleri hem bir konum
içerisindeki argümanlardır he.qı de bu konumun metaforlarıdır.
Argümanın metaforla ve metaforun argümanla ortaklaşalık içinde
olması, kendinde, kimi zaman sözü edilen felaketli sonuçlardan her­
hangi birine yol açmaz. Bu ortaklaşalık, bitip tükenmiş moderni­
tenin keşiflerinden biri değildir; böyle olsaydı, o zaman toplum­
sal tartışmanın ve çekişmenin evrenselliğini bir büyük anlatının
ürünü olan bir kurmaca ol.arak ifşa ederdi. İki fikri birbirine bağla­
yan argüman ve birşeyi bir başka şeyde görünür kılan metafor daima
ortaklaşalık halinde bulunur. Sadece şu var ki, bu ortaklaşalık, farklı
akılsallık alanlarına ve farklı konuşma konumlarına göre daha çok
ya da daha az bağlayıcıdır. Onu pratikte hiçbir şeye indirgemenin
mümkün olamayacağı alanlar vardır; bunlar, anlama önvarsa­
yımının hiçbir problem ortaya koymadığı, ya söylenmekte olan şey
kon usunda herkesin birbirini anladığının veya anlayabileceğinin ya
da bunun hiç önemli olmadığının varsayıldığı alanlardır. İlk durum,
kendileri dışında herhangi birşeye gönderimde bulunmayan
sembolik dillerin durumudur; ikincisi ise, her ne olursa olsun
herhangi birşeye dilediği gibi özgürce gönderimde bulunabilen
çene-çalma (bavardage / chatting) durumunda olup biten şeydir. Öte

86

Uyuşmazlık Akılsal/ığı

yandan, bu tür ortaklaşalığın doruğa vardığı başka alanlar vardır.
Bunlar, anlama önvarsayımının çekişme konusu olduğu, hem
argümanı hem de argümanın anlaşılacağı konumu, hem tartışma
nesnesini hem de onun nesne olarak belirdiği dünyayı eşzamanlı
olarak üretmenin zorunlu olduğu alanlardır.

Politik söyleşi, par excellence* böyle bir alandır. Politik söyleşi­
nin gösterim mantığı, tam da logos'un ve onun sayılmaya değerliği­
nin / hesaba katılırlığının aist/ıesis'e (duyulur-olanın paylaştırımına)
olan bağıyla ilişkili olduğuna göre, çözündürülemez şekilde bir
ifade estetiğidir. Politika, estetikleştirilme ve seyirlik hale getiril­
me talihsizliğine daha geçen gün uğramadı. Konuşan varlığın söy­
lediklerinin izini . taşıyan estetik şekillenme, daima, politikanın
polis düzeni içerisinde katıldığı çekişmenin tam da bahs-i müştereği
(enjeu / stakes) olmuştur. Bu, "estetik"in, söyleşi mantığını sapaya
sürükleyen "kendine-gönderimlilik" alanıyla özdeşleştirilmesinin
ne denli yanlış olduğunu epeyce anlatır. "Estetik'', tam tersine, ayrı
ayrı ifade rejimlerinin ortak bir birikim içerisinde toplanmasına
izin veren şeydir. Bununla beraber, politik üslupların modern ta­
rihinin, es'tetik'i hem duyulur-olanın paylaştırımı hem de duyulur­
olan üzerine söylem olarak vurgulamış olan yapısal-başkalaşımlarla
(muta-tion) bağlantılı olduğu doğrudur. Duyulur-olanın özerk bir
bölümünü belirleyen özerk bir söylem olarak estetik'in modern
belirişi, duyulur-olanın, koşulacağı kullanım hakkındaki herhangi
bir yargıdan ayrı olan bir değerlendirilişinin belirişidir; ki buna
göre, o, herşeye bir kullanım veren buyruklar ve paylar dünyasına
tepeden dayatılan bir potansiyel (virtuel / virtual) topluluk olması­
gereken / olması-beklenen topluluk dünyasını tanımlar. Bir sarayın,
bir konutun kullanışlılığıyla, bir işlevin ayrıcalıklarıyla veya bir
saltanatın simgeleriyle hiç ilgisi olmayan bir değerlendirme nesnesi
olabilmesi, Kant'a göre estetik topluluğu ve ona özgü evrensellik
şartını tikelleştiren [ve yerelleştiren] şeydir.25 Böylelikle, estetik'in

* Lat.par excellence: en mükemmel, en üstün, en yüksek düzeyden çn.
25. Immanuel Kant, Critique de la faculte der juger (Paris: Vrin, 1979), s. 50; İngiliz
dilinde yayınlanan çeviri: Critique of Judgement, trans. J. H. Bernard (New York:
Haffner, 1968).

87

Uyu§mazlık

özerkleştirilmesi, ilkin temsil [ve tasarım] normlarının özgürlüğe
kavuşturulması anlamına gelir ve ikinci olarak da, ön-sayıltı (pre­
somption / assumption) dünyası üzerinde, yani tarafların ve payların
paylaştırımından yakasını sıyıran bir duyu deneyiminin varoluş
tarzını açığa vurmakla sayıma dahil edilmeyenleri dahil eden sanki
. . . miş gibi-'nin dünyası üzerinde işleyen bir tür duyu deneyimi
topluluğu oluşturulması anlamına gelir.

Moderri çağda politikanın "estetikleştirilmesi" diye birşey hiç
olmadı, çünkü politika ilke bakımından estetiktir. Fakat logos'un
düzeni ile duyulur-olanın paylaştırımı arasında yeni bir bağ olarak
estetik'in özerkleştirilmesi, politikanın modern şekillenmesinin
bir parçasıdır. Kadim dünyanın politikası, halkı topluluğun karar
veren [dokein : yargılamak, karar vermek] öznesi konumuna oturtan
görünü§ olarak, doksa gibi muğlak nosyonlarda tüketilip devrini
tamamladı. Modern politika, ilkin, buyruklar ve vazifeler dağı­
tımının ötesindeki potansiyel (virtuel / virtual) veya olması-gereken /
olması beklenen bir duyu deneyimi topluluğu gibi seçik bir nos­
yonda tüketilip devrini tamamladı. Kadim politika, kamusal alanı
çekişme alanı olarak açıp genişleten, demos ve onun mülk olmayan
mülkiyetleri gibi tek bir nosyona tutunuyordu. Modern politika ise,
ihtilaflı dünyalar olan topluluk dünyaları icad eden öznelleştirme
işleyişlerinin çoğaltılmasına tutunur; her seferinde hem argü­
manlar hem de dünya açıcılar olan gösterim aygıtlarına, yani akıl­
yürüten öznenin bir akılyürütücü olarak sayıldığı ortak (ki bu
"konsensusa dayalı" anlamına gelmez) dünyaların açılması olan
gösterim aygıtlarına tutunur. Bu özne, daima bir-fazlasıdır. Ak­
tardığımız bildiride "Onları çok iyi anlıyoruz" diye yazan özne,
işçilerin toplamı (collection) değildir, topl.u (collectif / collective) bir
beden değildir. Böyle bir anlamayı, kendi mesafe-oluşturucu
yapısını, kamu ile kamu-olmayan arasındaki ilişkiyle ilgili yapısını
görünüşe çıkarıp bildirmekle gösteren işlemler kümesi bütününce
tanımlanan bir artık öznedir. Modern politika, toplumsal etkin­
liklerin ve düzenlerin yüzeyi üzerinde çıkarsanabilir ortaklaşa r
davalaşmaya-dayalı dünyaların çoğaltılışı sayesinde varolur. Bu

88

Uyuşmazlık Akı/sallığı

çoğalışın yetke kazandırdığı özneler sayesinde, sayılışları daima
artık-sayı veren özneler sayesinde varolur. Kadim dünyanın politi­
kası, hem parça hem bütün olan demos ve aynı zamanda herkese ait
iken tek başına demos'a ait olan özgürlük gibi tek bir yanlış-sayıma
tutunuyordu. Modern politika ise, sayılmayanın sayımını, onu
sözcüklere döküp dile getirebilir her öznenin kendisinden mesafe­
lenişine bağlayan çekişmeyi öznelleştirme aygıtlarının saflara-sü­
rülüşüne tutunur. Söz konusu olan, sadece, "biz yurttaşlar," "biz
işçiler" ya da "biz kadınlar" tipinde bir ardışıklık içerisinde im­
lenen yurttaşların, işçilerin ya da kadınların her-hangi bir toplamla,
herhangi bir toplumsal grupla özdeşleştirilemeyeceği değildir. Söz
konusu olan, aynı zamanda, "biz"in, ardışıklığı açan söze-dökme­
nin bu öznesinin, kimliği (yurttaşlar, işçiler, kadınlar, proleterler
gibi) çeşitli biçimlerde sunulan, [ismen] ilan edilmiş özneyle iliş­
kisinin yalnızca gösterim ardışıklığı içerisindeki ilişkiler ve işlem­
ler kümesi aracılığıyla tanımlandığıdır da. Ne biz ne ona atfedilen
kimlik, ne de bu ikisinin yanyana-bitiştirilmesi bir özneyi tanımlar.
Politik özneler veya daha doğrusu öznelleşme tarzları, biz' in ve onun
adının "şahıslar" kümesiyle sürdürdüğü ilişkiler kümesi içerisinde,
yani gösterimde belirtilen kimliklerin / özdeşliklerin (identite /
identity) ve ötekiliklerin (alterite / alterity) ve bunların tanımlandığı
-ortak ya da ayrı-dünyaların eksiksiz oyunu içerisinde vardır.

Hiç kuşku yok, öznelerin adları şu şu sıfatla kimliklendirile­
bilir / özdeşleştirilebilir herhangi bir toplumsal gruptan ayrı oldu­
ğunda, gösterim daha açık bir şekilde işler. Doğu Blokunun muha­
lifleri bu rejimlerin başında bulunanlar tarafından kendilerine
yakıştırılan "holiganlar" terimini benimsediklerinde, 1968 Paris'­
indeki göstericiler polis'in kendini apaçık sergilediği her görünüşe
karşı "Hepimiz Alman Yahudileriyiz" bildiriminde bulunduk­
larında, -mantıksal bir söze-dökmenin ve estetik bir görünüşe­
çıkışın sımsıkı bağı içerisinde tanımlanan- politik öznelleşme ile
herhangi bir türden kimlikle-özdeşleşme arasındaki yarığı herkesin
göreceği şekilde teşhir ettiler. Politikanın diyalogizmi / diyaloga
yatkınlığı, bir birinci ve bir ikinci şahıs arasında ideal addedilen

89

Uyuşmazlık

diyalog konumuyla ilişkili olmaktan çok daha fazla, yazınsal
heterolojiyle, onun aşırılmış ve yazarlarına geri fırlatılmış söze­
dökmeleriyle ve birinci ve üçüncü şahıslar üzerindeki oyunuyla
ilişkilidir. Politik icad, hem argümantativ hem poetik olan edim­
lerde, içerisinde topluluk edimlerinin bu tür topluluk edimleri
olduğu dünyaları tekrar tekrar, zorunlu olduğu kadar üstüste açan
direnç gösterilerinde işler. Bu yüzden, "poetik-olan" burada argü­
mana karşıt değildir. Yine bu yüzden, davalaşmaya dayalı, estetik
dünyaların yaratılışı da, varolan dillerle halledilemeyecek prob­
lemleri yeniden formüle etmeye upuygun dillerin salt icad edilişi
değildir.

Olumsallık, İroni ve Dayanışma'da, Richard Rorty, tartışılmakta
olan şey konusunda az ya da çok uyuşma bulunduğu sıradan ileti­
şim konumları ile bizzat tartışmanın temalarının ve terimlerinin
kendi-lerinin münakaşaya açık olduğu kuraldışı konumlar arasında
ayrım yapar. 26 Bu [ikinci] tür konumlar, yaratıcıların, ortak bir de­
neyimin farklı bir. şekilde betimlenmesini mümkün kılan yeni dil­
ler oluşturdukları veya daha sonradan ortak dilsel aletlerin ve
konsensus'a dayalı gerçekliğin arenalarına girmeye çağrılan yeni
metaforlar icad-ettikleri poetik anları kapsar. Rorty'e göre, o hal­
de, poetik metafor yaratımı ile liberal konsensus hali -eski meta­
forların ve eski poetik ironi icadlarının tortusu oiduğuna göre, hiç
de eşsiz olmayan bir konsensus hali- arasında bir uzlaştırma işleyip
geliştirebilirdik. Fakat eşsiz konsensus yalnızca kuraldışı anlarda ve
ironi uzmanlarından kopup gelmez. Özgül topluluk dünyaları,
uyuşmazlık (mesentente / disagreement) ve [konsensus tuzağına düş­
mezlik anlamında çn.] uzlaşmazlık (dissentiment / dissension) dünya­
ları ne kadar üstüste açılırsa o kadar üstüste kopup gelir. Akıl­
yürütme ve metaforlar kurma yeterliğine sahip bir topluluğun
herhangi bir zamanda ve herhangi bir kimsenin dahliyle patlayıp
başaklanıvermesi her nerede olası olursa, politika orada ortaya
çıkar.

26. Richard Rorty, Conıingency, Irony, and Solidariıy (Cambridge: Cambridge
University Press, 1989).

90

Ar khi-poli tika' dan
Meta-politika'ya

Şimdi artık, "politik felsefe" teriminde içerilen felsefe ve poli­
tika ilişkisini belirleyebiliriz. "Politik felsefe" terimi, herhangi bir
felsefe janrını, felsefenin herhangi bir bölgesini veya özgülleşme­
sini imlemez. Politikanın kendi içkin akılsallığı üzerine düşünü­
münü de imlemez. O, politikanın paradoksunu veya skandalını
-politikanın herhangi bir has temelden yoksunluğunu- teşhir eden
bir karşılaşmanın -o da polemik bir karşılaşmanın- adıdır. Politika,
parçaların herhangi bir sayımını karıştırıp bozan, topluluğun bir
parçasının içi boş özgürlüğü içerisinde herhangi birinin ve her­
kesin eşitliğinin kotarılması yoluyla ancak varolur. Politikanın
politik-olmayan koşulu olan bu eşitlik, burada kendisi için olduğu
şeyi gözler önüne sermez: yalnızca yanlış figürü olarak görünür.
Politika, özgürlük içinde eşitlik kırınması (rifraction / refraction)
tarafından daima çarpıtılır. Politika asla saf değildir, topluluğa ve
yasaya özgü bir öze asla dayanmaz. Politika, ancak, topluluğun ve
yasanın statüsü eşitliğin yasaya eklenişi yüzünden (Atina'nın isono­
mia 'sı*, yalın bir şekilde yasanın "herkes için eşit" olması değil,
fakat yasanın amacının eşitliği temsil etmek olmasıdır) ve bütüne
özdeş bir parçanın belirişi yüzünden değişikliğe uğradığında ortaya
çıkar.

"Politik felsefe" bu skandalın sergilenişiyle başlar ve bu sergile­
me politikanın temellendirilmemiş durumuna alternativ olarak
sunulan bir fikir aracılığıyla yürütülür. Bu deyiş ["politik felsefe"
deyişi], Sokrates'in, kendisinin demokratik şehrin insanlarından
farklılığını ifade etmek -gerçekten politika yapmak, hakikatte poli­
tika yapmak, politikanın ayırıcı özünü gerçekleştirmenin bir yolu
olarak politikaya angaje olmak- için kullandığı paroladır. Bu parola,

* Yun. isonomia: eşit-yasalılık,yasa önünde eşitlik çn.

93

Uyuşmazlık

gözlemlenmiş belli bir olgu ve belli bir tanı varsayar: gözlemle­
nen olgu, herhangi bir topluluk ilkesi bakımından politikanın
daima önce gelen olgusallığı olgusudur. İlkin, felsefe, ta en başın­
dan itibaren, politikayla ilişkisinde "çok geç kalır". Ancak felsefe
için bu "geç kalış" demokrasinin yanlışıdır. Demokrasi biçimi içe­
risinde, politika, teorik payandalar üzerine sağlamca oturtuluşu­
nu veya arkhe'sini beklemeksizin, kendisini kendi ilkesinin hayata
geçirilişi olarak doğuracak has başlangıcı beklemeksizin, zaten
daha evvelden belli bir yerde yerleşik bir şekilde durur. Demos,
kendisine ait üç özellikle zaten daha evvelden orada durur: halkın
adının görünüşe çıkacağı bir alanın kuruluşu; aynı zamanda hem
bütün hem parça olan bu halkın eşitsiz sayımı; tam da kendisini
öteki taraf kılan yanlışın adında bütünle özdeşleşen topluluğun bir
parçası tarafından çekişmenin paradoksal sergilenişi. Evveliyat
olgusuna ilişkin bu gözlem, politik felsefe tarafından kalıtsal bir
zaafiyetin tanısına dönüştürülür. Demokrasinin evveliyatı, onun
düpedüz olgusallığı lfactualite / factuality) veya olguluğu lfacticite /
facticity) haline gelir, onun tek başına iyinin ve kötünün, hazzın ve
acının empirik dolaşımı kuralınca (sırf bu düzensizlik kuralınca)
düzenlenişi; onun sırf daha çoğun ve daha azın eşitliğince (eşit­
sizliğince) düzenlenişi olur. Adaletle ilgili olduğu kadarıyla, de­
mokrasi yalnızca davalaşma seyirliği sunar. Türlü çeşitli davalaş­
ma biçimleri içerisinde batağa saplanmış bir adalet ve aritmetik
eşitsizlik sayımları tarafından fazlalıkları budanıp tesviye edilmiş
bir eşitlik sunan demokrasi, politikaya hakiki ölçüsünü verebile­
cek güçte değildir. O halde, politik felsefenin açılış söylevi iki
cümlecik içerisinde toparlanıp özetlenebilir: ilki, eşitlik demokrasi
değildir ve ikincisi, adalet yanlışın işletimi değildir.

Kendilerinin böyle teklifsizce dile getirilme tarzı içerisinde bu
iki önerme de doğrudur. Gerçekten de, eşitlik demokraside veya
adalet yanlışta kendini göstermez. Politika, daima, eşitliği yalnızca
yanlış figüründe var kılan boşlukta iş başındadır. Politika, polis
mantığının ve eşitlik mantığının buluşma noktasında işler. Fa­
kat bütün problem bu boşluğun nasıl yorumlanacağını bilmektir.

94

Arkhi-poliıika'dan Meta-poliıika'ya

İmdi, Platon'la birlikte, felsefi polemik, bu boşluğu kökten �ir
sahteliğin göstergesine dönüştürür. Platon, kendi ilkesinin hayata
geçirilişi olmayan, bir topluluk ilkesinin cisimleşmesi olmayan
herhangi bir politikanın hiç de politika olmadığını ilan eder. İşte
o zaman "hakikatte politika" suyüzüne çıkıp demos'un kratei"n'ine*
karşı gelir ve onun özgül yamuluşunun yerine saf bir ya-ya da
mantığını -tanrısal model ile fani model arasında seçim öngören katı
alternativ mantığını- geçirir. İşte o zaman, adalet ahengi, çarpık
çurpuk zihinlere sahip düzenbaz [demokrasi] avukatların[ın] sahte­
karlığına indirgenmiş yanlışın karşısına · dikilir; kosmos'un şehrin
ruhunu hizaya sokmaya mahsus oranı olarak geometrik eşitlik, arit­
metik eşitliğe -yani daha çoğun ya da daha azın saltanatına- indir­
genmiş demokratik bir eşitliğe karşı çıkar. Eşit olanın ve olmaya­
nın düşünülemez politik bağıyla yüzyüze geldiğinde, politik felse­
fenin .(ya da daha doğrusu filozofların politikasının) programı,
demokrasinin sadece görünüşünü ürettiği politikanın hakiki özü­
nün gerçekleştirilmesi olarak ve demokratik politik aygıtın tam da
şehrin mekanının yüreğinde kurduğu bu oransızlığın, topluluğun
kendisinden bu ayrıklığının elenmesi olarak tanımlanır. Bir cüm­
leyle, çözüm, politikayı oluşturan bu kendinden-farklı-oluşu eleye­
rek politikanın özünü gerçekleştirmek, yani politikayı eleyerek
politikayı gerçekleştirmek, politikanın "yerinde" felsefeyi gerçek­
leştirerek politikayı gerçekleştirmektir.

Fakat bir gerçekleştirim olarak politikayı elemek, hakiki top­
luluk nosyonunu ve onun doğasına iliştirilmiş iyi'yi eşitliğin yan­
lış olarak çarpıtılışının yerine geçirmek, herşeyden önce, politika
ile polis arasındaki farklılığı elemek anlamına gelir. Filozofların po­
litikasının temeli, bir etkinlik olarak politika ilkesinin, bireylerin
ve tarafların payını tanımlayan duyulurolanın paylaştırımını be­
lirlemenin bir yolu olarak polis ilkesiyle özdeşliğidir. Böyle bir
politikanın ilk kavramsal edimi, Platon'un bir nosyonu, politeia
nosyonunu ikiye yarmasıdır. Platon'un gördüğü tarzda, bu, bir ana
siyasi yapı [anayasa, teşkilat-ı esasi, devlet yapılanması, temel

* Yun. kratei"n: erk veya iktidar sahibi olma çn.

95

Uyuşmazlık

yönetim çerçevesi vb.] (constitution) değildir, sonradan sırayla bir­
birinin yerine geçecek dilimlere -demokrasi, oligarşi ya da tiranlık­
bölünen bir genel form değildir. Bir yanda politeia vardır; öbür
yanda ise politeiai"* vardır, yani şehrin parçaları arasındaki ça­
tışmayla ve bir parçanın ötekiler üzerindeki tahakkümüyle sım­
sıkı birbirine bağlanmış türlü çeşitli değişik kötü rejimler vardır.
Kötülük, demektedir Thsalar'ın VIU. Kitabı, hiçbiri politeia olma­
yan, hepsi salt fesatçı hizipler, uyumsuzluk yönetimleri olan bu
politeiai' ile ayakta durur.27 Platonik politeia, kötü rejimlerin kısır
döngüsüne karşıt olarak topluluğun iç-yaşamının (interiorite / in- .
teriority) rejimidir. Topluluğun Bir'i nasıl ki yanlışın bileşimlerinin
çokluğuna karşıtsa,politeia da politeiai'a karşıttır. Aristotelesçi "ger­
çekçilik" bile, politeia'yı topluluğun iyi [sağlam] hali olarak ve
demokrasiyi de bu iyi [sağlam] halin saptırılmış bir biçimi olarak
kabul eder. Bunun içindir ki, politeia, kendi özüne dayalı topluluk
rejimidir, kamunun tüm tezahürlerinin aynı ilkeden çıktığı bir
rejimdir. Bugün iyi [sağlam] cumhuriyeti kararsız bir demokrasiye
karşıt olarak koyanlar, az çok bilinçli bir şekilde bu ilk ayırmanın
mirasçılarıdır. Platon'un icadettiği şekliyle cumhuriyet veya politeia,
Aynı'nın rejimi içerisinde işgören, toplumun farklı parçalarının
tüm etkinliklerinde topluluk ilkesini ve telos'unu ifade eden bir
topluluktur. Politeia, ilkin, kendi yasasının düzenine tabi, kendi
hareket kabiliyetiyle soluk alıp veren, parçalarının herbirini, ona
özgü işleve ve iyiye yönlendiren hayat ilkesiyle dolduran bir orga­
nizmanın yaşamına benzer bir rejimdir, bir yaşam biçimidir, bir .
politika tarzıdır. Platon'un düşündüğü şekliylepoliteia, yaşamının

* Yun. politeiai': politeia'nın çoğulu. politeia'nın çeviride dakik bir karşılığını bulmak
çok zor, hatta belki de imkansızdır. Platon'un bu adı taşıyan diyalogunun "Devlet'',
"Cumhuriyet" gibi terimlerle karşılandığını biliyoruz. Fakat Yunanca terim, "ana­
yasa", "siyasi yapı'', "yönetim", "egemenlik", "yönetim biçimi", "yurttaşlık", hatta
"siyasi-ahlaki örgütlenme" vb. gibi bizim bugün ayrı değerler verdiğimiz çeşitli
anlamları kuşatır. Tikel bir yönetim biçimi olarak anlaşılmazsa, etimolojik kökeni
itibarıyla "cumhuriyet" en geniş anlamı içerisinde belki "devlet"ten daha uygun bir
karşılık olarak düşünülebilir çn.
27. Plato, Laws, VIII, 832 b/c, trans. and intro. By Trevor J. Saunders (London:
Penguin Classics, 1975), s. 327. Karş. Platon, TheRepublic, IV, 445 c, s. 164.

96

Arkhi-politika'dan Meta-politika'ya

Tüm tezahürlerinde kendine özgü iç-yaşam (intiriorite / interiority)
ilkesini gerçekleştiren bir topluluktur. O, imkansız kılınmış yan­
lıştır. Yalın bir şekilde söyleyecek olursak: filozofların politeia'sı,
politikanın vepolis'in tastamam özdeşliğidir.

Bu özdeşliğin iki yönü vardır. Bir yandan, filozofların politikası,
politikayı po/is'le özdeşleştirir. Politikayı parçalar ve işlevler olarak
dağıtılmış Bir'in rejimi içerisine yerleştirir. Filozofların politikası,
canlı bir bedenin soluk alıp verme ilkesine göre, topluluğun yasa­
larının yaşam biçimlerine özümsetilişi içerisinde topluluğu bütün­
lüklü bir bünyeye kavuşturur. Fakat bu bütünlüklü bünyeye ka­
vuşturma, politik felsefenin polis' in doğallığı düzeyine indiği anla­
mına gelmez. Politik felsefe, bu doğallık kaybolup gittiği, Khronos
çağı arkamızda kaldığı ve herhalde, onun büyük bir gümbürtüyle
kutlanışı yalnızca bitkisel bir varoluşun mankafalığını ululadığı
için varolur. Politik felsefe -veya filozofların politikası-, bölünme
işte tam orada var olduğu için, demokrasi özgül bir ortak-ölçülemez
paradoksunu, yani hiçbir paya sahip olmayanlar parçası paradoks­
unu felsefenin çözeceği bir problem olarak sunduğu için varolur.
Politikanın özgül yasasının herhangi bir doğal tahakküm yasasına
karşıt bir eşitliğe dayalı yasa olduğu fikri demek olan isonomia
[eş(it)-yasalılık veya yasa önünde eşitlik] bu yoldan zaten geçip git­
miştir, burada üstüne düşen işi zaten yapıp tamamlamıştır. Cumhu­
riyet (republique / Republic)*, geçip gitmiş kadim zamanların erde­
minin onarılışı değildir; o, demokrasinin felsefeyi dürtüklediği
mantıksal probleme, hiçbir paya sahip olmayanlar parçası para­
doksuna getirilen bir çözümdür. Politikayı polis'le özdeşleştirmek,
aynı zamanda polis'i politikayla özdeşleştirmek, politikanın bir
taklidini kurgulamak anlamına da gelebilir. İyi ideasını taklit etmek

* Burada, bir yandan Batı dillerinde genellikle Republic, bizim dilimizdeyse çoğu
zaman Devlet terimiyle karşılanması adet olan Platon'un ünlü diyalogunun başlığına,
yani Politeia'ya gönderim yapılırken, öbür yandan aynı zamanda bu diyalogda
oligarşi, demokrasi, tiranlık gibi sözde-rejimlerin karşıtı olarak konumlanan sahici
rejim olarakpoliteia, politikanın hakiki özünü gerçekleştiren bir rejim olarakpoliteia,

yani cumhuriyet kastedilmektedir. Kısacası, burada Cumhuriyet, hem Platon'un eserini
hem de bu eserde açılım kazandırılan hakiki siyasi rejimi imler -çn.

97

Uyuşmazlık

için,politeia, o halde "kötü" politikayı taklit eder, öyle ki "kötü" po­
litikanın taklidinin "kötü" politikanın yerine geçecek birşey olduğu
varsayılır. Politik felsefeler, en azından bu adla, bu tikel paradoksun

· adıyla adlandırılmaya değer olan politik felsefeler, hiçbir paya sahip
olmayanlar parçası paradoksuna bir çözüm sunan ve bu çözümü, ya
eşdeğer bir rolü paradoksun yerine geçirerek ya da paradoksun bir
benzerini, bir yansı-imgesini (simulacre / simulacrum) yaratarak, yani
paradoksun olumsuzlanışında politikanın bir taklidini meydana
getirerek sunan felsefelerdir. Politik felsefenin üç büyük şekli, poli­
tika ile felsefe arasındaki çatışmanın üç büyük şekli ve belki de son
sözü pekala felsefenin kendisinin kazanması-elenmesi olabilecek
politikanın kazanması-elenmesi paradoksunun üç büyük şekli, işte
bu özdeşleştirmenin iki yönü temelinde tanımlanır. Bu üç büyük
şekli arkhi-politika, para-politika ve meta-politika diye adlandırı­
yorum.

Modelini Platon'un verdiği arkhi-politika, tüm köktenliği içeri­
sinde, politikanın demokratik şekillenmesinin yerine artıksız, ka­
lansız birşeyi geçiren, topluluk arkhe'sinin tam gerçekleştirilişine,
tam tamına duyulur-kılınışına dayalı bir topluluk tasarısım açığa
vurur. Bu şekillenmenin yerine artıksız, kalansız birşeyi geçirmek,
hiçbir payı olmayanlar parçası paradoksuna mantıksal bir çözüm
sunmak anlamına gelir. Bu çözüm, yalnızca orantılılıkla değil, fakat
ters orantılılıkla ilgili bir kural gerektirir. Devlet'in III. kitabındaki
üç soyla ve üç madenle ilgili kurucu anlatı, kafanın mideyi yönettiği,
şehrin hiyerarşik düzenini tesis etmekle kalmaz yalnızca; aynı za­
manda, en iyi olanların daha az iyi olanlar üzerindeki üstünlüğü­
nün, kratos'unun* herhangi bir tahakküm ilişkisini, yani politik
anlamda krasi'yi (cratie / cracy)0 imlemediği bir şehri de tesis eder. Bu­
nun olması için, en iyi olanların kratei'n'inin payların ters bir dağı­
tımı olarak gerçekleştirilmesi zorunludur. Bu yüzden, ruhlarında
altın bulunan yöneticilerin ellerinde hiç maddi altın bulundurama-

* Yun.kratos: erk, güç, kuvvet, iktidar çn.
0 krasi (cratie.f cracy): Yun. kratia'dan erk sahibi olan sınıfın adının sonuna eklenmek
suretiyle' politik rejimi adlandırmak için kullanılan sonek; "demo-krasi", "aristo­
krasi", "timo-krasi" gibi çn.

98

Arkhi-politika'dan Meta-politika'ya

yacakları, onlara düşen payın yalnızca ortaklaşa kamu payı olabi­
leceği anlamına gelir. Onların "liyakat"i topluluğun taklit etmesi
gereken gök cisimlerinin dostluğunun bilgisiyken, onlara düşen
pay ancak topluluğun ortak malı olan şey olabilir. Bununla simetrik

· bir şekilde, zanaatkarların ortak payı, kendilerine düşen hisse ola­
rak yalnızca kendilerinin malı olan şeyi almaktır: mülkiyet edinme
hakkına bir tek onların sahip oldukları evler ve altın, onların toplu­
luğa özgül katılımlarının geçerlik akçasıdır. Onlar, ancak topluluk
işlerine hiçbir şekilde karışmama koşuluyla topluluğa katılırlar. On­
lar, ancak, doğanın yalnızca onların yapmasını amaçladığı işleri
(kunduracılık, binaların inşa edilmesinde amelelik veya başka her
türlü kol emeği) yapmak suretiyle ya da daha doğrusu, yalnızca ken­
dilerine düşen işlevi yerine getirmek, kendi zanaatlarının gerektir­
diğinden başka hiçbir uzam-zamana sahip olmamak suretiyle toplu­
luğun üyeleri olurlar.

Kuşkusuz, herhangi bir zanaatın pratiğinin has ve doğal bir
karakteristiği olarak sunulan bu dışlanmışlık / kendi-içine-kapatıl­
mışlık (exclusivite / exclusivity) yasasının yasakladığı şey, ö:l;gürlüğün
sınanacağı yer olarak, yani hiçbir paya sahip olmayanlar parçasını ·

fiile çıkaran demos'un gücünün sınanacağı yer olarak şehrin yüreğin­
de demokrasinin oyduğu bu ortak alandır. Ve zamana sahip olma­
yanların böyle bir pratiğe ayırdıkları bu paradoksal zamandır.
İhtiyaçları ve işlevleri sayıp döken Devlet'in başlangıcının görünüşte
empirik doğası demokrasi paradoksunun bir ilk çözümüdür: demos
parçalanıp üyelerine ayrıştırılır, öyle ki topluluk işlevleri çerçeve­
sinde yeniden inşa edilebilsin. Ortaklaşa ihtiyaçlarını saptayan ve
hizmetlerini değiştokuş eden bireylerin ilk toplanışını anlatan kı­
lavuz mesel (ki politik felsefe ve onun yerine geçirilenler, bu meseli
naiv ya da sofistike uyarlamalar içerisinde çağdan çağa oraya buraya
sürükleyip duracaklardır), kökeninde, mükemmel bir şekilde belir­
lenmiş şu işi görür: şehri demos'tan, onun "özgürlük"ünden ve bu öz­
gürlüğün sınandığı yerlerden ve zamanlardan arındırmaya has ya­
pısökme ve yeniden-yapılandırma işini. Topluluğa kendi yasası
konusunda manevi rehberlik edecek bir eğitim vermeden önce,

99

Uyuşmazlık

yurttaşları yeniden-şekillendiren hiil ve hareketlerden ve yurttaş­
ların eğitiminden önce,politeia tarafından kurulan yaşam tarzı, işi­
ne gücüne bakmak durumunda olan dört işçi meselinde zaten em­
briyo halinde bulunur.28 İşine gücüne bakmanın erdemi sôphrosune
diye adlandırılır ve bu terimi "ılımlılık" veya "ölçülülük" şeklinde
çevirmeye mecbur bırakılırız, ki bunlar, iştihaları denetlemeyle
ilgili soluk imgelerin arkasında bu aşağı-sınıf "erdem"inin ifade
ettiği katı mantıksal bağıntıyı maskeleyen sözcüklerdir. Sôphrosune,
demos'un "özgürlük"üne verilen katı yanıttır. Özgürlük, halkın para­
doksal aksia'sıydı, demos'un "kendisine" malettiği, kamunun ortak
liyakat unvanıydı.

Buna simetrik bir şekilde, zanaatkarların erdemi olarak tanım­
lanan sôphrosune, kamunun ortak erdeminden daha fazla birşey de­
ğildir. Fakat kendine-has-mülkün-özgülüğü ile kamunun-ortak­
laşa-mülkü arasındaki bu özdeşlik,demos'un "özgürlük"üne tam ters
bir yolda işler. Özgürlük, hiçbir şekilde, tek erdemi sôphrosune olan­
lara ait olamaz. Sôphrosune, yalın bir şekilde, daha iyi olanların daha
az iyi olanlara tahakkümüdür. Ayaktakımındakilerin bu kendile­
rine-özgü ve ortaklaşa erdemi, kendisi uyarınca salt ne iseler o ol- .
dukları ve salt ne yapıyorlarsa onu yaptıkları düzene boyun eğiş­
lerinden daha fazla birşey değildir. Zanaatkarların sôphrosune'si on­
ların "zamandan yoksun oluş"uyla özdeştir. Sôphrosune, onların,
şehrin içinde-oluşu (interiorite / interiorite) kökten dışarda-oluş (exte­
riorite / exteriority) olarak yaşama tarzıdır.

Politeia'nın düzeni, bu şekilde, herhangi bir boşluğun yokluğu­
nu, topluluğun uzamının ve zamanının tıka basa doyurulmasını
öngerektirir. Yasa hakimiyeti, aynı zamanda, politikanın varolduğu
her yerde yasanın var olma tarzıyla eş-tözden (consubstantiel / consub­
stantial) olan şeyin görünürden kayboluşudur da: yazının dışarıda­
lığı (exteriorite / exteriority). Cumhuriyet, yasanın (nomos'un) canlı
logos olarak varolduğu topluluktur: bu toplulukta, yasa, topluluğun
ve onun mensublarından herbirinin ethos'u (ahlakı, var olma tarzla- · ·

28. Bkz. Plato, The Republic, II, 369 c 370 c, s. 58-60. Aşağıdaki kitapta bu pasajın geniş
bir yorumunu veriyorum: Jacques Ranciere, Le philosophie des pauvres (Paris: Fayard,
1983).

1 00

Arkhi-politika'dan Meta-politika'ya

rı, karakteri) olarak varolur; işçilerin meşguliyeti olarak varolur;
herkesin kafalarında tınlayan ezgi olarak ve onların bedenlerini
kendiliğinden canlandıran tempo olarak varolur; onların zihinleri­
ni otomatik olarak belli bir davranış ve düşünce makamına (tropos)
doğru çeviren ruhsal gıda (trophe) olarak varolur. Cumhuriyet bir
doğal-yatkınlıklar / doğal-bükülüşler (tropism) sistemidir. Filozof­
ların politikası, safdil doğrucu Davut'ların bizi inandıracakları gibi,
yasayla başlamaz. Yasanın ruhuyla başlar. Yasaların ilk önce bir top­
luluğun var olma tarzını, hamurunu, huyunu suyunu ifade etmesi,
Aydınlanmanın bir hayli meraklı ruhunun öyle birdenbire rastgeli­
verdiği birşey değildir. Ya da daha doğrusu, Montesquieu kendi tar­
zında böyle bir ruha sürükleniverdiyse, bunun nedeni, o ruhun, za­
ten politik yasanın ilk felsefi belirlenimindeki yasanın boyunduru­
ğuna koşulmuş olmasıdır. Yasanın eşitliği, ilkin bir ruh halinin
eşitliğidir. İyi şehir, kosmos'un düzeninin, yani tanrısal yıldızların
hareketini yöneten geometrik düzenin, kendisini toplumsal bir be­
denin hamuru olarak görünüşe çıkardığı; yurttaşların yasaya göre
değil, fakat yasanın ruhuna göre, yasaya can veren hayat soluğuna
göre eyledikleri bir şehirdir. İyi şehir, yurttaşın yasayla kısıtlanmak­
tan ziyade öyküyle fethedildiği; yasaları yazan yasakoyucunun yasa­
ların içine yurttaşlar için zorunlu uyarıları, keza "neyin güzel neyin
çirkin olduğuna ilişkin kanaati"ni sıkıca nakşedebildiği bir şehir­
dir.29 O, yasamanın eğitimde bütünüyle yeniden tekrarlandığı bir ·
şehirdir bununla beraber burada söz konusu olan eğitim, okuldaki
öğretmenin verdiği yalın öğretimin ötesine geçen ve gözle görülebi­
lir, kulakla işitilebilir şeyin koro halindeki nakaratı içinde günün
herhangi bir anında sunulan eğitimdir. Arkhi-politika, phusis'in*
nomos olarak tam gerçekleşimidir, topluluk yasasının tam olarak
duyulur ve elle tutulur varlığa gelişidir. Topluluğun dokusunda hiç­
bir ölü zaman, hiçbir boş mekan var olamaz.

O halde, böyle bir arkhi-politika, var olma tarzlarını ve yapıp et­
me tarzlarını, hissetme tarzlarını ve düşünme tarzlarını artıksız bir

29. Bkz. Plato, The Laws, VII, 823 a, s. 318.
* Yun. phusis: doğa; nomos: yasa çn.

1 0 1

Uyuşmazlık

şekilde bahşeden bir arkhi-polis biçiminden aşağı kalır değildir.
Gelgelelim, böyle bir arkhi-politikayı veya arkhi-polis'i filozofun
ütopyasıyla ya da kapalı şehrin bağnazlığıyla karıştıracak olsaydık,
bu, ondan kalan mirası yanlış anlamak olduğu kadar, onun etkinlik
alanını daraltmak da olurdu. Platon'un icadettiği şey daha kapsamlı
ve daha uzun ömürlüdür: cumhuriyet ile demokrasi arasındaki kar­
şıtlık. Platon, demokrasinin yanlış ve bölünme rejiminin yerine,
taraflar çatışmasında hiçbir payı olmayanlar parçasının etkililiğini
düzenleyen bir yasanın dışraklığının (exteriorite / exteriority) yerine
cumhuriyeti geçirir. Bu cumhuriyet, bir tümel olarak yasaya da­
yanmaktan çok, yasayı sürekli bir şekilde yasanın ruhuna tercüme
eden eğitime dayanır. Platon, ethos'un ahenginin, bireylerin karakte­
ri ile ortaklaşa-olanın ahi/iki töresi (mmurs / moral values) arasındaki
uyumun yasa olduğu topluluk içreliğin (interiorite / interiority) rejimi­
ni icadeder. O, topluluk bağının bu içreleştirilişiyle (interiorisation /
internalization) elele giden bilimleri, modernitenin psikoloji ve sos­
yoloji diye adlandıracağı bireysel ve ortaklaşa ruhun bilimlerini
icadeder. "Cumhuriyet" tasarısı, Platon'un arkhi-politikasında ele
alınıp işlendiği şekliyle, politik aygıtın ögelerinin eksiksiz psiko­
lojileştirilişi ve sosyolojileştirilişidir. Politeia, politik öznelleşmenin
rahatsız edici ögelerinin yerine, bütünün tek ruhunun canlandır­
dığı bir beden olarak düşünülen topluluğun işlevlerini, yatkınlık­
larını ve duygularını koyar: zanaatların dağıtımını / iş bölümünü,
ahlaki doğal-yatkınlıkları / doğal-bükülüşleri (tropism), mesellerin
ve nakaratların ahengini koyar.

Bir cumhuriyet fikrinin, eğitim tasarısının ve bireysel ve ortak­
laşa ruha ilişkin bilimlerin icadının arkhi-politik aygıtın özellikleri
olarak nasıl birbirine kenetlendiklerini görmek önemlidir. Politik
felsefenin bugün ilan edilen "diriliş"i, toplumsal bilimlerin politika
alanına ve politik felsefenin ayrıcalıklarına gayrımeşru el uzatışına
gösterilen bir tepkidir. Cumhuriyet ideali ve onun evrenselci terbi­
yesi, demokratik bireycilik ve totaliteryan toplumculuk gibi ikiz
raydan-çıkışlarla bağlantılı, bir.tür psikopedagojinin ve sosyopeda­
gojinin asalaksı buyruklarına tabi bir okul sistemine ne mutlu ki

1 02

Arkhi-politika'darı Meta-politika'ya

karşıttır da. Fakat bu tür polemikler, "liberal ve toplumsal" bilimleri
topluluk bilimleri olarak icad edenin "politik felsefe" olduğunu
genellikle gözardı ederler. Cumhuriyet'te paideia'nın* merkeziliği,
aynı zamanda, bireysel karakteri ve ortaklaşa ahlakı tüm bilgi dağı­
tımının başından sonuna dek uyum içine sokmanın önceliği anla­
mına da gelir. Yurttaş evrenselciliğinin kayıp varsayılan bir cenneti
olarak Jules Ferry'nin cumhuriyeti, bizzat kendileri arkhi-politik
tasarının bir mirası olan liberal ve toplumsal bilimlerin gölgele­
rinde doğmuştu. Okul sistemi ve cumhuriyet, psikoloji ve sosyoloji
tarafından daha geçen gün saptırılmadı. Onlar sadece psikoloji ve
sosyoloji üsluplarını değiştirdiler ve bireysel ve ortaklaşa ruh hak­
kındaki bilginin bilgi dağıtımı sistemi içerisindeki işleyiş tarzını
değiştirdiler, pedagojik efendilik ilişkisini, demokratik bilgi dolaşı­
mının anarşisini ve karakter ile ahlaki töre arasındaki ahengin cum­
huriyetçi oluşumunu yeniden dağıttılar. Onlar, tikelin [yerelin]
lehine evrenseli (tümeli] terk etmediler; sadece, demokrasinin tekil­
leştirilmiş (polemik) evrenselini [tümelini] ve cumhuriyetin tikel­
leştirilmiş [yerelleştirilmiş] (ethik) evrenselini [tümelini] farklı bir
tarzda bağlayıp birleştirdiler. Tıpkı toplumsal ve kültürel �eniden­
üretimin yasalarına kara çalan bir felsefenin ve bir cumhuriyetin
sosyolojik suçlamaları gibi, sosyolojik emperyalizmin felsefi ve
cumhuriyetçi suçlamaları da, kosmos'un oranlarına dayalı bir top­
luluk ile bireysel ve ortaklaşa ruha ilişkin bilimlerin işleyişi arasında
arkhi-politikanın kurduğu ilk bağı aynı ölçüde gözardı eder.

Böylelikle, arkhi-politika, Platon tarafından formüle edildiği
şekliyle, phusis'in rıomos olarak tam gerçekleşimine varır -ki bu da,
politikanın polemik aygıtının belli ögelerinin elenmesini ve onların
yerine topluluk yasasının çeşitli duyarlaştırma veya bilinç-kazan­
dırma biçimlerinin geçirilmesini öngerektirir. İçi boş bir niteleme­
nin (halkın özgürlüğünün) yerine aynı ölçüde içi boş bir erdemi
(zanaatkarların sôphrosurıe'sini) geçirmek, böyle bir sürecin can alıcı
noktasıdır. Sonuç, özgül bir etkinlik olarak politikanın topyekun
elenmesidir. Fakat esasta Aristoteles'in icadettiği para.politika, bu

* Yun. paideia: öğretim, disiplin, terbiye, yetiştirme, tedris, tahsil gibi geniş anlam
alanlarını kuşatan en geniş anlamda eğitim -çn.

1 03

Uyuşmazlık

bedeli ödemeyi reddeder. Başka herhangi bir "politik felsefe" gibi,
para-politika da, nihai olarak, politik etkinliği polis düzeniyle öz­
deşleştirme eğilimi taşır, fakat bunu, politikanın özgüllüğü nokta-i
nazarından yapar. Politikanın özgüllüğü, halkın davalaşma konusu
"özgürlük"ü olarak eşitliğin sonucu olan kopup parçalanmadır. Bu,
topluluk nomos'u olarak gerçekleştirilmek istenen phusis'in ilk bö­
lünüşüdür. Eşitlik gelip de, politikanın "doğa"sını tahayyül etme­
nin bile koşulu olan, politikanın "doğa"sındaki bu ilk yarığı açtığı
için politika vardır. Aristoteles, Platon'la hesaplaştığı Politika'nın
ikinci kitabının başında, bu yarıkla, topluluk telos'unun eşitlik olgu­
suna bu bağımlılığıyla boğuşur. Hiç kuşkusuz, der Aristoteles, şehri
en erdemli olanların yönetmesi ve daima onların yönetmesi daha iyi
olurdu. Fakat şeylerin bu doğal düzeni, "herkesin doğa gereği eşit
olduğu" 30 bir şehirdeyseniz imkansızdır. Böyle bir eşitliği doğal
kılanın ne olduğunu ya da onun niçin Atina'da doğal olup da Lake­
daimonia'da böyle olmadığını sormanın hiçbir anlamı yoktur: onun
varolması yeter. Böyle bir şehirde, bunun iyi mi kötü mü olduğuna
bakılmaksızın, herkesin yönetime katılması ve bu eşit payın kendi­
sini özgül bir "taklit" içerisinde yönetenin yerinin ve yönetilenin
yerinin sırayla değiştirilmesinde görünüşe çıkartması adil olur.

Herşey, politikaya has iyiyi -adaleti- iyinin tüm öteki biçimler­
inden ayıran şu birkaç çizgi etrafında döner. Politikanın iyi'si, "iyi
olan, en iyinin daha az iyi olandan üstün olmasıdır" şeklindeki yalın
totolojiyi yerinden söküp atmakla başlar. Bir kez eşitlik varolup da
halkın özgürlüğüyle kaynaştıktan sonra, adil olan, artık asla, iyi
olanla ve iyilik totolojisinin düzenlenişiyle eşanlamlı (synonyme /
synonymous) olamaz. İyi adamın erdemi -ki yönetmektir- politikaya
has erdem değildir. Politika, ancak eşitler var olduğu ve yönetme fiili
onlar .üzerine uygulandığı için varolur. Problem, sadece, demos'un
kuşkulu özgürlüğü gibi besbelli bir olguyu "sineye çekmek" duru­
munda kalmak değildir, çünkü bu besbelli olgu aynı zamanda po­
litika olgusudur da, politikanın kendi arkhe'sini tüm öteki yönetme
biçimlerinden ayıran şeydir de. Geri kalan yönetme biçimlerinin

30. Bkz. Aristotle, Politics, II, 1261 a 41-42, s. 105.

104

Arkhi-politika'dan Meta-politika'ya

hepsi, bir üst tarafından bir asta uygulanır. Sokrates'in Thrasymak­
hos'a önerdiği gibi, bu üstlüğün tarzını değiştirmek bütünüyle an­
lamsızdır. Politikanın herhangi bir anlamı varsa, ancak, demos'un
varoluşundan önce basitçe hayal bile edilemeyecek tamamen özel
bir yeterlik temelinde vardır: eşit yönetme ve yönetilme yeterliği.
Bu erdem, halkı itaat pratiği yoluyla yönetme terbiyesine alıştırmayı
öngören o eski askeri erdeme indirgenemez. Platon bu tür itaat yo­
luyla çıraklık alıştırmasına yer vermişti, fakat itaat yine de politik
nöbet-değiştirebilirlik -yerleri değişme- kabiliyeti değildir. Bu yüz­
den Platon'un şehri politik değildir. Fakat politik-olmayan bir şehir,
şehir de değildir. Platon, ailenin yönetim tarzını şehre zorla dayatan
tuhaf bir ucube yaratır. Platon'un bunu yapmak için aileyi eleme
gereği duyması tam bir mantıksal paradokstur: biri ile öteki ara­
sındaki farkı elemek, onların her ikisini de elemek anlamına gelir.
Tek şehir politik şehirdir ve politika eşitlikçi olumsallıkla başlar.

Para-politika için problem, iki doğa kavramını ve onların kar­
şıt mantıklarını uzlaştırmak olacaktır: biri, en yüksek iyi en iyinin
yönetimidir mantığı ve öteki, eşitlik çerçevesinde en yüksek iyi
eşitliktir mantığı. Kadimler ve onların ortak iyi şehri hakkında her
ne söylersek söyleyelim, Aristoteles, bu ortak iyi içerisinde kesin bir
kopuş meydana getirir, böylelikle de yeni bir "politik felsefe" usı'.J.1-
ünü başlatır. Bu yeni usulün politik felsefenin özünün özüyle (quint­
essence) özdeşleştirilegelmesini ve politik felsefeyi "restore edenler" -
in hepsinin başvurduğu son çarenin daima Aristoteles olmasını an­
lamak çok da zor değildir. Aristoteles, aslında, tam da terimin ken­
disinde içerilen çelişkiyi kolayca cisimleştirmenin sonsuz ölçüde
büyüleyici bir figürünü sunar. Aristoteles, daireyi kareye dönüştür­
meyi, doğal bir politika düzeninin bir anayasal (constitutionnel / co11S­
titutional) düzen olarak gerçekleştirilmesini tam da böyle herhangi
bir gerçekleşimin önünü tıkayan şeyi işin içine dahil ederek öner­
meyi becerir: bu şey, ya "zenginler" ile "yoksullar" arasındaki savaş­
ın teşhiri biçimi içerisinde ya da eşitlikçi bir anarşinin etkililiğinin
nihai biçimi içerisinde demos'tur. O, aynı zamanda, bu tour de force'u*

* Fr. tourdeforce: güç gösterisi, zoru başarma marifeti çn.

1 05

Uyuşmazlık

politik hayvanın kökensel belirleniminin mükemmel ' mantıksal
sonucu olarak sunmak gibi inanılmaz bir hüner sergilemeyi de
becerir. Nasıl ki Platon normal rejim olarak işlevde bulunacak bir
arkhi-politikatelos'unu bir anda ele geçiriverdiyse, aynı şekilde Aris­
toteles de "politik felsefe"nin normal, dürüst rejimi olarak işlevde
bulunacak bir para-politika telos'unu bir anda elde ediverir: politik
davalaşma ediminin aktörlerini ve biçimlerini polis aygıtının dağı­
tım parçalarına ve biçimlerine dönüştürme.

Böylece, para-politika, bir düzenin yerini bir başkasıyla değiştir­
mek yerine, onları örtüştürmeye varır. Politikanın özgüllüğünün
ortaya çıkmasını sağlayan demos, "devlet makamları"na oturma üze­
rine, şehrin arkhai'ı [yönetim mevkileri çn.] üzerine çatışmayla
özdeşleştirilen bir politik çatışmanın taraflarından biri haline gelir.
Bu yüzden, Aristoteles, "politik felsefe"yi, böyle bir şey olmasa bile
sonradan oldukça doğal görünecek bir merkeze sıkıca rapteder. Bu
merkez, arkhai'ın kurumsal aygıtı ve bu aygıt içerisinde oynanıp
sonuçlandırılan efendilik ilişkisidir; modernler bunu iktidar diye
adlandıracaklardır, ama Aristoteles'in elinde bunu adlandıracak
hiçbir ad yoktur, sadece bir sıfattan gayrı -kurion, egemen veya bas­
kın öge, başkaları üzerine tahakküm uygulayarak topluluğa kendi
baskın karakteristiğini, kendi üslfi.bunu katan bir öge. Para-politika,
ilkin, bir rejimin kendisini belli bir kurion uygulamakla tanım­
lamasını sağlayan arkhai'ın yerinin ve paylaştırılma tarzının politik
düşüncenin merkezine bu yerleştirilişidir. Böyle bir merkezlen­
dirme, politika sorununu tamamen doğal olarak iktidar sorunu
olarak gören, bu sorunu iktidarı meşrulaştıran ilkelerle, iktidarın
dağıtılma biçimleriyle ve iktidara özgü kişilik tipleriyle ilgili bir
sorun olarak alan bir moderniteye apaçık görünür. Gelgelelim, bi­
zim için, onun, politikanın özgül paradoksuna, payların dağıtımıyla
ilgili polisiye mantık ile hiçbir paya sahip olmayanlar parçasıyla ilgili
politik mantık arasındaki cepheleşmeye verilen özel bir yanıt oldu­
ğunu görmek önemlidir. Aristoteles, eşitlik etkisinin ve politikanın
mayası olan toplumsal bedenlerin eşitlikçi-olmayan mantığının bu
özel içiçe düğümlenişini, kurumların özgül yeri olarak tek bir politi-

1 06

Arkhi-politika'dan Meta-politika'ya

kaya doğru kaydırır. Bu iki mantık arasındaki çatışma, böylelikle,
arkhai'ı işgal etmek ve şehrin kurion'unu fethetmek için mücadele
eden iki taraf arasındaki çatışma haline gelir. Bir cümleyle, politi­
kanın teorik paradoksu, yani ortak-ölçülem�lerin buluşması, yöne­
timle ilgili pratik paradoks haline gelir. Bu, kesinlikle dikenli bir
problem biçimine bürünür, fakat bu problem, verili homojen ögeler
arasındaki ilişki olarak dakik bir şekilde formüle edilebilir: şehrin
yönetimi, şehri yönlendiren ve ayakta tutan otorite, daima, "taraf­
lar"dan birinin, yani ötekine kendi yasasını dayatmakla, şehre
bölünme yasasını dayatan hiziplerden birinin yönetimidir. Prob­
lem, dolayısıyla, bunun nasıl işletileceğidir; öyle ki şehir, hangi taraf
olursa olsun, şehri kasıp kavuran geçimsizliği sürdürmekten sorum­
lu öteki tarafa tahakküm etme mantığına sahip bir "yönetim"le
var lığını sürdürsün.

Aristotelesçi çözüm, bildiğimiz gibi, problemi tam tersine çevir­
mektir. Herhangi bir yönetim kendi doğal yasası yüzünden kendi­
sini alaşağı edecek isyan kışkırtıcılığını yarattığına göre, herbir
yönetimin kendi yasasına ters düşmesi gerekir. Ya da daha doğrusu,
kendi hakiki yasasını, tüm yönetimler için ortak olan yasayı keşfet­
mesi gerekir: böyle bir yasa, onu, her yönetimin korunup kollan­
masını ve bununla beraber onların yönettikleri şehri güvence al­
tında tutabilecek her türlü aracı kullanarak bu yönde yürümeye ve
bu duruma istemeye istemeye katlanmaya sıkıştırır. Tiranlığa özgü
yönelim, tek başına tiranın çıkarlarına ve zevkine hizmet etmektir
ve bu da, oligarkların ve kitlelerin birleşik isyanını körükler ve
böylelikle tiranlığın devrilmesine neden olan dengesizliğe meydan
verir. Bu yüzden, tiranlığı koruyup sürdürmenin tek aracı, tiranın,
yasa yönetimine boyun eğmesi ve halkın maddi koşullarının iyileş­
tirilmesini ve doğuştan soylu insanların iktidara katılmasını teşvik
etmesi olacaktır. Oligarklar, alışkanlıktan ötürü, halkın önünü her
yönden tıkamaya kendi aralarında and içerler ve kendi iktidarlarını
ortadan kaldıracak kaçınılmaz halk ayaklanmasını cezbedecek ka­
dar kararlı bir şekilde verdikleri söze sadık kalırlar. Tam tersine her
seferinde halkın çıkarlarına hizmet etmekle meşgul olsalardı, onla-

1 07

Uyuşmazlık

rın iktidarı pekişir güçlenirdi. Onların kendilerini buna göre ayar­
lamaları ya da hiç değilse böyleymiş gibi görünmeleri gerekir.
Çünkü politika bir estetik sorunudur, görünüşlerle ilgili bir mesele­
dir. İyi rejim, oligarklar için bir oligarşinin görünüşlerine ve demos
için demokrasinin görünüşlerine bürünen bir rejimdir. Böylelikle,
zenginler tarafı ve yoksullar tarafı aynı "politika"ya angaje olma
yoluna sokulacaklardır; bu "politika", ne zengin ne yoksul olanların
hiçbir yerde bulunmayacağı, orta sınıfın her yerde kayıp olduğu
politikadır; bunun nedeni, sadece şehrin sınırlı çerçevesinin orta
sınıfa gelişecek hiçbir yer bırakmaması değil, fakat daha derinde,
politikanın yalnız zenginlerin ve yoksulların işi olmasıdır. Bu yüz­
den, toplumsal-olan,polisleştirilmiş politikanın ütopyası olarak kalır
ve güçlerin yeniden-dağıtımında ve iktidarın görünüşlerinde yapı­
lan bir elçabukluğuyla, herbir politeia, herbir kötü yönetim biçimi,
kendi eşseslisine (homonyme / homonym), poliıeia'ya, yasa hakimi­
yetine yaklaşır. Yasanın hakim olması için, her rejim, kendi varlığını
koruyacak şekilde, ideal bölüşüm rejimi olan o ara veya orta rejimde
kendisini budayıp iptal etmek zorundadır, en azından demokrasi bu
zemini zaten evvelce oturttuktan sonra.

Kendisine biçilen bu yeni arketip uyarınca, filozof, bilge ve sa­
natçı olarak, yasayapıcı ve reformcu olarak, demokratik aygıtın bile­
şenlerini (halkın görünüşünü, eşitsiz sayımını ve kurucu çekişme­
sini), güçlerin ve onların görülürlük tarzlarının dağıtımında toplu­
luğun ıelos'unu gerçekleştiren iyi yönetimin akılsallık biçimleri
içerisinde yeniden düzene sokar. Tekil bir mimesis aracılığıyla, demos
ve onun yanlış-sayımı -politikanın bu önkoşulları-, topluluğun do­
ğasının telos'unun gerçekleşimiyle kaynaştırılıp bütünleştirilir. Fa­
kat bu bütünleştirme, yalnızca bir mise en absence* biçimi içerisinde, ·
varolanın geri-çekilişi biçimi içerisinde tamama erer.Politika'nın iV.
ve VI. kitaplarında sunulan ünlü demokrasi tipleri hiyerarşisinde
ifade edilen şey işte budur. En iyi demokrasi bir köylü demokrasi­
sidir, çünkü o, tam da demos'un kendi yerinden sökülüp kaybolduğu
bir demokrasidir. Köylülerin -"çiftçilik ögesi"nin- uzak tarlalara

*Fr. mise en absence: yok etme, yokluğa gönderme -çn.

1 08

Arkhi-politika'dan Meta-politika'ya

saçılıp dağılmışlığı ve çalışma mecburiyeti, onların kendilerine ait
iktidar yerine gidip oturmalarını önler. Onlar egemenlik unvanını
taşıyabilirler, fakat egemenliğin somut uygulanışını doğuştan soy­
lulara bırakırlar. İşte o zaman, demektedir Aristoteles, imkanların
yokluğu yüzünden yasa hakim olur: 31 meclise gitmek için gereken
para ve boş zaman yoktur, demos'un etkili bir politik öznelleşme tarzı
olmasını sağlayabilecek araçlar yoktur. İşte o zaman, topluluk,
demos'un çatışmasına maruz kalmaksızın demos'u içerir. Böylelikle,
politeia, bedenlerin, onları birbirinden ayrı tutan bir araziye dağı­
tımı olarak gerçekleştirilir; bu dağıtım, politikanın merkezi alanını
yalnızca "daha iyi olanlar"a, "hali vakti yerinde olanlar"a bırakır.
Herbiri kendi farklılığının damgasını taşıyan iki halk vardır; bir
halkın içsel farklılığı, ötekininkini taklit eder ve budayıp iptal eder.
Uzamsal-yayılma (spatialization) -has bir şekilde kurulmuş demos'un
içsel farklılığı-, demokratik halkın içsel farklılığını taklit ederek bir
o yöne bir bu yöne fırıl fırıl döner durur. Bu törpülenip düzeltilmiş
demokrasi ütopyasının, bu uzama-yayılmış politika ütopyasının çok
uzun ömürlü olduğu da görülecektir: Tocqueville'in "iyi" demokra­
sisinde, karşınıza bir allahın kulunun çıkmadığı uçsuz bucaksız
engin alanların. Amerika'sı, bizim politikacılarımızın Avrupa'sı gibi,
soluk da olsa, bu ütopyanın bir yansımasıdır. Platon'un arkhi-poli­
tikası modern çağda demokrasinin savrukluğunu düzelten ve cum­
huriyetçi bedene birlikli bir yapı kazandıran toplumsal bağ ve ortak
inançlar sosyolojisine nasıl aktarıldıysa, para-politika da kendisini
sevinçle bir başka "sosyoloji" usulüne dönüştürür: kendi kendi­
sinden bölünmüş, diğer taraftan halkın oluşmasını önleyen saçılıp
dağılmayı erdem kılan bir demokrasi temsili. Platon'un politik
felsefesi ve onun muadilleri, demos'un davalaşma doğuran görünüş­
lerinin yerine devlet işlevlerinin ruhuyla canlandırılan bir toplum­
sal bedenin hakikatini geçirir, buna karşılık Aristoteles'in politik
felsefesi ve onun muadilleri ise, iyi idesine ulaşmayı engelleyen
demokratik uyumsuzluğun tam taklidi yoluyla iyi idesine ulaşma

31 . Aristcitle, Politics, IV, 1292 b 37-38, s. 255. Daha ayrıntılı bir çözümleme için bkz.
J acques Ranciere,Aux bords de la politique (Paris: Osiris, 1970).

1 09

Uyuşmazlık

önerisinde bulunur: bu, sosyolijileştirilmiş bir politikanın tam ter­
sine çevrilmiş nihai ütopyasıdır, kendini gerçekleştiren bir telos
olarak ve bir eleme ve yok etme jesti olarak "erek"in* her iki anlamı­
nın birebir çakışagelmesini sağlayan, politikanın dingin ereğidir.

Fakat "politik felsefe" bu şekilde "toplumsal bilim"e dönüştü­
rülmeden önce, para-politik girişim modern bir biçime bürünür,
"egemen güç" ve "toplumsal sözleşme" çerçevesinde toparlanabile­
cek bir biçim alır. Bu formülü keşfeden ve onu Kadimlerin ''.politik
felsefe"sine saldırmak için saflara süren Thomas Hobbes'tu. Hob­
bes'a göre, Kadimlerin pozisyonu, insanların doğa gereği siyasi ve
toplumsal varoluşa (politicite / polity) uygun bir şekilde yontulduk­
larını savlaması bakımından ütopiktir; ve politikaya doğal bir yat­
kınlığı, ortaya çıkıveren ilk kişinin, bir rejimin temelde yatan bu
tür bir siyasi ve toplumsal varoluşa ve onun ideal tam-gerçekleşimi
.olan iyi yönetime uyup uymadığını yargılamaya kalkışabilmesini
sağlayan norm kılmak bakımından bozguncu ve kışkırtıcıdır. Hob­
bes, politikanın ve politik felsefenin tekil bağını ilk fark edenler
arasındadır. Politik felsefenin hiçbir çekişme içermeyen bir toplu-

· luğun kurallarını işleyip geliştirmek üzere politikadan ödünç aldığı
kavramlar, politika tarafından yeni bir çekişme işleyip geliştirmek
üzere sonsuz bir şekilde geri çağrılır. Aristoteles, bu şekilde, rejim­
leri, herkesin çıkarına mı yoksa egemen tarafın çıkarına mı hizmet
ettiklerine göre iyi ve kötü olarak sınıflandırmıştı. Tiran, iktida­
rının yalnızca nihailiği içerisinde büründüğü biçim yoluyla kendi­
sini kraldan ayırmaz. Tiran, tiranlığının araçlarını değiştirerek, o­
nun amaçlarını değiştiriyor "muş gibi" davranır. 32 O, kendisinin
çıkarlarına ve aynı zamanda topluluğun çıkarlarına hizmet etmenin
bir aracı olarak tiranlığını bir yarı-monarşiye dönüştürür. Bu iki
terim arasındaki boşluktan, yalnızca sonunda aynı kapıya çıkan
şeylerin imkanını göstermek için söz edilir: iyi bir tiran bir krala
benzer ve buna göre ona hangi adı verdiğiniz pek de önemli değildir.
Hobbes, bu ilişkinin tam tersiyle yüzyüze gelir: "tiran" adı, her han-

*Burada "erek"ten, hem "amaç" hem de "sona erme", "bitim" anlaşılmalıdır -çn.
32. Bkz. Aristotle,Poliıics, V, 1314a-1315 b,s. 346-51 .

1 1 0

Arkhi-politika'dan Meta-politika'ya

gi bir yaşlı akıl hocasının, devlet görevlisinin ya da yazın adamının,
kralın iktidarının uygulanışının krallık amaçlarıyla uyuşumuna
itiraz etmesine, bir tiranın kötü bir kral olduğu yargısında bulun­
masına izin veren içi boş bir terimdir. Kötü bir kral, bir tirandır. Ve
bir tiran, sahte bir kraldır, kralın yerini meşru olmayan bir şekilde
işgal eden, dolayısıyla da zor yoluyla alaşağı edilmesi veya katle­
dilmesi meşru olan birisidir. Buna benzer bir şekilde, Aristoteles,
"halk" adını, egemen halkın adı ile doğuştan soylu insanların ik­
tidarının gerçekliği arasındaki boşluğu vurgulayarak muhafaza et­
mişti. Burada da işler tam tersine çevrilmiştir: içi boş halk adı,
krallık ile onun özü arasındaki boşluğu yargılamayı ve bu yargıyı,
çekişmeyi yeniden açarak hayata geçirmeyi sağlayan öznel güç ha­
line gelir. O halde, problem, bir rejimin kendi normundan uzaklı­
ğını sahneleyen halkın bu yüzer gezer sayımını elemektir. Hakika­
ten belalı olan kötü, demektedir Hobbes, "özel kişiler"in 33 neyin
adil olduğuna ve neyin adil olmadığına karar verme işini kendi
üzerlerine almalarıdır. Fakat Hobbes'un "özel kişiler"den anladığı
şey, Aristotelesçi terimlerde, ortaklaşa alanın yönetiminde "hiçbir
paya sahip olmayan"lardan başka birşey değildir. Bu yüzden, söz
konusu olan, tam da politikayı kuran yanlışın yapısıdır, hiçbir paya
sahip olmayanlar parçası olarak eşitliğin etkililiğidir, aslında çekiş­
menin özneleri olan "taraflar"ın tanımlanışıdır. Kötüyü daha başı
küçükken ezmek ve "ayaktakımının doğruya ve yanlışa ilişkin sahte
kanılarını"34 en başından etkisizleştirmek için, insanları yalın ha­
yatta-kalıştan başka herhangi bir iyi doğrultusunda önceden belirle­
yecek, insani hayvandaki bir tür doğal politik yatkınlık fikrinin tam
da kendisini çürütmek zorunludur. Politikaya yatkınlığın ancak
ikinci sırada gelmesini, bu yatkınlığın ancak hayatta kalma duygu­
sunun herkesi herkesle kapıştıran sınırsız arzu üzerindeki zaferi
olmasını sağlam bir şekilde temellendirmek zorunludur.

Buradaki paradoks şudur: Aristoteles'i çürütmek için Hobbes'un
temelde yaptığı tek şey, Aristoteles'in akılyürütmesini başka yöne

33. Thomas Hobbes, On the Citizen (Cambridge: Cambridge Texts in Political
Thought, 1998), s. 69.
34. Hobbes, On the Citizen, s. 84.

1 1 1

Uyuşmazlık

kaydırmaktır -akla uygun hayatta kalma arzusunun demokrata,
oligarka ve tirana mahsus tutkular üzerindeki zaferine. Hobbes,
Aristoteles'in akılyürütmesini, iktidardaki "taraflar" düzeyinden
bireyler düzeyine, bir yönetim teorisinden iktidarın kökenleri
hakkındaki bir teoriye kaydırır. İktidarın kökenleri gibi modern
politik felsefenin ayrıcalıklı bir nesnesini yaratan bu ikili kaydır­
manın son derece özgül bir amacı vardır: o, bir anda ve tek bir dar­
bede, hiçbir paya sahip olmayanlar parçasını yok ediverir. Bu yüz­
den, politikaya bir yatkınlık, ancak, sadece bireylere ait bir özgür­
lükten ilk ve bütünsel bir yabancılaşma aracılığıyla varolur. Özgür­
lük, hiçbir paya sahip olmayanlar parçası olarak, herhangi bir po­
litik öznenin içi boş özgülüğü / mülkiyeti olarak varolamaz. Özgür­
lük ya hep ya hiç olmak durumundadır. O, ancak iki biçim içerisin­
de varolabilir: ya- tamamen toplumdışı (asociaux / asocial) bireylerin
bir özgülüğü / mülkiyeti olarak ya da bu özgülükten kökten yabancı­
laşma hali içerisinde egemenin egemenliği olarak.

Bu, aynı zamanda, egemenliğin artık bir tarafın bir başka taraf
üzerindeki tahakkümü olmadığı anlamına da gelir. Bu, tarafların ve
onlar arasındaki etkileşimin doğurduğu şeyin yani, hiçbir paya
sahip olmayanlar parçasının etkililiğinin kökten bir şekilde "dava­
dan düşürülüşü"dür. İktidarın "kökenler"inin sorunsallaştırılması
ve bu sorunsallaştırmayı çerçeveleyen terimler -toplum sözleşmesi,
yabancılaşma ve egemenlik-, ilkin, hiçbir paya sahip olmayanlar di­
ye bir parçanın var olmadığını ilan ederler. Yalnızca bireyler ve dev­
letin iktidarı vardır. Doğruyu ve yanlışı bahs-i müştereğe (enjeu /
stakes) açan herhangi bir taraf tam da topluluk kavramının kendi­
siyle çelişir. Rousseau, Hobbes'un tanıtlamasının züppeliğine sal­
dfrmıştı. Doğal toplumsallaşabilirlik fikrini içten pazarlıklı salon
dedikodularından ve saray entrikalarından medet umarak çürüt­
mek, kaba saba bir hysteron proteron'dur. * Fakat Rousseau ve onun ar­
dından gelen modern cumhuriyetçi gelenek bu züppece tanıtlama­
nın ciddi bahs-i müştereği (enjeu/stakes) konusunda hemfikirdir:

* Yun. hysteron proteron: "sonra gelen önce", yani sonu başa koyma veya sonra geleni
önce gelenle karıştırma ve tam tersi çn.

1 1 2

Arklıi-poliıika'dan Meta-politika'ya

Aristotelesçi teorinin belirlenimli bir şekilde tam da olumsuzla­
nışıyla bütünleştirdiği hiçbir paya sahip olmayanlar parçasının kö­
künün kazınışı. Rousseau, Hobbesçu egemenlik totolojisiyle hem­
fikirdir: egemenlik tek başına kendisine dayanır, çünkü onun öte­
sinde yalnızca bireyler vardır. Politika oyunundaki tüm öteki be­
denler sadece bölücü hiziplerdir. Modern para-politika, bölücü hi­
zipler arasındaki kavga dövüşü, parçalar ile taraflar arasındaki kav­
ga dövüşü dışlamak zorunda olan bir egemen gücün mutlakına tam
tamına karşılık gelen özgül bir doğanın, bir "bireysellik"in icad­
edilişiyle başlar. Modern para-politika, ilkin halkı çözüp bireylere
ayrıştırarak işe başlar, ki bu da, politikayı var eden sınıf savaşını her­
kesin herkesle savaşı içerisinde tek bir hamlede kovup geri püskür­
tür. "Kadimler"in yandaşları, yalnızca, modern politikanın felaket­
lerinin kökenini, Aristotelesçi politik "birliktelik"in temeli olmak
durumunda olan nesnel yasa hakimiyetinin yerine öldürücü bir
şekilde "öznel haklar"ın geçirilmesinde görecek kadar talihlidirler.
Fakat Aristoteles, sivil ve politik toplumun örgütleyici bir ilkesi
olarak "hak"kı tanımaz. O, adil-olanı ve onun farklı biçimlerini tanır.
İmdi, Aristoteles için, adil-olanın büründüğü politik biçim, toplu­
luğun "parçalar"ı arasındaki ilişkileri belirleyen şeydir. Modernite,
yalnızca nesnel yasa hakimiyetinin yerine "öznel" hakları yerleştir­
mekle kalmaz; politik topluluğun felsefi ilkesi olarak "hak"kı da icad­
eder. Bu icad, parçalar arasındaki davalaşma ilişkisini silip yok et­
mek için uydurulan kökenler mitiyle, bireylerin bütünle ilişkisi
masalıyla elele yürür. Yeri gelmişken, yanlış / haksızlık (tort / wrong)
sorununu çözmek için "politik felsefe" tarafından kavramsallaştırıl­
dığı şekliyle doğru / hak (droit / riglıt) başka birşeydir; politikanın bir
yanlışı / haksızlığı (tort / wrong) gidermek için kendi mekanizmaları
içerisinde işlerliğe soktuğu doğru / hak (droiı / riglıt) yine başka bir­
şeydir. Çünkü politika doğruya [veya hakka] (droiı / riglıt) değil, fa­
kat yanlışa [veya haksızlığa] (torı / wrong) dayanır ve Modernlerin
politikasını Kadimlerin bir politikasından farklı kılan şey, farklı
bir yanlış [veya haksızlık] (ıort / wrong) yapısıdır. Bununla birlikte,
yanlışın politik işlenişinin yeni çekişme argümanları ve gösterim-

1 1 3

Uyuşmazlık

!eri inşa etmek için "politik felsefe"den ögeler almaktan hiçbir za­
man kesilmediğini eklememiz gerekir. Bu yüzden, yanlışın modern
biçimleri, herbir kimseyi egemenliğin bütününe bağıntılayan yeni
çekişmeyi topluluğun parçaları adına çekişmeyle ilişkiı'endirir.

Çünkü burada şu paradoks yatmaktadır: toplumsal barışın da­
yandığı varsayılan kökenler kurmacası, uzun vadede, Kadimlerin­
kinden daha kökten bir çekişme yarığı açacaktır. Sınıf mücade­
lesini politikayı kuran bir ikinci mantık, bir ikinci "doğa" olarak
kabul etmeyi reddetmek, doğanın bölünümünü daha başlangıçta
doğal haktan doğal yasaya geçiş olarak kurmak, siif ve yalın eşitliği
politikanın nihai ilkesi olarak benimsemektir. Herkesin herkesle
savaşı masalı, kökenlerle ilgili tüm masallar kadar ahmakçadır.
Fakat bu zavallı ölüm kalım masalının gerisinde daha ciddi bir
şey kendisini hissettirir; bu, herhangi bir toplumsal düzenin nihai
sırrının, yani herhangi birinin ve herkesin saf ve yalın eşitliğinin
ilanıdır: bir kişinin bir başkası üzerine tahakkümünün dayandırı­
lacağı hiçbir doğal ilke yoktur. Toplumsal düzen, nihai olarak, aynı
zamanda bu düzenin yıkımı da olan eşitliğe dayanır. Hiçbir "ant­
laşma" bu "doğa" kusurunu değiştiremez -meğer ki içerisinde böyle
bir eşitliğin etkisini gösterebileceği, bütünsel ve deva bulunmaz her
"özgür-lük"ten yabancılaşmayı içersin. Bundan dolayı, eşitliğin ve
özgürlüğün başlangıçta özdeşleştirilmesi ve birarada yok edilmesi
zorunludur. Yabancılaşma ve egemenlik mutlakları eşitlikten ötürü
zorunludur, ki bu da, onların ancak, eşitliği, topluluk düzeninin
temeli ve kökensel yarığı olarak, tek eşitsizlik sebebi olarak adlan­
dırmak pahasına haklıçıkarılabilir oldukları anlamına gelir. Ve yeni
politik çekişmenin ögeleri, yani yabancılaşma sebepleri ve sınıf
savaşının yeni biçimleri lehine argümanlar olarak ortaya çıkacak
yabancılaştırılamaz-olanın sebepleri, işte bu şimdi açıkça ilan edi­
len eşitlik zemini önünde saflara dizilirler.

Başlangıçta, özgürlük bireyler olmak bakımından bireylere özgü
hale gelmiştir ve Hobbes'un niyetinin tersine, yabancılaşma masalı,
bireylerin bu özgürlükten tam olarak yabancılaşıp yabancılaşama­
yacaklarını ve hangi koşullar altında tam olarak yabancılaşabilecek-

1 1 4

Arkhi-politika'dan Meta-politika'ya

lerini bilme sorununa yol açacaktır -bir cümleyle, devletin hak­
olmayanı [haksızlığı] (non-droit / nonright) olarak bireyin hakkını
doğuracak, herhangi bir kimsenin devleti sorgulama veya devletin
kendi ilkesine sadakatsizliğinin kanıtı olarak hizmet etme liyaka­
tine yol açacaktır. Öte yandan, egemenlik totolojisinde elendiği var­
sayılan halk, yabancılaşmanın düşünülür olabilmesi için önvar­
sayılması zorunlu olan kendilik (entity) olarak ve en sonunda da ege­
menliğin gerçek öznesi olarak ortaya çıkacaktır. Rousseau, Grotius'a
yönelik eleştirisinde bu tanıtlamayı ortaya koyar. Kökü kurutulmak
durumunda olan halkın "özgürlük"ü, "yasaca özgür ve eşit" doğmuş
insanların ortak iktidarının gerçekleşimine özdeş olarak sonradan
geri dönüp gelebilir. O halde, özgürlük, kökten bir yanlışın [haksız­
lığın], "özgür doğmuş ama heryerde zincire vurulmuş" insanlara ya­
pılan yanlışın [haksızlığın] yapısı içerisinde savunulabilir. Aristo­
teles, yoksulların "doğadan özgür" oldukları şehirler bulunduğuna
dair ilineksel (arızi) olguyu ve onların "ilineksel" doğasını tam da
politikanın doğasının tanımına bağlayan paradoksu daha evvelce
zaten görüp teslim etmişti. Fakat kökenler miti, nihai dönüşümü
içerisinde, halkın has mülkiyeti olan ve olmayan özgürlük çekiş­
mesini, herbir öznenin -herbir insanın- kökensel olarak sahip ol­
duğu ve yoksun bırakıldığı bir özgürlük koyan kök çelişkiye doğru
mutlaklaştırır. İnsan, o halde, hep ile hiç arasındaki ilişkinin bizzat
öznesidir, doğan ve ölen varlıklar dünyası ile eşitlik ve özgürlük te­
rimleri arasındaki başdöndürücü kısa devredir. Ve felsefi belirle­
nimi adalet ile çekişme arasındaki bağın işini bitirmek için üretilen
hak [doğru] (droit / right), yanlışın [haksızlığın] (tort / wrong) yeni
adı, par excellence* adı haline gelir. Sayılmayanın bir sayımının tüm
gösterimlerinin gerisinde, bir çekişmeyi görünüşe çıkarmak üzere
örgütlenmiş tüm birliktelik dünyalarını� gerisinde, bundan böyle,
anahtar bir figür, sayımı daima hesap açığı [eksik veya küsurat] ve­
ren insan figürü bulunacaktır: bu insan, gösterdiği tepkilerden ve
verdiği yanıtlardan herhangi biri de sayılmadıkça sayılmayan, fakat
yalnızca politik bir hayvan olarak sayıldığında asla tamlığı içerisin-

* Lat. par excellence: en mükemmel, en üstün, en yüksek düzeyden çn.

1 1 5

Uyuşmazlık

· de sayılmamış da olan insandır. Toplumsal sözleşme ve egemen
güç para-politikası, Aristotelesçi para-politikanın toplumsal bedeni
[veya toplumsal bütünü] tehdit eden isyan kışkırtıcılığına verdiği
ödünü ifşa etmekle ve demos'u. bireylere ayrıştırmakla, bütünün
yerini tutan parçanın eski politik boşluğundan daha kökten bir boş­
luk açar. O, insanı kendisinden ayıran mesafeyi, halkı kendisinden
ayıran mesafenin birincil ve nihai temeli olarak ortaya serer.

Çünkü aynı zamanda egemen halk, (hiçbir şekilde benzeyip
andırmadığı) kendi eşseslisini şöyle görünüşe çıkarır: egemenli­
ğin yadsınışı veya küçümsenip alaya alınışı, nüfus veya ahali olarak
bilinen politika-öncesi ya da politika-ötesi halk -varoluşu egemen­
liğe ulaşmayı kökünden baltalayan veya egemenliğe ulaşmakla çe­
lişen, zincire vurulmuş ya da vurulmamış emek yorgunu, çilekeş bir
nüfus, cahil kitleler, ayaktakımı. Modern halktaki boşluk, insan ve
yurttaş terimlerinin problematik yanyana-kenetlenişinde oyulan
bu boşluk işte buradan hareketle yeniden açılır: bu terimler, yeni
bir politik çekişme aygıtının ögeleridir ve bu yeni politik çekişme
aygıtı sayesinde, herbir terim, ötekinin sayılmayışını açığa vurma­
ya, fakat aynı zamanda arkhi-politika ile politika arasındaki boşluğu
yeniden açmanın ve bu boşluğu tam da politika sahnesinde oluştur­
manın da temelini açığa vurmaya hizmet eder. Bu arkhi-politik boş­
luğun politik etkililiğinin bir adı vardır. Bu ad terördür. Terör,
topluluk arkhe'sini gerçekleştirme gereğini, bu arkhe'nin içreleş­
tiiilişini (interior-isation / internalization) ve tam olarak duyulur-kılı­
nışını kendi politik görevi olarak benimseyen politik agir'dir.* Bu
demektir ki, terör arkhi-politik programı benimser, fakat bunu mo­
dern para-politika çerçevesinde yapar, yani egemen güç ile kendi­
lerinde bütünün ruhu olan yurttaşlığı tehdit etmekle, herbiri kendi
yönünden o egemen gücün potansiyel (virtuel / virtual) çözündürü­
lüşünü dile getiren bireyler arasındaki tek ilişki çerçevesinde yapar.

Bireyleri ve onların haklarını (droit / right) devletle bağlayıp bir­
leştiren bu yeni yanlış (tart / wrong), böylelikle, kökten yanlış -insanın
insanlıktan-çıkmışlığı (l'inhumanite de l'homme / inhumanity of man)-

*Fr. agir: yapıp-etme, eylem, fiil, faaliyet, edim, etkinlik çn.

1 1 6

Arkhi-politika'dan Meta-politika'ya

zeminiyle kesişir; bu, gerçek egemeni -halkı- egemenliği gasbe­
denlerle boğaz boğaza boğuşmaya terkeden yanlıştır; egemen halk
ile bir taraf olarak halk arasındaki birbirine aykırılıktır; sınıfları
birbiriyle pençel�ştiren yanlıştır ve sınıfların çatışmalarının gerçek­
liğini bireyin ve devletin etkileşimiyle pençeleştiren yanlıştır.
"Filozofların politikası"nın üçüncü büyük arketipi işte bu etkileşim
içerisinde kalıba dökülür. Bu arketip, meta-politika diye tanına­
caktır. Meta-politika, arkhi-politikayla simetrik bir ilişki içerisin

_
de

konumlanır. Arkhi-politika, sahte politikayı, yani demokrasiyi yü­
rürlükten kaldırmıştı. Tanrısal oranı andıran gerçek adalet ile ada­
letsizlik saltanatına benzeştirilen yanlışın demokratik sahneleniş­
leri arasında kökten bir boşluk ilan etmişti. Buna simetrik olarak,
meta-politika da, politikanın adalet veya eşitlik olarak öne koydu­
ğu şeyle bağıntılı kökten bir adaletsizlik veya eşitsizlik artığı ilan
eder. Meta-politika, mutlak yanlışı öne sürer, eşitlik argümanının
herhangi bir politik açılımını yok eden yanlış artığını ortaya koyar.
Bu artık çerçevesinde de politikanın "hakikatler"inden birini açığa
vurur. Fakat bu hakikat özel bir türdendir. O, politik yalanın yerine
gerçek bir topluluğun koyulmasına izin veren bir iyi idesi, bir ada­
let idesi, ,tanrısal kosmos veya hakiki eşitlik idesi değildir. Politika­
nın hakikati, onun sahteliğinin görünüşe-çıkartılışıdır. Herhangi
bir politik adlandırma veya kayda-geçirme işlemi ile bu işlemlerle
karşı açı oluşturan gerçeklikler arasındaki boşluktur.

Hiç kuşkusuz, böyle bir gerçeklik adlandırılabilir ve meta-poli­
tika onu şöyle adlandıracaktır: toplumsal-olan, toplumsal sorunlar,
toplumsal sınıflar ve gerçek toplum hareketi. Fakat toplumsal-olan,
politikanın sahteliğinin gerçekliği pahasına olmak dışında politi- .
kanın gerçekliği değildir [yani, bir tek politikanın sahteliğinin
gerçekliği olarak politikanın gerçekliğidir -çn.]. Modern "politik
felsefe" aygıtı içinde, politikanın hakikati artık politikanın üzerine
onun özü veya idesi olarak konmaz. Bu hakikat, politikanın altına
ya da arkasına konur, politikanın gizlediği ve yalnızca gizlemek iç­
in var-olduğu şeyde konumlanır. Meta-politika, bu özel hakikatin
hayata geçirilişidir, demokratik olgusallığın karşısında ölümcül

1 1 7

Uyuşmazlık

yansı-imgeyle (simulacre / simulacrum) karşı karşıya bakan iyi model
olarak bulunmayıp, politikanın herhangi bir görünüşe-çıkışının
tam da yüreğine sarmallanmış ölüm dirim gizi olarak duran bir ha­
kikatin uygulamaya sokuluşudur. Meta-politika politikanın sahte­
liği üzerine söylemdir; bu söylem, her politik çekişme gösterimini
onun kendi hakikati hakkındaki bilgisizliğini kanıtlamak için ya­
rıp parçalar ve bunu da her seferinde adlar ile şeyler arasındaki boş­
luğa dikkat çekerek yapar: halka, insana veya yurttaşlar topluluğu­
na ilişkin belli bir logos'un dile getirilişi ile bunun ürünü olan
say(ıl)ım / saygın-lık (compte / account) arasındaki boşluktur bu,
bizzat kurucu bir yalanla özdeş temel bir adaletsizliği açığa vuran
boşluktur bu. Kadim dünyanın arkhi-politikası nasıl ki bir topluluk
sağlığı hekimliği önerdiyse, modern meta-politika da, kendisini,
her politik ayrım -sözgelimi insan ile yurttaş arasındaki ayrım­
içerisinde bir hakikat-dışılık izi arayıp bulan bir tanı-bilgisi (symp­
tomatologie / symptomology) olarak sunar.

Açık ki, meta-politik yorumun yasakoyucu formülünü özellik­
le Yahudi Sorunu'nda Marx vermişti. Hedef Platon'unkiyle tastamam
aynıdır, yani belli bir politikanın mükemmelleştirilmesi olarak baş­
ka deyişle, belli bir politikanın yalanının mükemmelleştirilmesi
olarak

·
demokrasidir. Yurttaşlık egemenliğinin Rousseaucu bir şe­

killendirilişi yoluyla nitelik kazandırılan bir ideal ile Hobbesçu
çerçevede herkesin herkesle savaşı olarak düşünülen bir gerçeklik
arasındaki boşluk, demokrasiye meydan okumanın temelini tam an­
lamıyla sağlar. Hobbes'un insanı ile Rousseau'nun yurttaşı arasın­
daki bu boşluğun işlenişi, Marx'ın metninin akışı içerisinde mani­
dar bir ton değişikliğine uğrar. Başlangıçta, bu boşluk, politikanın
sınırlarını imler, politikanın insanın has olarak insani yanını ger­
çekleştirmekteki güçsüzlüğüne işaret eder. O halde, insanın özgür­
leşmesi, politik yurttaşlık sınırları dışında kalan özgür insanlık ha­
kikatidir. Fakat yol boyunca yürüdükçe, insan hakkındaki bu haki­
kat değişik yerlere yerleşir. İnsan, politik tasarımın ötesinde gele­
cekte gerçekleşecek bir kazanım değildir. İnsan, bu tasarımın altın­
da saklanan hakikattir: sivil toplum insanı tasarımıdır bu, yani bir

1 1 8

Arkhi-politika'dan Meta-politika'ya

yurttaş olarak hakları yalnızca kökten haksızlığı (non-droit / non­
right) maskelemek için var olan mülkiyetsiz kişiyle eşleştirilmiş
bencil ve çıkarcı mülkiyet sahibi tasarımıdır. İnsanın hakiki insan­
lığını gerçekleştirmede yurttaşlığın içerisine düştüğü zaafıyet, yurt­
taşlığın, mülkiyet sahibi insanın çıkarlarına bu çıkarları maske­
leyerek hizmet etme kabiliyeti haline gelir. O halde, politik "katı­
lım" (participation) tam da payların paylaştırılmasının maskesidir.
Politika, toplum denen bir gerçeklik hakkında uydurulan yalandır._
Fakat aynı sebeple, toplumsal-olan, daima nihai olarak politikanın
yalın hakikat-dışılığına indirgenebilir.

Politikanın hakikati olarak toplumsal-olan, büyük bir yarılma­
nın tuzağına tutsak düşer. Bir yanda, toplumsal-olan, "insanın in­
sanlığı"nın "gerçekçi" ve "bilimse!" adı olabilir. Bu durumda, üre­
tim hareketi ve sınıf mücadelesi hareketi, gerçekleşmesi halinde
politik yurttaşlığın görünüşlerini, üreten insanın gerçekliği lehine
kovup yok edecek hakiki hareket haline gelir. Fakat bu pozitiv ol­
gusallık hali (positivite / positivity), sınıf kavramının belirsiz-anlam­
lılığınca bir anda kemirilip aşındırılır. Sınıf, üzerinde polis düzeni
sayımlarının ve politik gösterim sayımlarının bölündüğü eşsesli­
lerdeıi birinin mükemmel örneğidir. Polis'e özgü anlamında, bir
sınıf, kökenlerine ve etkinliklerine göre belli bir özel statü ve rütbe
verilmiş insanların kümelenişidir; bu anlamda, sınıf, daha zayıf
anlamda bir meslek grubunu belirtebilir. Ondokuzuncu yüzyılda
matbaacılar sınıfıp.dan ya da şapkacılar sınıfından böyle bahsedilir.
Daha güçlü anlamda ise, sınıf, zümreyle (caste) eşanlamlıdır. Apaçık
görünen şu paradoks işte bu sebepten ileri gelir: çalışan sınıfların
sayımı içerisinde herhangi bir probleme yol açmaksızın sayılanlar,
toplumun bir bölümünü oluşturan ve kendisine özgül bir kimlik at­
feden bir çalışan sınıfın varoluşunu tanımayı çoğu zaman reddeder­
ler. Politik anlamdaysa, bir sınıf bütünüyle bambaşka birşeydir: bir
davalaşma failidir, sayılmayanları saymanın bir adıdır, tüm top­
lumsal grupların gerçekliği üzerine zorla dayatılan bir öznelleşme
tarzıdır. Atina demos'u ya da "burjuva" Blanqui'nin kendisini saf­
larında saydığı proletarya bu türden sınıflardır, yani toplumsal

1 1 9

Uyuşmazlık

türlerin sınıflandırılmasını engelleyen, kendilerininkiyle aynı adı
taşıyan "sınıflar"ın tasnifini bozan kuvvetlerdir. İmdi, Marxist me­
ta-politika, birbirinin karşısına kaskatı dikilmiş bu iki tür sınıf
arasına, politik uyuşmazlık hakkındaki her felsefi uyuşmazlığı yoğun­
laştırıp kendi içinde toplayan bir belirsiz-anlamlılık sokar.

Bu belirsiz-anlamlılık proletaryanın tanımında özlü bir şekilde
dile getirilebilir: Hegel'in Hukuk Felsefesinin Eleştirisine Giriş "artık
toplum içerisinde bir sınıf olmayan toplum içerisinde bir sınıf"
demektedir. Problem, Marx'ın bu sözlerle yalnızca politik anlamda,
yani sınıf mücadelesi çerçevesinde bir sınıfın ne olduğunun dakik
bir tanımını vermesidir. Proletarya terimi, sadece sayılmayanların
adıdır, hiçbir paya sahip olmayanlar parçasını yeni bir çekişme
içerisine sokan bir öznelleşme tarzıdır. Marx, bir bakıma, insan ve
egemenlik kurgusunun ortadan kaldırmaya çalıştığı "sınıflar"ı ye­
niden adlandırır, fakat onları paradoksal bir şekilde yeniden adlan­
dırır. Marx, sınıfları, politik yalanı çökertmeyi sağlayan politika­
altı (infra-politique / infrapolitic) hakikat olarak yeniden adlandırır. O,
sınıf-olmayan bir sınıfın sıradan olağandışılığını bir toplumsal par­
çalanma sürecinin sonucu olarak anlar. Bir cümleyle, Marx, politik
bir kategoriyi politikanın hakikat-dışılığının kavramına dönüştü­
rür. Bu andan itibaren, sınıf kavramı ve onunla birlikte meta-poli­
tikanın anlamı, Platonik arkhi-politikanınkine simetrik bir "ha­
kiki" politika radikalizmi ile her politikanın sahteliğini öne süren
bir nihilizm -ki bu, aynı zamanda herşeyin sahteliğini öne süren
politik nihilizmdir de- arasında kararsız bir şekilde salınır durur.

Birincil anlamda, sınıf kavramı aslında politik yalanın hakikati
olarak kabul edilir. Gelgelelim bu hakikatin kendisi iki uç nokta
arasında bir o yana bir bu yana gider gelir. Bir yanda, sınıf kavramı
toplumsal bir içeriğe sahip positiv bir kuvvettir. Sınıf mücadelesi,
hakiki toplum hareketidir ve proletarya veya işçi sınıfı da, bu hare­
keti kendi hakikatiyle politikanın yanılsamasının patlayıp sön­
mesine yol açan noktaya doğru götüren toplumsal kuvvettir. Böyle
tanımlandıklarında, işçi sınıfı ve proletarya positiv toplumsal kuv­
vetlerdir ve onların "hakikat"i, çalışan, üreten insanların tüm ahlaki

1 20

Arkhi-politika'dan Meta-politika'ya

cisimleşmelerini destekleyip güçlendirmeye yarar. Fakat öteki uç­
ta, bunlar, salt olumsuzlukları (negativite / negativity) yoluyla "sınıf­
olmayanlar" diye tanımlanırlar. Burilar, herhangi bir positiv top­
lumsal gruplaşmanın olduğu kadar herhangi bir demokratik öz­
nelleşme biçiminin de hangi ölçüye göre kökten kusurlu göründü-

\

ğünü gösteren salt devrimci edim failleridir. Bu iki uç (extreme /
extreme) nokta, iki ekstremizmi tam tamına tanımlar: sınıfın, yani
politik sınıfların toplumsal cisimleşmesinin politika-altı (infra­
politique / infrapolitic) ekstremizmi ve sınıf-olmayanın politika-aşırı
(ultra-poli-tique / ultrapolitic) ekstremizmi -sınıf ve sınıf-olmayan
şeklindeki eşseslileri sayesinde tek bir terörist figüründe biraraya
gelmeleri olanaklı olan karşıt ekstremizmlerdir bunlar.

Politikanın yalanının hakikati olarak, sınıf kavramı, böylelikle,
önekin [yani meta- önekinin -çn.] iki anlamından biri uyarınca
politika ötesi olarak düşünülen bir meta-politikanın merkezi figü­
rü haline gelir. Fakat meta-politika, aynı zamanda önekin bir eşlik
etme, bir birliktelik, bir tamamlama, bir tümleme, bir bütünleme
belirten öteki anlamına göre de anlaşılabilir. Bu şekilde, meta­
politika, politikanın bilimsel tümlenişi haline gelir; bu tümleniş
içerisinde, politik biçimlerin sınıf mücadelesi güçlerine indirgenişi
ilk başta yalanın hakikatine veya yanılsamanın hakikatine eşde­
ğerdir. Fakat meta-politika, aynı zamanda değerini azımsadığı ve
değerini azımsamamazlık edemeyeceği sınıf mücadelesini kendisi­
nin gizli "politik" hakikati olarak koyan tüm öznelleşme biçim­
lerinin "politik" bir tümlenişi haline de gelir. Marx, kendi dehası
içerisinde, sahteliğin hakikatini adlandırmak için, tüm moderni­
tenin benimsediği, hatta kimi zaman onun kendisine karşı bile
çevrilen anahtar bir sözcük icad etti. Bunu ideoloji diye adlandırdı.
İdeoloji, yansı-imgeyi (simulacre / simulacrum) veya yanılsamayı ad­
landırmak için kullanılacak yeni bir sözcük değildir sadece. İdeo­
loji, meta-politikanın biçimlendirdiği hakiki-olanın tümüyle yeni
statüsünün -sahte-olanın hakikati olarak hakiki-olanın- belirti­
lerini veren sözcüktür. Görünüşlerin bulanıklığı karşısında ideanın
açıklığı değil; kendisinin ve sahteliğin bir belirtkesi olarak hakikat

1 2 1

Uyuşmazlık

değil, fakat tam tersine kendisine tek başına sahte-olanın bir be­
lirtke olduğu hakikat, sahteliğe ışık tutmaktan daha fazla birşey ol­
mayan hakikat, tümel ve evrensel parazitlenme (parasitage / inter­
ference) olarak hakikat. İdeoloji, bu yüzden, eski bir ideye verilen
yeni bir addan bütünüyle bambaşka birşeydir. Onu icad etmekle,
Marx, hala daha bizim yanıbaşımızda duran bir zaman için, o güne
dek işitilmedik bir hakikat rejimi ve hakikat ile politika arasında
bütünüyle yeni bir bağlantı icad eder. İdeoloji, sözcükler ile şeyler
arasında sonsuzca rezil kepaze edilmiş boşluğa verilen bir addır,
modern politik aygıtın bileşenleri arasındaki eklemlenmeleri ve
kopmaları düzenleyen kavramsal bağlantı düzeneğidir. O, birbiri­
nin ardı sıra; halkın politik görünüşünün çatışmanın gerçekliğini
gizleyen bir yanılsama düzeyine indirgenmesine ya da öbür taraf­
tan, halkın adlarının ve halkın çekişmesini gösteren görünüşe-çı­
kışların, ortak çıkarların suyüzüne çıkışını ve ilerletpişini gecikti­
ren zamanaşımına uğramış gösterimler olarak rafa kaldırılmasına
izin verir. İdeoloji, politikanın üretimini onun içinin boşaltılma­
sıyla bağlayıp birleştiren; sözcükler ile şeyler arasındaki uzaklığı,
daima politikanın sahteliğine dönüştürülebilecek politika içindeki
sahtelik olarak imleyen terimdir. Gelgelelim, ideoloji, aynı zaman­
da, herhangi bir şeyin politikadan kaynaklandığını, kendi sahteli­
ğini gösteren "politik" bir gösterimden doğduğunu ilan etmeyi
sağlayan kavramdır da. Kısacası, ideoloji, ya açıkça ilan edilen uçup
gidiciliği aracılığıyla ya da tam tersine hiçbir şeyin politik olmadı­
ğını, politikanın yalnızca parazitli (parasitaire / parasiıical) hakikat
tarzı olduğunu söylemekle aynı kapıya çıkan herşeyin politik ol­
duğu savi aracılığıyla, her politikayı budayıp iptal eden kavramdır.
İdeoloji, en nihayet, politikanın yerinin şu başdöndürücü sınıra
doğru sonsuzca kaydırılmasına izin veren terimdir: politikanın
kendi sonunun ilanı. Polis dili içerisinde "poli-tikanın sonu" denen
şey, aslında belki de, politikayla çözülmez bir şekilde sarmaş dolaş
olmuş ve herşeyi "politik" olarak biraraya bağlayan meta-politika­
nın, politikayı içeriden boşaltmasını sağlayan, politikayı kuran
yanlışın her görünüşün eleştirisi adına kaybolup gitmesine neden

1 22

Arklıi-politika'dan Meta-politika'ya

olan sürecin tamamlanmasından öte birşey değildir. Sürecin so­
nunda, yanlış, kendi mutlaklaştırılışının merdanesinden geçmek­
le, sahteliğin hakikatinin sonsuz yinelenişine, bomboş bir hakika­
tin salt gösterimine indirgenir. Bir zamanlar yanlışın temellen­
dirdiği politika, bu durumda, bireylerin ve grupların genel çıkar
hükümdarlığı içerisinde kendi tikel çıkarlarını uzlaştırmak için
eşsiz bir şekilde insana mahsus konuşma yetisini kullandıkları,
hiçbir yerde bulunmayan o ilk cennetle özdeşleştirilebilir. Polis
Marxizmlerinin mezarı başında ilan edilen politikanın sonu, kısa­
ca, Marxist meta-politikanın öteki biçimidir, "liberal" kapitalist
biçimidir. "Politikanın sonu'', meta-politik parazitlenmenin (para­
sitage / interference) en son evresidir, politikanın hakikatinin bomboş­
luğunun nihai olumlanışıdır. "Politikanın sonu" politik felsefenin
tamamlanışıdır, tam gerçekleş imidir.

Daha doğrusu, "politikanın sonu", politika ile modern demok­
ratik ve toplumsal devrimler çağını karakterize eden meta-politika
arasındaki gergin ilişkinin sonudur. Bu gergin ilişki, insan ile yurt­
taş arasındaki, çile dolu binbir zahmetle çalışan halk ile egemen
hal� arasındaki farklılıkla ilgili yorumlamalar içerisinde devrini
tamamlamıştır. Esasta, bu boşluğu düşünmenin ve onunla başet­
menin iki ana yolu vardır. İlki meta-politikanın yürüdüğü yoldur;
bu yolla, boşluk, imkansız bir özdeşleştirmenin ele güne ihbar e­
dilişi olarak, ideal egemen halkın hakikat-dışılığının göstergesi
olarak görülür. Meta-politika, halkın egemenliği kavramına daya­
nan yargı kayıtları ve yönetim kurumları sistemini biçimsel de­
mokrasi olarak tanımlar. Böyle karakterize edildiğinde, "biçim'',
kendisini, potansiyel (virtuel / virtual) ya da varolmayan bir içeriğe
karşıt bir halde, gerçekte halk topluluğuna ait olacak bir iktidarın
gerçekliğine karşıt bir halde bulur. o andan itibaren, biçimin an­
lamı, iktidar ve yoksun bırakılma gerçekliğini maskeleyen yalın
yanılsamadan tutun da bir toplumsal çelişkiyi sunmanın henüz

yeterince geliştirilmemiş zorunlu tarzına varıncaya dek değişik
kılıklara bürünebilir. Her halükarda, halkın içsel bölünüşünün /
kendisinden-farklılığının meta-politik yorumu, herhangi bir poli-

1 23

Uyuşmazlık

tik sahneyi ikiye böler: bir yanda biçimler oyununu (hak arama,
temsil için savaş vb.) oynayanlar vardır ve öbür yanda bu biçimler
oyununu kökünden kazımayı amaçlayan eylemi yönlendirenler
vardır. Bir yanda, yasal ve politik temsilin halkı; öte yanda, toplum
ve işçi hareketinin halkı, yani demokrasinin politik görünüşlerini
eleyip yok eden hakiki hareket içerisindeki failler vardır.

İnsan ile yurttaş arasındaki, emekçi halk ile egemen halk ara­
sındaki boşluğun bu meta-politik uyarlanışının karşısına politik
uyarlama dikilir. Politika için, halkın içsel bir şekilde bölünmesi /
kendisinden-farklı olması, fiilen, yana yakıla dövünülecek bir
skandal değildir. Bu bölünme, politikanın hayata geçirilişinin bi­
rincil koşuludur. Kendine has özgülüğü kendisinden farklı olacak
şekilde içsel olarak bölünmüş bir öznenin, yani halkın görünüş alanı
varolduğu andan itibaren politika vardır .. Bu yüzden, politik bakış
noktasından, İnsaiı Hakları Bildirgesi'nde veya Yasa Kitaplarına ve
Anayasalara yazılan mukaddimelerde beliren eşitlik yazıtları, şöyle
şöyle bir kurumu simgeleyen veya bu kurumların barındığı büyük
binaların ön cephelerine kazınan eşitlik yazıtları, içeriklerince ya­
lanlanan "biçimler" veya gerçekliği gizlemek için uydurulan "görü­
nüşler" değillerdir. Onlar, halkın görünüşünün etkili bir tarzıdır­
lar, ortak deneyim alanına kazınmış asgari eşitlik koşuludurlar.
Problem, varolan bu eşitlik ile onu yalanlayan herşey arasındaki
farklılığı vurgulamak değildir. Problem, görünüşlerle çelişmek
değil, fakat tam tersine görünüşleri doğrulayıp onaylamaktır. Bu
yazıtlar ne denli kırılgan ve uçucu olsalar da, hiçbir paya sahip ol­
mayanlar parçasının kazındığı, demos'un bir görünüş alanının yara­
tıldığı her yerde, bir kratos ögesi, yani halkın erki varolur. Problem,
bu maddileşme alanını alabildiğine genişletmek, bu erki en yüksek
noktaya taşımaktır.

Bu erki en yüksek noktaya taşımak, hangi özgülleşme altında
olursa olsun halkın kendisinden farklılığının gösterimi yoluyla da­
valaşma vakaları ve davalaşan topluluk dünyaları yaratmak demek­
tir. Bir yanda kurucu metinlerin ideal halkı ve öbür yanda işliklerin
ve varoşların real halkı var değildir. Halkın erkinin kazındığı bir yer

1 24

Arkhi-politika'dan Meta-politika'ya

ve bu erkin aşikar bir şekilde etkisiz olduğu yerler vardır. Çalışma
mekanı ya da hane içi mekan, metinlerde yazılan erke ters düşmez.
Buna ters düşmek için, onların her şeyden önce bunu doğrulayıp
onaylamaları, bununla ilişkilendirilmeleri gerekirdi. Fakat polis
mantığına göre, hiç kimse onların nasıl ya da niçin böyle ola­
caklarını göremez. Demek ki, problem, ilişkisizlikle görülür bir
ilişki kurmak, etkisiz varsayılan bir erkin etkisini inşa etmektir.
Ve bu yüzden de, problem, artık, bir halk ile bir diğeri arasındaki
farklılığı bir tür tanı-bilgisine (symptomatology / symptomology) göre
yorumlama sorunu değildir. Problem, demos'un varolduğu bir yer ile
varolmadığı bir yer, yani yalnızca nüfus yığınlarının, bireylerin, iş­
verenlerin ve işçilerin, hane reislerinin ve eşlerinin vs. vs. var oldu­
ğu bir yer arasındaki boşluğu sözcüğün teatral anlamında yorumla­
ma sorunudur. Politika, bu ilişkiyi yorumlamaktan oluşur, ki bu da,
politikayı ilkin tiyatro seyirliği olarak kurmak, bağlantısız olanı
bağlayıp birleştirecek şekilde terimin mantıksal ve dramatik ikili

. anlamında argüman icad etmek demektir. Bu icad, ne egemen hal-
kin ve onun "temsilciler"inin marifetidir ne de emeğin halk-olma­
yanının/ halkının ve onların ani "bilinçleniş"inin marifetidir.

Bu, kendi sıfatıyla ya da başka bir ad altında iş gören ve belli
bir özel çekişmeyi sayılmayanlar lehine biraraya bağlayan bir ü­
çüncü halk (tiers peuple / third people) diye adlandırabileceğimiz şe­
yin eseridir. Proleter, kendisi altında bu bağlantının kurulduğu ay­
rıcalıklı ad olmuştur. Başka deyişle, meta-politika içerisinde tam
da politik yanılsamanın hakikatinin adı olarak iş gören, "bir sınıf
olmayan o sınıf"ın adı, politika içerisinde, bir çekişmeyi örgütle­
yen özne adlarından biri olarak iş görmüştür:_ bu ad, belli bir
evrensel kurbanın adı değil de, daha ziyade yanlışın evrenselleş­
tirici bir öznesinin adıdır. O, bir politik öznelleşme tarzının adı
olarak iş görmüştür. Politikada, özneler sabit ve istikrarlı bedenlere
sahip değillerdir; onlar, kendilerine özgü anları, yerleri, belirişleri
olan ve ilişkisiz-olanı ilişkiye sokacak ve yersiz-olana yer verecek
-terimlerin hem mantıksal hem estetik ikili anlamlarında- argü­
manlar ve gösterimler (demonstration / demonstration) icad etmek gibi

1 25

Uyuşmazlık

özel bir role sahip, dalgalanıp çalkanan faillerdir. Bu icad, proble­
matik bir "içerik"in meta-politik "biçimler"i olmayıp, meta-politik
"görünüşler"e karşıt, halkın maddileşme biçimleri olan biçimler
içerisinde yapılır. Buna benzer şekilde, "doğru" veya "hak" da (droit
/ right), ideal bir öznenin yanılsatıcı özniteliği değil, bir yanlışın
veya haksızlığın (tart / wrong) argümanlaştırılışıdır. Eşitlik bildi­
rimi bir yerlerde varolduğuna göre, onun gücünü etkinleştirmek,
bedenlerin atalardan kalma alışıldık dağıtımıyla karşılaşmasını
şu soruyu sorarak örgütlemek mümkündür: Şöyle şöyle bir ilişki
yurttaşlar eşitliğinin görünüşe-çıkış alanına dahil midir yoksa de­
ğil midir? Fransız işçileri burjuva monarşisi zamanında "Fransız
işçileri Fransız yurttaşları mıdır?" (başka deyişle, "Kraliyet Ahidna­
mesi'nin yasa önünde eşit Fransızların vasıfları olarak tanıdığı vasıf­
lara sahipler midir?") sorusunu sorarlarken ya da onların feminist
"kızkardeşleri" Cumhuriyet zamanında "Fransız kadınlar (Fran­
çaises / Frenchwomen) evrensel oy hakkına sahip 'Fransızlar'a (Fran­
çais / Frenchmen) dahil midir?" sorusunu sorarlarken, hem işçiler
hem de kadınlar yasanın eşitlikçi yazıtı ile eşitsizliğin hakim oldu­
ğu alanlar arasındaki boşluktan yola çıkmaktaydılar. Fakat onlar,
buradan hareketle, eşitlikçi metinden yana güdülen davadan vaz­
geçildiği sonucunu hiçbir şekilde çıkarmadılar. Tam tersine, bu dava
için yeni bir yer icad ettiler: eşitliği ve onun yokluğunu birarada
barındıran polemik bir gösterim alanı. Gösterim, gördüğümüz gi­
bi, hem eşitlikçi metni hem de eşitsizlikçi ilişkiyi tek bir anda
sunar. Fakat, gösterim, tam da bu gösterme sayesinde, söyleşi konu­
munu kabul etmeyen bir muhataba hitab etme olgusu sayesinde,
sanki aynı zamanda varolmayışını (inexistence / nonexistence) göster­
diği bir topluluk içerisinde iş görmekteymiş gibi de yapar. Demok­
ratik politika, bir öznenin maddileşme biçimlerini kuran ve Kantçı
tarzda estetik bir topluluğa, yani tam da demokratik politikayı ta­
nıyıp kabul etmeyen kişinin rızasını talep eden bir topluluğa kapı
açan bu sanki . . . miş gibi pratiğiyle meta-politik görünüşler oyunu­
na ve onun yadsınışına karşı çıkar.

Böylelikle, modern toplum ve işçi hareketi, karşıt iki mantığın

1 26

Arklıi-politika'dan Meta-politika'ya

içiçe-dolanışını aynı adlar altında sunar. Bu hareketin anahtar
sözcüğü olan proleter, çok farklı iki "öz�e"yi imler. Meta-politik
bakış noktasından, proleter, politikanın demokratik görünüşleri­
nin foyasını açığa vuran ve bu görünüşlerin tuzbuz edilmesine
neden olduğu varsayılan gerçek toplum hareketinin failini imler.
Bu sebepten ötürü, tasnifi bozan bu sınıf, bu "tüm sınıfların çözü­
lüşü", politikanın toplumsal-olanla yeniden-bütünleşmesinin öz­
nesi haline gelmiştir. Arkhi-polis düzeninin en radikal figürünü
harekete geçirmeye yardım etmiştir. Politik bakış noktasından ise,
proleter, demos'un özgül bir belirişidir, davalaşan topluluk dünya­
larının kuruluşu içinde kendi gücünün bir gösterimini sunan, son­
suz yanlış karşısında eksik kalacak herhangi bir sıralamanın, tan­
z
'
imin, düzenlemenin ötesinde, sayılmayanın sayımı sorununu ev­

renselleştiren demokratik bir öznedir. Böylelikle, "işçi", "emekçi"
ve "proleter" iki yönlü bir süreç içerisindeki aktörlerin adları ol­
muştur: halkın içsel bölünüşünü sergileyen ve bu bölünüşle ilgi­
lenen demokratik politikanın aktörleri; ve politik görünüşlerin ve
'onların en yüksek ihtişamının, yani demokrasi yanılsamasının def­
edilmesi olarak koyulan "gerçek hareket" içerisindeki meta-politik
figürler, aktörler. Meta-politika �elip, görünüş ile gerçeklik arasın­
da yarattığı ilişkiyi halkın tüm çekişme biçimlerinin üzerine sap­
lar. Fakat bunun tam tersi de doğrudur: Toplum ve işçi hareketi,
argümanlarını ve görünüşe-çıkışlarını inşa etmek için, eşitlikçi
logos'un görülürlük biçimlerini görülür olmadığı yerlerle bağlayıp
birleştirmek için, görülür-olan ile olmayan arasındaki ilişkileri,
işçilerin ve onların sözlerinin lehine işleyen yapıp-etme tarzları,
var olma tarzları ve söyleme tarzları arasındaki ilişkileri yeniden
şekillendirmek durumundadır. Fakat bu hareket, bunu yapmak
için, adil-olanı ve olmayanı "toplumsal" hakikatin ve "politik" sah­
teliğin etkileşimine bağlayan meta-politik argümanlara tekrar tek­
rar sarılmaktan asla kesilmemiştir. Meta-politika, demokratik boş­
luğun biçimlerini hakikat-dışılığın alametleri olarak yorumlamıştı.
Gelgelelim, meta-politikanın kendisi, yeniden yorumlanmaktan,
bu boşluğu kurcalamanın ve silip aşındırmanın başka tarzları için

1 27

Uyuşmazlık

malzeme ve biçim sağlamaktan kesilmemiştir.
Bu ara-yorumların kapsamlı mekanizmasının bir adı vardır.

Ona toplumsal-olan denir. Eğer polis ile politika arasındaki ilişkiler
birkaç anahtar sözcükle, birkaç başat eşsesliyle belirleniyorsa,
modernite içerisinde, çeşitli mantıkların ve mantık örüntülerinin
bağlanıp birleşmesine ve bağlantısızlaşmasına, birbirine karşı çık­
masına ve bulanıklaşmasına neden olan belirleyici eşseslinin top�
lumsal-olan olduğunu söyleyebilirdik. Kendilerini politikanın ve
"onun" felsefesinin "restoratörler"i ilan edenler, politik-olan ile
onun ayrıcalıklarına haddinden fazla tecavüz etmiş görülen top­
lumsal-olan arasındaki karşıtlığa bayılırlar. Fakat modern çağda,
toplumsal-olan, tam da politikanın miadını doldurduğu yer ol­
muştur; yönetim bilimiyle ve yönetimi devralıp üstlenme aracıyla
basitçe özdeşleştirilmediği her yerde politikanın kendisine taktığı
adın ta kendisi olmuştur. Bu adın politikanın olumsuzlanışının
adına benzer olduğu doğrudur. Fakat her politika, eşsesliler ve
seçikleştirilemezler üzerinde işler. Her politika, aynı zamanda, polis
olarak cisimleşme olan, politik öznenin toplumsal beden olarak
gerçekleşimi olan kendi kökten . ölümünün eşiği üzerinde işler.
Politik eylem, daima, arada-olana, "doğal" figür, yani işlevsel organ­
larına dilimlenmiş bir toplum cisimleşmesi sergileyen polis figürü
ile başka belli bir arkhi-politik ya da meta-politik cisimleşme sergi­
leyen sınır figürü -"doğal" toplumsal bedenin parça parça ufalanıp
dağılışında faydalı olan öznenin anlı şanlı bir hakikat cüssesine
dönüşümü- arasına yapışır kalır. "Toplumsal hareket" ve "toplumsal
devrimler" çağı, toplumsal-olanın bu rollerden her birini oynadığı
bir çağ olmuştur. Toplumsal-olan, ilk başta, grupların ve işlevlerin
dağıtılmasının polis'e özgü adı olmuştur. Diğer taraftan, politik öz­
nelleşme mekanizmalarının, hiçbir paya sahip olmayanlar parçası­
nı sayıma katarak bu tür grupların ve işlevlerin doğallığıyla çarpı­
şagelişlerini kendisinde toplayan ad olmuştur. Son olarak da, bizzat
şu iki biçime bürünmüş bir hakikat politikasının meta-politik adı
olmuştur: yeni bir toplumsal bedenin gerisindeki ilke olarak şekil­
lenmeye çağrılan gerçek hareketin positiv gücü, fakat aynı zamanda

1 28

Arkhi-politika'dan Meta-politika'ya

sahteliğin hakikatinin bitmez tükenmez gösteriminin saf negativ
hali de. Toplumsal-olan, hem tüm bu mantıkların ortak adı hem de
onların içiçe-düğümlenişlerinin adı olmuştur.

Bu, aynı zamanda, kimilerince politik felsefe için saklı tutulan
arındırılmış atmosfere düzenbazlıkla kendi empirikliğini sokmak­
la suçlanan, kimilerinceyse bu tür bir felsefenin yüksek sayılan kav­
ramlarının gizemlerini bozup dağıttığı için övülen "toplumsal bi­
lim"in, aslında, politik felsefenin demokratik ve toplumsal devrim­
ler çağında büründüğü varoluş biçiminin ta kendisi olduğu anla­
mına da gelir. Toplumsal bilim, felsefe ile politika arasındaki ger­
gin ilişkinin ve politikayı onu ortadan kaldırarak gerçekleştirmeyi
öngören felsefi tasarının büründüğü en son biçim olmuştur. Bu
çatışma ve bu tasarı, politik felsefenin saf sayılan biçimleri içeri­
sinde olduğundan çok daha fazla, Marxist bilimin veya sosyoloji­
nin Durkheim usulü ya da Weber usulü tecessümlerinde tüketilip
bitirilmiştir. Marxist meta-politika oyunun kurallarını -politik
görünüşlerin altında saklı gerçek toplumsal beden ile politik sah­
teliğin bilimsel hakikatinin sonsuz savlanışı arasında gidip gelen
kaydırmayı- tanımlamıştı. Platonik arkhi-politika toplumsal bilim­
lerin ilk çağına model sağlamıştı: yeni topluluk dininin yönetimi
altında işlevlerinin doğru dürüst ayarlanışıyla tanımlanan organik
topluluk. Aristotelesçi para-politika da, ikinci çağa, bilgece ken­
dinden uzak bir yere yerleştirilmiş bir topluluk modeli sağlamıştı.
Aynı zamanda politik felsefenin en son tecessümü de olan bu son
sosyoloji çağı ise·sadece oyunun kurallarının bir teşhiridir: bu çağa,
boşluk çağı, yani toplumsal-olanın hakikatinin bomboş hakikatin
sonsuz parazitlenişinin (parasitage / interference) hakikatine indir­
gendiği çağ denmiştir. Bu üçüncü çağın sosyologları kimi zaman
bunu "politikanın sonu" diye adlandırıyorlar. Şimdi belki de şunu
anlayabileceğimiz bir noktada bulunuyoruz: bu "politikanın sonu",
"politik felsefe"yi onaranların "politikanın geri dönüşü" diye adlan­
dırdıkları şeyin tamı tamına aynısıdır. Saf politikaya ve "politik
felsefe"nin saflığına geri dönmenin bugün yalnızca bir tek anlamı
vardır. O, hem modern politikayı kuran çatışmanın berisindeki hem

1 29

Uyuşmazlık

de felsefe ile politika arasındaki temel çatışmanın berisindeki bir
noktaya geri dönüş, politikanın ve felsefenin sıfır derecesine geri
dönüş anlamına gelir: politik topluluğun bundan böyle gerçek­
leştirmekle görevli olacağı iyinin felsefi bir belirlenimine düzülmüş
teorik bir güzelleme; ortak iyiyi, kitlelerin güveninin ve itimadının
koltuk çıktığı bir aydınlanmış seçkinler yönetiminin gerçek­
leştirmesine düzülen politik bir güzelleme. Politikanın "felsefi" geri
dönüşü ve politikanın sosyolojik "son"u bir ve aynıdır ..

1 30

Demokrasi ya da konsensus

Politikanın [gerçek bir çatışma içermeyen ya da böyle bir ça­
tışmaya izin vermeyen] güzellemelere yaraşır bu asude durumu
genel olarak konsensus demokrasisi adıyla anılır. Bu bölüm, bu
kavramın, kesin bir dille söylendikte, çelişik terimlerin yanyana
getirilmesi olduğunu göstermeye çalışacaktır. Ve bu bakımdan, gö­
ründüğünden daha yabancı olan bir nesne üzerine düşünümde bu­
lunmak için "post-demokrasi" terimini öneriyoruz. Bu terim, an­
cak, demokrasi konusunda şu anda yürürlükte olan baskın söyle­
min özüne ait bir takım paradoksların açıklığa kavuşturulmasıyla
haklı çıkarılabilir.

Her ne tarafa dönseniz, totaliter diye adlandırılan sistemler�n
çöküşünü taçlandıran bir sonuç olarak demokrasinin zaferini ilan
eden borular çalınmaktadır. Bu zaferin iki yönlü olduğu varsayılır.
İlkin, (bir politik rejim olarak, halk egemenliğinin maddileşme­
sine neden olan bir kurumlar sistemi olarak anlaşılan) demokra­
sinin, düşmanı karşısındaki zaferi olduğu varsayılır ve bu da, böyle
bir rejimin hem en adil hem de en etkili olduğunun kanıtı sayılır.
Totaliter denen devletlerin iflası, aslında onların nihai meşrulaş­
tırılışı -etkililik argümanı, yani sistemin yeni bir topluluğun mad­
di koşullarını sağlayabilme kabiliyetini vurgulayan argüman- ba­
kımından iflastır. Daha sonra, bu argüman, demokratik diye adlan­
dırılan rejimin meşrulaştırılması için destek işlevi görür: politik
adalet biçimlerinin ve ekonomik refah üretimi biçimlerinin ve de
herkes için çıkarlar oluşturmanın ve kazançları h�rkes için en yük­
sek noktaya taşımanın birlikte yürümesini demokrasinin sağladığı
fikrine destek oluşturur. Fakat aynı zamanda bu zafer, öyle görü­
nüyor ki, kendi gözlerinde, politik bir pratik olarak demokrasi
adına da kazanılmış bir zaferdir. Batı dünyasında demokratik ha-

1 33

Uyuşmazlık

reketin tarihine, demokrasinin sürekli kendisi hakkında kapıldı­
ğı kuşku musallat olmuştur. Bu kuşku, kağıt üzerinde demokrasi
ile gerçek demokrasi arasında kurulan Marxist karşıtlıkta, çoğu kez
tam da politik çatışmanın yürütülme tarzında içselleştirilen meta­
politik bir karşıtlıkta özlü bir ifade bulmuştur. Demokrasi konu­
sunda bizzat demokratların kendileri daima kuşku içerisinde
kalmışlardır. Demokratik haklar [doğrular] (droit / right) adına en
büyük gayretle dövüşenler, çoğu kez, bu hakların [doğruların]
yalnızca teorik oldukları, halii daha hakiki demokrasinin salt bir
gölgesi oldukları kuşkusunu ilk besleyenler olmuşlardır . . Şimdi,
totaliter sistemin iflası, demokrasi hakkındaki kuşkuyu besleyen
"gerçek" bir demokrasi üzerindeki ölü toprağını en sonunda kal­
dırmış görünür. o andan itibaren ve daha öte herhangi bir güdü­
leyici olmaksızın, (halk egemenliğinin kurumsal mekanizmaları
olarak anlaşılan) demokrasi biçimlerinin duruşunu sağlamlaştır­
mak, demokrasiyi meşru devletle [hukuk devletiyle] (Etat de droit /
legitimate state), meşru devleti [hukuk devletini] liberalizmle yalın
bir şekilde özdeşleştirmek ve topluluk nomos'u olarak girişimcilikte
bulunan, arzulayan insanın phusis'inin tam gerçeklik kazanmasının
ideal figürünü demokraside görmek mümkün görünür.

Demokrasinin başarısı, güle oynaya, ikinci bir ölü toprağının,
halk fikri üzerine dökülen ölü toprağının kaldırılmasına yükle­
nir. Bugün demokrasi halkın iktidarı edası takınmaktan caymıştır.
O, modern devrimler çağında politikayı batağa saplayan çift-yüzlü
halk figürünü terketmiştir, yani halkın, egemenliğin öznesiyle Ro­
usseaucu özdeşleştirilişini ve halkın, empirik toplumsal bir figür
olarak işçi sınıfıyla ya da hakikati içerisinde politikanın aşılma­
sının figürü olarak proleter veya üretici sınıfla Marxist -ve daha
kaba hatlarıyla, sosyalist- özdeşleştirilişini terketmiştir. Aslında,

· birden çok belirlenimi olan bu halkın hakiki bir politik sözleşme
yolunda olduğu, bireylerin ve grupların herkesin birlikte-varoluşu­
nu ve herbir kimsenin topluluğun refahından mümkün en yüksek
payı almasını temin edecek doğru hukuki-politik biçimler üzerinde
anlaşmaya vardıkları hakiki bir politik sözleşme yolunda olduğu

134

Demokrasi ya da konsensus

söylenmiştir.
Totaliteryanizm felaketinin bilançosu olarak iş gören demokra­

sinin meşrulaştırılması şeması kabaca bu şekildedir. Fakat bu şema
bir paradoksla karşı karşıya gelir. Normalde, halk ve "gerçek" de­
mokrasi "mitleri"nin çöküşü, "biçimsel" (teorik) demokrasinin
ıslah edilmesine, halk egemenliğinin kurumsal mekanizmalarına
ve en başta da parlamenter denetim biçimlerine artan bir bağlılığa
götürmeliydi. Gelgelelim, olup bitenler hiç de böyle değildir. Ör­
neğin, Fransa'daki politik sistemde, sorumlu [ve hesap sorulabilir]
olmayan otoritelerin (uzmanların, yargıçların, komitelerin) politik
güçlerinin artmasıyla ve cumhurbaşkanının kişiliğiyle ilgili kariz­
matik bir kavrayışın beraberinde cumhurbaşkanına ayrılan alanın
genişlemesiyle birlikte, parlamenter temsilin sürekli bir aşınması
gözlemlenebilir. Paradoks şudur: tam da parlamenter temsil kurum­
larına karşı çıkıldığı, bu kurumların "salt biçimler" oldukları dü­
şüncesinin ağır bastığı zamanlarda, bu kurumlar yine de olabil­
diğince üst düzeyden militan bir tetikte duruşun nesnesiydiler.
Militan sosyalist ve komunist kuşakların, başka koşullarda burjuva­
zinin ve sermayenin iktidarını ifade ettiğini iddia ettikleri bir ana­
yasa, haklar, kurumlar ve kurumsal mekanizmalar adına ateşli bir
şekilde savaştıklarını gördük. Bugün durum bunun tam tersidir ve
biçimsel denen demokrasinin zaferine onun biçimleriyle ilgili
dikkate değer bir hoşnutsuzluk eşlik etmektedir. Şurası kesin ki,
zeitgeist [çağın ruhu] bu paradoks karşısında kendi yanıtını verir.
Göründüğü kadarıyla demokratik bilgelik, politik pratiklerin bir
toplumun var olma tarzlarına, onu harekete geçiren güçlere, top­
lumsal dokuyu ören birbirine düğümlenmiş gereksinimlere, çıkar­
lara ve arzulara uydurulmasında bulunmadığı gibi, halkın iktidarını
temsil kurumları yoluyla güvenceye alan kurumlara yönelik kılı­
kırkyarıcı bir dikkatte de bulunmaz. Demokratik bilgelik, toplum­
sal bünye içerisinde ortaya çıkıp birbiriyle örtüşen mümkün-en­
iyiyi-başarma (opti-malisation / optimization) hesaplarına (teorilerine)
ve bireyselleşme süreçlerine ve bunların dayattığı dayanışmalara
göre uyarlanmakta bulunur.

1 35

Uyuşmazlık

Bu yanıt iki problem ortaya koyar. Bunlardan ilki, bu yanıtın
tuhaf bir şekilde "gerçek" demokrasi argümanıyla uyumlu bir tını
verme tarzıyla ilişkilidir. Tam da politikanın ekonomiye boyun
eğmesinin iflasıyla birlikte Marxizmin miadını doldurduğunun
ilan edilmekte olduğu anda, liberal demokrasiler oldukları söyle­
nen rejimlerin, politikanın toplumsal-olanın belli bir durumunun
ifadesi olduğunu ve toplumsallık biçimlerinin hemen hepsini üre­
tim güçlerinin gelişiminin kurduğunu savlayan bir tür şahlanmış
Marxizmi kendi gayretleriyle ayakta tuttuklarını ve bünyelerine
sindirdiklerini görüyoruz. Demek ki, demokrasinin ilan edilen
başarısına, demokrasinin belli bir toplumsal ilişkiler durumuna
indirgenmesi eşlik ediyor. O halde, bizim toplumlarımİzda demok­
rasinin başarısı, politik biçimi ile elle tutulur varlığı arasındaki bir
çakışma noktasına isabet etmesinde bulunur.

Fakat paradoks bundan sonra bir başka biçime bürünür. De­
mokrasinin elle tutulur varlığıyla bu özdeşleştirilmesi, aslında
kenisini, bu elle tutulur varlığın büründüğü temsil biçiminden
"soğuma'', bu temsil biçimine duyarsız kalma gibi ayrıcalıklı bir
biçimde gösterir. Demokrasi, yaşanan belli bir deneyime, elle tu­
tulur bir deneyim biçimine, fakat fiilen hissedilmekten ziyade elle
tutulur olan bir deneyim biçimine gönderimde bulunur: sanki
birşeye beslenen tek tutku o şeyin yokluğunda bulunurmuş gibi,
sanki demokrasi -Platon'un Phaidros'unda Lusias'ın söylevindeki
aşk gibi- bir etkiye sahip olmayı ancak kendisini kendisinin duygu­
sundan yoksun bırakmak pahasına becerebilirmiş gibi. Problem
odur ki, bu yokluğun yeri daima doldurulur ve bizim toplum­
larımızda hoşnutsuzluk uyandıran biçimin yarattığı paradoks, me­
zara gömülmüş olan halkın öngörülemez biçimde bir geri dönüşüne
karşılık gelir. Aslında, halk daima tam da bittiğinin ilan edildiği
noktada şekle şemale bürünür. Ve Rousseau'nun ya da Marx'ın
paketleyip gönderdiği halklar yerine, orada, burada ve her yerde
kendi kendisine özdeş olarak, ötekilerin karşısına dikilmiş tek bir
vücut olarak simsıkı kenetlenmiş etnik bir halk ortaya çıkar.

O halde, bu paradoksların yüreğinde, demokratik "biçimler"le

1 36

Demokrasi ya da konsensus

ve "biçim"in bu bağlamda tam olarak ne anlama geldiğiyle ilgili
kılıkırkyarıcı soru yatar. Sanırsınız ki, hakim olduğu ilan edilen
liberalizm işinin bittiği söylenen Marxizmin vizyonunu paylaştı:
politikanın biçimlerini biçim ve içerik, politik görünüş ve toplum­
sal gerçeklik ikiliği çerçevesinde kavramsallaştıran; politikanın ve
toplumsal-olanın etkileşimini bir kurumlar sistemi ile bu sistem
içerisinde kendilerini az ya da çok ifade edilmiş bulan bireylerin
ve grupların enerjilerinin hareketi arasındaki ilişki olarak tanım­
layan bir vizyon. Marxist meta-politika, bir biçim-ifade teorisi ile
bir görünüş-maske teorisi arasında bir o yana bir bu yana gidip
gelmişti. Fakat resmi muzaffer demokrasi söylemi, cumhuriyetçi
topluluk ruhunu demokrasinin entipüften hazlarıyla bir kez daha
birbirine kapıştıran iki paralık bir Platonculuğu kışkırtmak anla­
mına gelse bile, "biçim"i, yalnızca, uÇup gidici bir içeriğe karşılık
gelecek şekilde hoşnutsuzluk hissine yol açan biçim olarak yeniden
diriltir.

Bir bakıma "politik felsefe"nin kalıntılarını kaldırmaya taşe­
ronluk eden bu tartışmalardan bir çıkış yolu bulmak için, politik
felsefenin kökenindeki bahs-i müştereğe [onun temelindeki kazık­
lara] (enjeu / stakes) geri dönmeye ihtiyacımız var. Demokrasi, ta ilk
başta, bir kurumlar kümesi ya da başkaları arasında bir rejim türü
olduğu için değil, fakat politikanın var olmasının bir tarzı olduğu
için politik felsefeyi uyandırıp harekete geçirdi. Demokrasi parla­
menter sistem ya da meşru Devlet [hukuk devleti] (Etat de droit /
legitimate state) değildir. Demokrasi, toplumsal-olanın bir durumu
da, bireyciliğin ya da kitlelerin saltanatı da değildir. Demokrasi,
genel olarak, eğer politikadan bedenlerin bir topluluk olarak örgüt­
lenmesi ve konumların, güçlerin ve işlevlerin idaresi dışında birşey
anlıyorsak, politikanın öznelleşme tarzıdır. Daha da tam olarak, de­
mokrasi, bedenlerin, daha kapsamlı polis kavramı içerisinde kav­
ramsallaştırmayı önerdiğimiz bir topluluk olarak bu dağıtılış dü­
zeninin tekil bir kesintiye-uğratılışının (interruption) adıdır. De­
mokrasi, gelip de bu düzenin aksaksız işleyişini tekil bir öznelleşme
mekanizması yoluyla kesintiye uğratan (interrompre / interrupt) şeyin
adıdır.

1 37

Uyuşmazlık

Bu mekanizma, daha önce zaten tanımlanmış olan üç yön içe­
risinde özetlenebilir. İlkin, demokrasi, halkın özgül bir görünüş
alanının varoluşu yoluyla tanımlanan topluluk türüdür. Görünüş,
gerçek-olana karşıt bir yanılsama değildir. Görünüş, görülür-olanın
deneyim alanı içerisine girişidir, ki bu giriş bundan böyle görülür­
olanın rejiminde değişikliğe yol açar. Görünüş, gerçekliğe karşıt
değildir. O, gerçekliği bölüp yarar ve onu çift olarak yeniden şekil­
lendirir. Ve işte bu yüzden, "politik felsefe"nin demokrasiyle ilk
savaşı, Platon'un doksa'ya [kanıya] karşı polemiğiydi, yani demos'a
özgü görülür-olanın hakikat-dışılığın rejimine özümsetilişiydi.

İkinci olarak, bu görünüş alanını dolduran halk özel türden bir
"halk"tır, etnik özgülükler çerçevesinde tanımlanabilir olmayan,
bir nüfusun sosyolojik olarak belirlenebilir bir kısmıyla ya da bu
nüfusa belirli bir çehre kazandıran grupların toplamıyla özdeş
olmayan bir halktır. Demokrasiyi ortaya çıkaran halk, herhangi bir
toplumsal gruptan ibaret olmayan, fakat toplumun taraflarının
hesaplanmasında (decompte / reckoning) bir hiçbir paya sahip olma­
yanlar parçasının etkililiğini zorla dayatan bir birliktir. Demokrasi,
devletin ya da toplumun taraflarıyla çakışmayan öznelerin, yani
yerlerin ve dilimlerin tüm temsilinin düzenini bozan yüzergezer
öznelerin kurumudur. Bu noktada hiç kuşkusuz Claude Lefort'un
demokratik "belirlenmemişlik" kavramsallaştırması akla 35 getiri­
lebilir, fakat böyle bir belirlenmemişliği, kralın "çifte beden"inin
devrimci parçalanışıyla bağlantılı, simgesel-olandaki bir tür ka­
tastrofla özdeşleştirmenin gerçekte hiçbir sebebi yoktur. Demok­
rasinin ortaya çıkışını, paramparça edilmiş bir bedenin terörizm
ve totaliteryanizm tarafından sahneye koyulan yeniden-beden­
lenişlerinin büyük hayaletleriyle kökensel olarak bağlayıp birleş­
tiren bu kurban seyirliğinden, demokratik kopuşu (interruption) ve
özdeşleşme-yokluğunu ayırmamız gerekiyor. Ve bu ikilik, Hristi­
yanlığın semavi beden ile dünyevi beden ikiliği de değildir: o, bir

35. Bkz. Claude Lefort, Essais sur la politique (Paris: Le Seuil, 1986); İngilizce çevirisi
Democracy and Political Theory adıyla yayınlanmıştır, trans. David Macey
(Minneapolis: Universityof Minnesota Press, 1989).

138

Demokrasi ya da konsensus

toplumsal beden ile şimdi artık herhangi bir toplumsal özdeşleş­
meyi yerinden söken bir beden ikiliğidir.

Üçüncü olarak, halkın görünüşe çıktığı yer bir çekişmenin, bir
davalaşmanın yürütüldüğü yerdir. Politik çekişme nüfusun yerle­
şik tarafları arasındaki çıkar çatışmalarının tümünden ayrıdır,
çünkü tam da bu tarafların sayımı üzerine bir çekişmedir. O, ortak­
lar arasında bir tartışma değil, fakat tam da söyleşi (interlocution)
konumunun altını oyan bir söyleşidir. Demokrasi, bu yüzden, özel
türden topluluklar kurar, iki mantığın -polis'e özgü yerlerin dağıtımı
mantığının ve politik eşitlikçi edim mantığının- taban tabana kar­
şıtlığının altını oyan polemik topluluklar oluşturur.

Demokrasi biçimleri, bu üç kollu mekanizmanın kendisini gö­
rünüşe çıkardığı biçimlerden başka birşey değillerdir. Nerede hal­
kın görünüşe çıktığı özgül bir alan varsa orada demokrasi vardır.
Ne devlet aygıtının failleri ne de toplumun parçaları olan özgül
politik aktörler nerede varsa, devletin ya da toplumun parçalarının
yayıldığı erimin son noktasına varıncaya dek özdeşlikleri veya kim­
likleri yerinden söken gruplar nerede varsa orada demokrasi vardır.
Son oiarak da, halkın yüzünü gösterdiği sahne üzerinde kimliği­
belirsiz / kendisine-özdeş-olmayan (non identitaire / nonidentary) bir
özne tarafından yürütülen bir çekişme nerede varsa orada demok­
rasi vardır. Demokrasi biçimleri, bu görünüşün ortaya çıkışının,
çekişmenin bu kimliği-belirsiz / kendisine-özdeş-olmayan (non
identitaire / nonidentary) öznelleşmesinin ve yürütülüşünün ortaya
çıkışının büründüğü biçimlerdir. Bu ortaya çıkış biçimleri, politi­
kanın kurumsal mekanizmaları üzerinde bir etkide bulunurlar ve
diledikleri her türlü mekanizmayı kullanırlar. Onlar eşitlik yazıt­
ları üretirler ve varolan yazıtlar hakkında. argümanlar ortaya ko­
yarlar. Ve bu yüzden de onlar, seçilmiş meclislerin, konuşma ve ifa­
de özgürlüğünün kurumsal güvencelerinin, devlet denetim meka­
nizmalarının varoluşunu hiçbir şekilde umursamaz değillerdir. On­
lar, bu gibi şeylerde, uygulanıp sınanmanın ve sırası geldiğinde de
onları dönüştürüp değiştirmenin koşullarını görürler. Fakat bu gibi
şeylerle özdeşleşmezler. Ve hele hele bireylerin var olma tarzlarıyla

1 39

hiç özdeşleştirilemezler.
Demokrasi bireyler çağı ya da kitleler çağı değildir. Bir kurum

tipi ile bir bireysellik tipi arasındaki karşılıklı-bağıntı, modern
sosyolojinin rastlantısal olarak bulup buluşturuverdiği birşey de­
ğildir: bu buluş, biliyoruz ki, Platon'a aitti. Ve açık ki, demokra­
tik bireyin doğası ile bu bireylerin şehrinin doğası arasındaki ya­
kın benzerliğin betimlenmesini buyuran emir, ruh ile iyi-yönetilen
şehir arasındaki yakın benzerlik kuran arkhi-politik emirdir. Baş- ·

ka deyişle, bir karakteri, demokratik bireylerin bir yaşam tarzını
ifade eden bir ortaklaşa (collective) yaşam rejimi olarak demokrasi
fikrinin bizzat kendisi, demokratik tekilliğin Platonik bastırılı­
şına, bizzat politikanın kendisinin bastırılışına aittir. Çünkü
demokrasi biçimleri, politikayı özgül bir insani birliktelik tarzı
olarak inşa eden biçimlerden daha az birşey değildirler. Demok­
rasi, bir rejim ya da toplumsal bir yaşam tarzı değildir. Demokrasi,
bizzat politika kurumunun kendisidir, bedenlerin kendi "doğa" -
larına karşılık gelen işlevlere ve işlevlerine karşılık gelen yerlere
dağıtılma düzenini temelden çökerten, olumsallığına geri fırlatan
öznelleşme biçimleri sistemidir. Ve, görmüş olduğumuz gibi,
bireyleri demokrasiye yatkın hale getiren şey, onların ethos'u, on­
ların "var olma tarzı" değil, fakat bu ethos'tan bir kopuştur, konu­
şan varlığın kabiliyeti ile yapıp-etmenin, var olmanın ve söyleme­
nin herhangi bir "ethik" ahengi arasında deneyimlenen boşluktur.
Her politika bu ince anlamda demokratiktir: bir kurumlar kümesi
anlamında değil, fakat eşitlik mantığını polis düzeninin mantığının
karşısına koyan ifade biçimleri anlamında.

Burada post-demokrasi kavramını bu temelde kullanıyoruz. Bu
terim, bir demokrasinin umutlarını hüzünlü bir şekilde elden
çıkartmış ya da yanılsamalarından mutlu bir şekilde sıyrılmış
durumu anlamında anlaşılmamalıdır. Ona post-modern çağda bir
demokrasi kavramı gözüyle bakmamalıyız. Terim, basitçe, demok­
rasi adına, demokratik eylem biçimlerini silip süpürmenin konsen­
susa dayalı (consensuelle / consensual) pratiğini belirgin kılan para­
doksu belirtmek için kullanılacaktır. Post-demokrasi, demos'tan

140

· Demokrasi ya da konsensus

sonraki bir demokrasinin, halkın görünüşünü, yanlış-say(ıl)ımını
(mecompte / miscount) ve çekişmesini eleyip dışarıda bırakmış ve
böylelikle de bir tek devlet mekanizmalarının ve toplumsal enerji
ve çıkar bileşimlerinin etkileşimine indirgenebilir olan bir demok­
rasinin yönetim pratiği ve kavramsal meşrulaştırılışıdır. Post-de­
mokrasi, kurumsal biçimlerin hakikatini toplumsal enerjilerin
etkileşiminde bulmuş olan bir demokrasi değildir. O, kurumsal ·
mekanizmalar arasında bir özdeşleştirme tarzıdır ve özneyi ve
demokrasinin kendi özgül eylemini görünürden kaldırmak için
toplumun tamuygun parçalarının ve paylarının paylaştırımıdır. O,
devlet biçimlerine ve toplumsal ilişkiler durumuna tam tamına
artıksız uyan şeyin pratiği ve teorisidir.

Konsensus demokrasisi diye adlandırılan şeyin gerçek anlamı
işte budur. Hüküm sürmekte olan o asude güzelleme anlatısına gö­
re, konsensus demokrasisi, ortaklar arasında neyin mümkün oldu­
ğunu bilmenin ve tartışmanın / müzakere etmenin, herbir tarafın
durumun nesnel verili koşulları uyarınca umudetmelerine izin
verilen ve çatışmaya yeğlenir olan mümkün en büyük payı elde
etmesinin bir yolu olduğunu anlayan bireyler ve toplumsal gruplar
arasındaki makul bir anlaşmadır, Fakat tarafların kavgadan ziyade ·
tartışma yolunu seçmeleri için, onlar ilkin, kendi paylarını elde
etmenin iki yolu arasında seçim yapmak durumunda olan taraflar
olarak varolmak zorundadırlar. Konsensus, savaşa karşı barıştan
yana bir yeğleme haline gelmeden önce, duyulur-olanın belli bir
rejimidir: tarafları zaten verili, onların topluluğunu kurulu ve söy­
lemlerinin savını dilsel edimlerine özdeş olarak önvarsayan rejim­
dir bu. Böylelikle konsensusun önvarsaydığı şey, bir çekişmenin
bir tarafı ile toplumun bir parçası arasında herhangi bir boşluğun
kaybolup gidişidir. Bu, görünüş mekanizmalarının, yanlış-sayımın
ve "halk" adıyla açığa vurulan çekişmenin ve halkın özgürlüğüne
olanak tanıyan boşluğun kaybolup gidişidir. Bir cümleyle, politi­
kanın kaybolup gidişidir. Demokrasinin -yani politikanın- üç kollu
aygıtı, herşeyin teşhirde olduğu, tarafların artıksız sayıldığı ve
herşeyin problemleri nesnelleştirmek yoluyla çözülebileceği bir

141

Uyuşmazlık

dünya önerisiyle taban tabana karşıttır. Konsensus sistemi denen
şey, her ikisi de topluluğun kendisiyle artıksız özdeşleştirilmesi­
nin rejimleri olarak koyulan, belirlenimli bir kanı [kamuoyu] rejimi­
nin ve belirlenimli bir hak [doğru] rejiminin yanyana getirilmesidir.
Bir kanı rejimi olarak, post-demokrasinin ilkesi, halkı ve onun par­
çalarını tüketesiye sunan ve bu parçaların sayımını bütün imgesiyle
ahenkli bir şekilde bir hizaya sokan prosedürlerin gerisinde, halkın
huzursuzluğa boğulmuş ve huzursuzluk doğuran görünüşünü ve
halkın daima sahte sayımını görünmez kılmaktır. Post-demokrasi
ütopyası, "kamuoyu"nun toplamını halkın bütün bedenine özdeş
olarak sunan kesintisiz bir sayım ütopyasıdır. Demokratik kanının
kamuoyu anketleri ve simulasyonlar sistemiyle bu özdeşleştirilişi
fiili olgu bakımından acaba nedir? O, halkın görünüş alanının
mutlak ortadan kaldırılışıdır. Post-demokrasi içerisinde, topluluk
sürekli bir şekilde kendi kendisine sunulur. Post-demokraside,
halk bir daha asla artıklı, sayılamaz veya sunulamaz olmaz. Halk,
daima tek bir hamlede hem bütünsel olarak var hem de bütünsel
olarak yoktur. Halk, herşeyin teşhirde olduğu ve bu yüzden de artık
görünüş için herhangi bir yerin var olmadığı bir görülürlük yapısı
içerisinde bütünüyle kıskıvrak yakalanıp tutsak edilir.

Bu noktayı, kendimizi çeşitli simulasyon ve simulakrum (simu­
lacre / simulacrnm) çözümlemelerinden, özellikle de Jean Baudril­
liard'ınkilerden uzak tutarak açıklığa kavuşturmak önemlidir. Bu
çözümlemeler, gerçek-olanın eksiksiz ve aralıksız sergilenişinde
içerilen alabildiğine geniş bir simulasyon sürecini bize göstermiştir:
herşey görülür, hiçbir şey görünmez, çünkü herşey kendi temsiline
özdeş, kendi temsilinin simule-edilmiş üretimine özdeş bir halde
zaten orada durur. Gerçek-olan ve onun simulasyonu bu durumda
ayırdedilemezler, ki bu da, daima simulakrumu (simulacre / simulac­
rnm) içerisinde öngörülmekle artık olması gerekmeyen bir gerçek­
liği tamamen silip süpürerek ortadan kaldırmak demeye gelir. Bu
andan itibaren, bu "gerçek-olanın yitimi" iki farklı yolda yorumla­
nabilir. İlki, gerçek-olanın ve onun simulasyonunun eşdeğerliği
ilkesi olan tam elçabukluğu marifetini vurgular. 36 İkincisi ise, ger-

1 42

Demokrasi ya da konsensus

çek-olanın bu yitimini yeni bir politikanın temeli olarak sevinç
gösterileriyle selamlar.37 Bu ikincisine göre, dünyayı hakikat ti­
ranlığından salıverilmiş imgelerinin bir ardışıklığına indirgeyen
medya teknolojisinin tahakkümü, metafiziğin inceden inceye göz­
den geçirilen, tartılıp biçilen ve manipule edilen nesneler dünyasını
buharlaştıran teknolojik tahakkümün bir tersine çevrilişidir ve
çokçeşitliliğin halis bir özgürleşmesine uzanan yolu açar. Özgür­
leşme, Marxist çağda, emek ve tarih terimleri çerçevesinde, me­
tafiziğin kavramları ve onun manipule edilmiş nesneler evreni
içerisinde düşünülüyordu. Yeni özgürleşmenin ise teknolojinin
birdenbire yön değiştirmesinin ve onun metafiziği yıkıp yerle bir
etmesinin bir yansıması olduğu varsayılır. Kimliklerini her kimli­
ğin kabul edilmiş olumsallığı temelinde olumlamakla, bir yerel
rasyonaliteler ve etnik, cinsel, dini, kültürel ya da estetik azınlık­
lar çokçeşitliliği olarak yeni toplumu özgürleştirdiği varsayılır.

Görülür-olanın, bir dünya imgesinin belli bir statüsü ile bir
politik eyleme biçimi arasındaki ilişkiyi kavramsallaştırmanın bu
yolları can alıcı bir noktayı ıskalar görünür ve bu nokta, simulas­
yon mantığının gerçek-olana ve gerçekçi imana karşıt olmaktan
çok görünüşe ve onun güçlerine karşıt olduğudur. Sfıf görülür­
olanın rejimi, imgesinden koparılıp ayırılamaz bir gerçeğin herbi­
rimize ve hepimize sonsuz sunumunun rejimi, görünüşün özgür­
leşmesi değildir. Tam tersine görünüşün yitimidir. Topyekun görü­
lürlük dünyası, görünüşe bölücü, parçalayıcı etkilerini ortaya çı­
kartacak ya da üretecek hiçbir yer bırakmayan bir gerçeklik yontar.
Görünüş, özellikle de politik görünüş gerçekliği gizlemez, fakat
aslında onu kıymık kıymık parçalar, onun içerisine iddialaşma
nesneleri sokar, öyle ki bu nesnelerin sunum tarzı, bu sunum tar­
zıyla özdeşleştirilen nesnelerin sıradan varoluş tarzıyla homojen

36. Bkz. J ean Baudrilliard'ın eserleri, özellikle de L'Illusion de la fin (Paris: Galilee,
1992); İngilizcede The Illusion of the End adıyla yayınlanmıştır, trans. Chris Turner
(Stanford: Stanford UniversityPress, 1995).
37. Bkz. Gianni Vattimo, La Socitıe transparente (Paris: Desclee de Brouwer, 1990);
İngilizcede The Transparent Society adıyla yayınlanmıştır, trans. David Webb
(Baltimore: Johns Hopkins U niversity Press, 1992).

1 43

Uyuşmazlık

değildir. Gerçek-olanın yeniden-üretimiyle ve simulasyonuyla
özdeşleştirilmesi, görünüşün heterojenliği adına yürütülen
"davanın düşmesi"dir ve onunla birlikte, ayrı dünyaları birarada
göstermek, davalaşma topluluğu dünyaları örgütlemek suretiyle
duyulur-olanın homojenliğini altüst eden kimliği-belirsiz / kendi­
sine-özdeş-olmayan (non identitaire / nonidentary) öznelerin politik
kuruluşu adına yürütülen davanın düşmesidir. "Gerçek-olanın
yitimi" aslında bir görünüş yitimidir. Onun "özgürleştirdiği" şey,
yeni bir olumsal çokçeşitlilik politikası değildir, parçalarının sayı­
mına bire bir özdeş bir nüfusun polis'e özgü figürüdür.

Bu, aslında, medya doğurganlığının görülür olan herşeyi yan­
yana getirmesiyle ve nabzı yoklanan kamuoyu kanaatlerinin ve
simule-edilmiş oyların sonsuz sayımıyla oluşturulan şeydir. Bu
şekilde, genelde görünüş görülür-olanın homojen bir rejimine ve
halkın demokratik görünüşü de onun simule-edilmiş gerçekliğine
katı bir şekilde karşıttır. Fakat simule-edilmiş gerçeklik hiçbir
şekilde simulakrumun (simulacre / simulacrum) "gerçek dünya"yı ve
onun politik cisimleşmelerini yıkıp yok etme gücü değildir. Simule­
edilmiş gerçeklik, daha çok, meta-politikaya özgü hakikatin tepe­
sitaklak dönüp başı üzerinde son duruşudur. Egemen halkın et­
kililiğine ve istatistik örneklemine indirgenmiş bir nüfusun dav­
ranışlarının bilimsel bilgisine özdeş bir halde, kamuoyunun
kendisiyle ayna ilişkisinin örgütlenmesidir. İstatistik indirgeni­
şinin biçimi içerisinde vücut bulan böyle bir halk, görünüşü ve
görünüşün polemiklerini paketleyen bir bilgi ve öndeyi nesnesine
dönüştürülmüş bir halktır. o andan itibaren tüketesiye sayma
prosedürleri işin içerisine sokulabilir. Halk, parçalarının toplamına
özdeştir. Halkın kanılarının toplamı, onu oluşturan parçaların
toplamına eşittir. Halkın sayımı daima tam ve artıksızdır. Ve kendi
kendisine mutlak olarak eşit bu halk aynı zamanda kendi gerçek­
liğine daima bölünebilir: sosyo-profesyonel kategorilerine ve y�ş
ayraçlarına bölünebilir. Bundan sonra, halkın dakik. bir şekilde
sayılabilir parçalarının kanılarını ve çıkarlarını ayrıntısıyla ince
ince işleyip elden geçirmek dışında halk adına hiçbir şey olmaz.

144

Demokrasi ya da konsensus

Demek ki bilimin ve medyanın yanyana getirilip birbirine
ken�tlenmesi eşitlikçi olumsallığın ilerleyişi değildir. Aslında bu­
nun tam karşıtıdır. Herhangi bir kimsenin ve herkesin eşitliğinin,
o eşitlik hakkındaki herşeyi en kökten unutma biçimini oluşturan
bir eşdeğerlikler ve döngüsellikler dizisi içerisinde tuzağa düşü­
rülmesidir. Herhangi bir kimsenin ve herkesin eşitliği, parçaları­
na tam olarak dilimlenmiş empirik bir nüfus üzerinde iş gören
bilimsel modellemeye ve tahmine bizzat özdeş egemen bir halkın
dolayımsız etkililiği haline gelir. Herhangi bir kimsenin ve herkes­
in eşitliği, halkın parçalarına ve alt-parçalarına dağılım toplamı­
na özdeş hale gelir. Egemen halkın etkililiği, nüfusun kanılarıyla
ilgili bir bilimin hesaplamalarına tam tamına özdeş olarak hesabe­
dilir, ki bu da yine aynı kapıya çıkacak şekilde bilimin ve kanının
dolayımsız bir birliği demektir. "Kariı [kamuoyu] bilimi" aslında
"kanı"yı [kamuoyunu] nesnesi olarak ele alan bir bilim değildir
sadece. Doğrudan doğruya kanı olarak yapılan bir bilimdir, bir ka­
nının, kendisini, bilimin ona kendisiyle özdeşliğini göstermek için
tuttuğu aynada gördüğü bu aynaya-yansıtılma (specularisation /
specularization) süreci çerçevesinde olmak dışında hiçbir anlamı
olmayan bir bilimdir. Egemen halkın, empirik nüfusun ve bilim­
sel olarak bilinen nüfusun artıksız birliği, aynı zamanda kanının
eski Platonik düşmanıyla, yani bilimle özdeşliğidir de. "Simulas­
yon"un saltanatı bu yüzden Platonik metafiziğin ve arkhi-politi­
kanın yıkımı değildir. Onların programının paradoksal gerçek­
leşimidir: herkesi kendilerine denk düşen doğru kanı uyarınca yer­
li yerine oturtan bilimin yönetimindeki topluluk. Kanı (kamuoyu)
simulasyonları bilimi, Platon'un sôphrosune [ölçülülük, itidal] diye
adlandırdığı içi boş erdemin mükemmel gerçekleşimidir: herbir
kişinin kendine özgü yerde olması, orada kendine özgü işle uğraş­
ması ve o yerde olmaya özdeş kanıya sahip olması ve yalnızca orada
yapılmak durumunda olan şeyi yapması. Platon için, bu özdeşlik /
kimlik erdemi, aynaların ve kuklacıların yarattığı simulakranın
(simulacre / simulacrum) şehirden kovulduğunu önvarsayıyordu.
Fakat kanı (kamuoyu) biliminin kanıya (kamuoyuna) tuttuğu

145

Uyuşmazlık

aynada, kanının (kamuoyunun) tam da birinin kendi yerinde olma­
sının adı haline gelebileceği, aynaya-yansıtılmış-görünürlüğün
(specularite / specularity) topluluğun herbir yurttaşını ve herbir par­
çasını oldukları şeyin hakiki imgesiyle besleyen içrelik (interiorite /
interiority) sistemi haline gelebileceği görünür. Sôphrosune, toplu­
luğun içreliğinin yasasını bedenlerin, zamanların ve mekanların
tam dağıtımı çerçevesinde dışralıkta (exteriorite / exteriority) gerçek­
leştiren paradoksal erdemdir. Kanının (kamuoyunun) bilimsel
aynası, sôphrosune'ye, içreliğini, topluluğun kendi kendisiyle bit­
mez tükenmez ve hakiki ilişkisi olarak verir. Böyle bir aynaya­
yansıtma (specu-larisation / specularization) yoluyla, dolu-olanın reji­
mi, topluluğun içreliğinin rejimi, bomboş-olanın, halkın saçılıp da­
ğıtılmasının rejimine özdeştir. Bu "herkes kendi yerinde" olmaklık,
bu durumda, nüfusun bir parçası olarak, nüfusun şu parçasının
kendi kanı payını ifade ettiğinde düşündüğü şeyden başka herhangi
bir şey düşünmeme şeklinde gerçekleştirilen, herhangi bir kimse­
nin ve herkesin eşitliğine tam tamına özdeş bir kılıkta kendisini
gösterebilir. Post-demokratik "kanı", bütünün bilimi ile herbir
kişinin kanısı arasındaki özdeşlik olarak kendisinin farkında olan
bir topluluğun içreliğinin rejimi olarak yaşanan halk ile nüfus
arasındaki özdeşliktir. Halkın görünüşünün ve onun kendisinden
farklılığının bu elenişi, halkın adını ve onun bölünümünün görü­
nüşlerini yeniden canlandırabilecek herhangi bir çekişme nesnesini
bir problem biçimine sokarak çekişmeyi elemek yönünde kendisine
karşılık gelen süreçler bulur. Görünüşünün ve yanlış-sayımının
kaybolup gitmesiyle birlikte halkın çekişmesinin uğradığı büyük
dönüşüm fiilen budur. Bu sistem içerisinde, herhangi bir çekişme
bir problemin adı haline gelir. Ve herhangi bir problem, onu çözme
aracının yalın bir yokluğuna -yalın bir sürekli ertelenişine- indirge­
nebilir. İşte o zaman bu yokluğu teşhis etme ve bu yokluğu giderme,
yanlışın görünüşe çıkmasının yerine geçirilmek zorundadır: işin
içerisine katılan tercih payından, başvurulan bilirkişilerden, top­
lumsal bedenin konuyla ilgili parçalarından ve problemlerin tar­
tışılması için oluşturulması gereken taraflardan hareketle, prob-

146

Demokrasi ya da konsensus

lemlerin devlet eylemi gerektirecek nesnelleştirilmesidir bu. De­
mokratik söyleşinin faili, çekişmeyi serimlemek ve çekişmeye ta­
raf oluşturmak için bir yere yerleşen, evvelce hiç görülüp işitil­
memiş bir karakterdi. Gelgelelim, post-demokrasideki taraf, bir
problemin formülasyonunun problemin çözümüne dahil ettiği,
varolan belli bir toplum kesimiyle özdeşleştirilir. Bunun, kendisi- .
ni en makul, yani nesnel bakımdan mümkün tek mutlak çözüm
olarak dayatan bir çözüm anlamında kanı (kamuoyu) oluşumuna
götürdüğü varsayılır.

Ve işte bu şekilde, işbitirici / yönetici (gestionnaire / managerial)
devlet ile meşru devlet [hukuk devleti] (Etat de droit / legitimate state)
arasındaki birbirine uyarlık ideali, demos'un [halkın] ve onun adıy­
la ve çeşitli kılıklarıyla birarada bulunan çekişme biçimlerinin or­
tadan kaldırılması yoluyla olumlanır. Toplumsal çatışmanın "ar­
kaik" aktörleri bir kez sepetlenip kapıdışarı edildi mi, bu bağ­
daşırlığın yolunda duran engel buharlaşıp gider. Adlar ile şeyler
arasında uyuşum saptama arzusu bakımından konsensus modeli,
Kratfılos'un kadim blaberon [yanlış-olan, zararlı-olan] tanımını ol­
dukça doğal bir şekilde tekrar eski onurlu makamına oturtur: bla­
beron, "akıntının önünü tıkayan", "akıntıyı kesen" şeydir. Yanlış­
olanın ve onun öznelleşmesinin kadim figürleri, ticari malları ve
fikirleri, kişileri ve grupları, etimolojisine göre "hep birlikte akıtıp
götüren" sumpheron'un [doğru-olan, yararlı-olan] serbestçe akışını
engeller. Çatışmanın bu arkaik figürlerinin dağılıp kaybolması,
sumpheron'dan . [doğru-olandan, yararlı-olandan] dikafön'a [adil­
olana] tam ve kesin ilerleyişe, doğru-olanın [yararlı ve haklı-ola­
nın] toplumsal bünye içerisinde serbestçe dolaşmasına, hakların
genişlemesi ve onların ekonominin ve toplumun, yaşam tarzları­
nın ve tutumların bitmez tükenmez hareketlerine esnetilip uzatı­
labilir uyarlanışı sayesinde hukuki normun serbest ekonomik ve
toplumsal inisiyatife gitgide artan upuygunluğuna izin verir.

Böylelikle, konsensus, problemlerini tartışmak ve çıkarlarını
katmerlendirmek üzere fikir birliğine varan bireylerin ve grupların
makul erdemi haline gelmezden önce, duyulur-olanın belirlenimli

147

Uyuşmazlık

bir rejimidir, hak'kın [doğru-olanın] topluluğun arkhe'si olarak
görülürlüğünüh belli bir tarzıdır. Problemler uyumlu davranan
toplumsal ortaklarca halledilmeden önce, çekişmenin idaresinin
hakimiyeti, özgül bir topluluk yapısı olarak, halledilmek duru­
mundadır. Topluluğun kendisiyle özdeşliği, yanlış-olanın [zararlı,
hatalı, haksız-olanın] elenmesine özdeş olarak doğru-olanın [yarar­
lı, haklı, yanlışsız, hatasız-olanın] hakimiyetiyle birlikte koyulmak
zorundadır. Meşru devletin [hukuk devletinin] (Etat de droit / legiti­
mate state) ve yasa alanının genişlemesinin bizim rejimlerimizin ka­
rakteristiği olduğu hakkında bir yığın söz söylenir, fakat kuralın
keyfi-olana ve özgürlüğün köleliğe yeğlenir olduğu konusundaki
uzlaşımın ötesinde, bununla tam olarak hangi fenomenlerin kast
edildiği görülmeden kalır. Politikada söz konusu olan her sözcük
gibi, "yasa" / "hukuk" (droit / law) sözcüğü de tamamen farklı şeyler
için kullanılan eşsesli (homonyme / homonym) bir sözcüktür: yasa
maddeleriyle (codes) ve onları ıslah etmenin yollarıyla ilgili adli
tedbir hükümleri, toplulukla ve topluluğun dayandığı temelle ilgili
felsefi kavramlar, yanlış-olanla [muzır, haksız, yasadışı-olanla] il­
gili politik yapılar, devlet ile toplumsal gruplar ve çıkarlar ara­
sındaki ilişkilerle ilgili yönetimsel düzenleme tarzları, bunların
hepsi de "yasa" / "hukuk" (droit / law) sözcüğü altına sokulur. O
halde, meşru devletin [hukuk devletinin] (Etat de droit / legitimate
state) yalın ululanışı, arkhi-polis devletlerinin doğru-olmayanı [yasa­
dışı-olanı, hukuki-olmayanı] (non-droit / nonright) karşısında, ka­
musal otoritelerin yasama etkinliği, bireylerin doğruları ve yasa
daireleri arasındaki mutlu bir ahenkle karakterize edilen sorgu­
lanmamış tek bir yasa hakimiyeti içerisinde tüm bu heterojen
"doğrular"ı biraraya tıkıştırmamıza izin veren elverişli kestir­
melerden yürüyüp gider. Fakat bizatihi yasanın hakimiyeti daima
bir yasanın hakimiyetidir, yani topluluğun özdeşliği rejimi olarak
koyulan, yasanın tüm farklı anlamları arasında kurulmuş bir birlik
rejiminin kuralıdır. Bugün, demokrasi ile meşru devlet [hukuk
devleti] (Etat de droit / legitimate state) arasındaki özdeşleştirme,
topluluğun bizzat topluluk olarak özdeşliğinin bir rejimini üret-

148

Demokrasi ya da konsensus

mek, politikayı topluluk ruhuyla özdeşleştiren bir yasa kavramı
altında politikayı buharlaştırıp yok etmek üzere kullanılır.

Topluluğun bu yasası / ruhu, bugün kendisini iki özdeşlik kut­
bu arasındaki harekette açığa vurur: bir uçta, o, sayesinde toplulu­
ğun kendi kendisi olduğu dikafön'un [adil-olanın] değişmez özünü
temsil eder; öbür uçta ise, bu öz, toplumun dinamizmini oluşturan
sumpheron'un çokçeşitli oyunuyla özdeşleştirilmeye varır. Yasal
alanın genişlemesi, Batı sistemlerinde, hükümetin yürütme gücü­
nün müdahalesinden önce ve sonra olmak üzere iki ana biçime
bürünür. Yürütme 'gücünden önce, yasama eylemi, giderek artan
bir şekilde yasa konusunda uzman bir otoriteye, neyin anayasanın
ruhuna ve onun tanımladığı topluluğun .özüne uygun düştüğünü
söyleyen bilge bilirkişilere / uzmanlara teslim edilir. Burada, de­
mokrasinin liberalizmin kurucu çizgileri paralelinde yeniden şekil­
lendirilmesi, politikanın, topluluk içerisindeki bireysel özgürlük­
leri ve toplumsal enerjileri yerli yerine yerleştiren toplum sözleş­
mesini cisimleştiren hukuk hakimiyetine devletin şahsında boyun
eğip teslim olması memnuniyetle selamlanır. Fakat devlet-temelli­
olanın (etatique / the state-based) hukuk alanına bu iddia edilen boyun
eğişi, fiilen, politik-olanın hukuki-olan aracılığıyla devlet-temelli­
olana boyun eğişidir, politikayı devleti önceleyen ve meşrulaştıran
inisiyatifinden soymaya yönelik bir kuvvetin uygulanışıdır. Bu,
aslında, moda olan "hizmetkar" / ."küçük" (modeste / small) devlet
teorileri tarafından üstü örtülen tuhaf meşrulaştırma tarzıdır. On­
lar derler ki, modern devlet "hizmetkar" / "küçük" (modeste / small)
devlet anlamına gelir, yani bir yandan yasal alana, öbür yandan
toplumsal alana bir zamanlar onlardan aldığı herşeyi geri veren
devlettir. Fakat devletin böyle bir hizmetkarlık / ılımlılık ve küçül­
me göstermesi kendisinden çok politikayla bağlantılıdır. Devletin
böylesine hizmetkar / ılımlı hale gelmekle ve küçülmekle ortadan
kaybolup gitmesini sağlama eğiliminde olduğu şey, kesinlikle, ken­
di aygıtından çok çatışma sergilemenin ve yürütmenin politik sah­
nesidir, ayrı dünyaları biraraya getiren topluluk sahnesidir. Bu
yüzden, "anayasallık denetimi" pratiği, yasamanın ve yürütmenin

149

Uyuşmazlık

"Yargıç Kürsüsünün yönetimi"ne boyun eğmesinden çok herhan­
gi bir kamusal çatışma gösterimi için bir "görülecek hiçbir dava
yok" bildirimidir. Bu, gerçekte, politik dava açma pratiğinin devle­
te özgü mimesis'idir, taklididir. Bu tür bir mimesis, bu tür bir taklit,
demokrasinin zevahirine, eşitlikteki bu içsel yarığa yer veren gele­
neksel argümanı bir uzmanlık konusu olan bir probleme dönüş­
türür.

Bu mimesis, bu taklit, aslında, bir davanın en yüksek anayasal
mercie sevkinin ritüel seyirliğini düzenler. Yüksek mahkeme yargı­
cından fiilen istenen bilginin, anayasa metinlerinin ve bu metinler­
in yorumlanışının bilimiyle mutlak olarak hiçbir ilişkisi yoktur. İs­
tenen, düpedüz, eşitliğin farklılığı içinde kendisiyle özdeşliğinin
dile getirilmesidir. Bir davayı anayasa yargıçlarına sevkeden her
kim olursa olsun onun yasa sanatkarlığı, eninde sonunda, yasayı ya
da arzulanmayan yasa maddesini anayasanın şu ya da bu madde­
siyle değil, fakat tam da anayasanın ruhuyla çelişik göstermeye,
aslında İnsan Hakları Bildirgesi'nin ilk maddesinde ifade edildiği
şekliyle eşitlik ilkesiyle çelişik göstermeye varır. "Hukuki" anaya­
saya-aykırılık argümanı, böylelikle, eşitlikçi metni eşitsizlik vakala­
rıyla sınayan demokratik çekişmenin bir parodisini oluşturur. Çe­
kişmenin argümanı, bölünmüş topluluğun yapısal kuruluşunun
argümanı, arzulanmayan herhangi bir yasanın eski herhangi bir
önemsiz maddesinde eşitlik ilkesiyle, anayasanın ruhuyla bir çeliş­
ki bulup çıkarabilecek bu ek sebepler içerisinde karikatürleştirilir.
Anayasa yargıcı, o zaman, politik çekişmenin bir yasa problemine
bu dönÜştürülüşüne, "politik felsefe"nin birinci aksiyomundan,
eşitliklerdeki farklılığa ilişkin aksiyomdan daha öte birşey olma­
yan bir yasa dersiyle yanıt verebilir ve bu aksiyom Platon' dan beri­
dir hep şu şekilde geçer: eşitlik ilkesi, benzer varlıklara benzer şeyler
vermek ve benzemez varlıklara benzemez şeyler vermektir. Bilge­
likleri içerisinde anayasa yargıçları demektedirler ki, eşitlik her
ahvalde uygulanmak zorundadır (İnsan Hakları Bildirgesi, 1 . Mad­
de), fakat ahval farklılığmın cevaz verdiği farklı koşullar altında (6.
madde). Böylelikle, yasa, bu iki eşitliğin dengesiyle uyuşur, uyuşma-

1 50

Demokrasi ya da konsensus

yan maddeler dışında.
Politikayı işinden eden böyle bir bilgeliğin iki yönlü kazancı

vardır. İlkin, herhangi bir muğlak ağız dalaşını / kör dövüşünü
(üniversite kurullarının oluşturulması ya da College de France'taki
profesörlerin emeklilik yaşı gibi) İnsan Hakları Bildirgesi'nin kendi
kendisiyle bağıntısının idealitesi ögesi içerisine yerleştirir. Bu du­
rumda, topluluğun kendisiyle özdeşliği ruhunun "hukuki" kanıtla­
nışı, kanının [kamuoyunun] kendisiyle özdeşliğinin bilimsel/ med­
ya tik kanıtlanışını tamamlar. Fakat söz konusu bilgelik, aynı za­
manda devlet erkini en özgül bir meşruiyet biçimiyle de donatır.
"Ilımlı", "hizmetkar", "küçük" devlet, politikanın içini boşaltan,
bir cümleyle, kendi mülkiyetini arttırmak, kendi meşrulaşma sü­
reçlerini daha da geliştirmek için kendisine ait olmayan şeyi halkın
çekişmesini terkeden bir devlettir. Devlet bugün kendisini poli­
tikanın imkansız olduğunu ilan ederek meşrulaştırıyor. Ve bu im­
l<ansızlık tanıtlaması da devletin kendi güçsüzlüğünün bir tanıtla­
nışı sayesinde işliyor. Post-demokrasi, demos'un [halkın] içini
boşaltmak ve demos'u yok etmek için, ekonomik zorunluluk ve hu­
kukun üstünlüğü mengenelerini kullanarak politikanın içini bo­
şaltmak ve politikayı yok etmek durumundadır, her ne kadar bu,
herbir kimsenin ve herkesin gücünün ve güçsüzlüğünün orantı­
sızlaşmaya başladığı yeni bir yurttaşlık tanımı içerisinde bunların
her ikisini biraraya getirmek anlamına gelse de.

Hukuki-olanın genişleyip yayılışında şimdi ele geçirilen bu ö­
teki biçimin [post-demokrasinin], bir şekilde hükümet eyleminin
arka yüzünde gösterdiği şey budur. Yasanın, hakların, yasanın üs­
tünlüğünün ve yasa idealinin toplumun her tarafında dolaşıma so­
kulmasını, toplumun her hareketine uyar ve toplumun her hare­
ketini öngörür hale getirilmesini amaçlayan bir yolda, hakların
etkin bir çoğaltılışına ve yeniden-tanımlanışına halihazırda fiilen
tanıklık ediyoruz. Bu şekilde, aile hukuku, katılımcıları problem­
lerinin çözümüne baştan sona dahil ederek, yeni tutumları ve ahla­
ki değerleri ve bunların !anımladığı daha gevşek bağları taklit et­
meye ve mümkünse öngörmeye çalışıyor. Mülkiyet hukuku, yeni

1 5 1

Uyuşmazlık ·

teknolojilerle bağlantılı elle tutulmaz mülkiyeti yetışıp yakala­
mak için dur durak bilmeksizin koşturuyor. Biyoetik adına birara­
ya toplanmış bilgin komiteleri yasakoyucu için insanın insanlığı­
nın başladığı noktayı açık kılmayı vaadediyor. Bu arada, yasama
meclisinin üyeleri partilerinin finanse edilmesinde en başı çeken
rüşveti ve yolsuzluğu sınırlayacak ve tarihçilerin tarihi tahrif etme­
lerini yasaklayacak yasaları desteklemek için oylamalar yapıyorlar.
Çalışma hakkına gelince, bizzat çalışmanın kendisi gibi o da "es­
nek" hale gelme eğilimi gösteriyor. Çalışma hakkı da, bir yarı-işçi,
büsbütün işsiz ya da yarı-işsiz hale gelmeye devamlı yatkın değişken
bir işçi kimliğine kucak açmakla, ekonominin tüm hareketlerine ve
istihdam pazarındaki tüm değişikliklere uyarlanmaya çalışıyor. Bu
uyarlanma, işçilerin haklara sahip olmaları için ilkin çalışmak zo­
runda olduklarını ve çalışmaları için de girişimlerin onlara iş ver­
mesini engelleyen haklarda kısıntıya gitmekte uzlaşmak zorunda
olduklarını gözeten acımasız gerçekçilik değil yalnızca; aynı za­
manda, yasanın yasa idesine ve hakları için savaşırken yasadan fay­
dalanan tarafların yurttaşlar olarak sorumluluklarının yerine geti­
rilmesine özdeş bir hakka sahip bireylere dönüşümüdür de. Böyle­
ce, bir kez işçiler aynı zamanda kendilerine iş veren girişim olarak
ortaklaşa (collective) girişimin bir tarafı haline geldiler mi, işçinin
hakkı işçinin yurttaşlığı haline gelir. Ve bu yurttaşlık, iş akdinin
klasik / geleneksel ve çatışma-yüklü çerçevesiyle olduğu kadar bir
yetişkin eğitimi anlaşmasıyla ya da bir asimilasyon sözleşmesiyle
ilişkilendirilmeye yatkındır. Yasanın eski "katılıkları" ve haklar a­
dına yürütülen mücadele, toplumsal esnekliği yansıtan bir hakkın
esnekliğine, herbir bireyi, haklar gibi görünen enerjiler ve sorum­
luluklar topluluğunun kendisiyle özdeşliğini yansıtan bir mikro­
kozmos haline getiren bir yurttaşlığın esnekliğine karşıttır.

Şimdi, yasanın ve meşru devletin [hukuk devletinin] (Etat de
droit / legitimate state) tüm bu genişlemeleri, ilk başta, öyle bir yasa
figürünün kuruluşudur ki, bu yasa figürünün arkasındaki fikir ara
sıra varoluşunun biçimlerinin zararına geliştirilir. Onlar aynı za­
manda uzman devletin yasa ile olgu arasındaki herhangi bir aralığı

1 52

Demo�rasi ya da konsensus

kapatarak politikayı buharlaştırma kabiliyetinin de genişleme­
leridir. Bir yandan, yasa, şimdi, devleti, bfr zamanlar devletin halkı
kendisinden yoksun bıraktığı politikadan yoksun bırakır; öbür
yandansa, her duruma, her mümkün çekişmeye çengel atar, onu
parçalayıp bir problem olarak kurucu bileşenlerine ayırır ve çekiş­
menin taraflarını, topluluğun kendisiyle özdeşliğini eylemelerinin
yasası olarak yansıtan toplumsal aktörlere dönüştürür. Gerçek­
olanın ve akılsal-olanın, yasanın ve bilirkişiliğin büyüyüp gelişen
özdeşleşmesi; hakkın ve öncelikle devlet gücünün güvenceleri olan
bir güvenceler sisteminin, yanılgıdan ötürü, yani yapıp etmekte
olduğu şeyin · iki yönlü meşruiyeti konusunda bilirkişilere sonu
gelmez bir şekilde danışarak kendisini sakınmaktan hiçbir zaman
kesilmediği bir yanılgıdan ötürü olmak dışında, devlet gücünün
şaşmazlığının, adaletsiz olmasının imkansızlığının hep güçlendiri­
len teminatı olan bir güvenceler sisteminin büyüyüp gelişen özdeş­
leşmesi -tüm bunlar bu sürecin genişlemeleridir.

Bu durumda ortaya çıkan şey şu üç fenomenin birbirine eklem­
lenmesidir: yasanın genişleyip yayılması, genelleştirilmiş bilirki­
şilik pratiği ve öncesiz-sonrasız kamuoyu yoklaması pratiği. Yasa
ve olgu, gerçeklik ve onun imgesi kadar, gerçek ve mümkün kadar
ayırdedilemez hfıle gelir. Uzman devlet, yasa düzeni ile olguların
düzeni arasında bire bir tam bir çakıştırma içerisinde her görünüş,
öznelleşme ve çekişme aralığını kapatır. Devlet, kesintisiz bir şe­
kilde denetim altında tutulmakla vazgeçtiği şeyi, bireylere ve grup­
lara hep yeni haklar içerisinde sürekli olarak tanıdığı şeyi, ken­
disinin meşrulaştırılışında yeniden kazanır. Yasanın gücü, uzman
devletin bu sarmallananarak büyüyen aşırı-meşrulaştırılışıyla git­
gide daha fazla özdeşleştirilir: yasa ilişkileri üretiminin ve pazar
güçlerinin işletiminin büyüyüp gelişen eşdeğerliği içerisinde, son
sözü, demokratik "biçim"in, işletmeciliğin ticari zorunluluğa bo­
yun eğme pratiğiyle saf ve yalın özdeşleşmesi olan yasanın ve ger­
çekliğin bitimsiz birbirine-gönderimi içerisinde. Günün sonunda,
devlet gücünün hakkının kanıtı, onun yalnızca hep tek mümkün
şeyi yaptığının, yalnızca hep küresel (mondial / global) pazar içeri-

1 53

Uyuşmazlık

sindeki ekonomilerin büyüyüp gelişen içiçe girmişliği bağlamın­
da katı zorunluluğun gerektirdiği şeyi yaptığının kanıtına özdeştir.

Devlet gücünün meşruiyeti bu suretle tam da güçsüzlüğünün,
tahakkümü altında bulunduğu dünya çapındaki küresel zorunlu­
luk karşısında seçm� şansının olmayışının olumlanması yoluyla
pekiştirilip sağlamlaştırılır. Ortak irade temasının yerini kişisel
irade yokluğu, salt zorunluluk idaresinden daha öte birşey olmayan
özerk eylem yeterliğinin yokluğu alır. Hüküm sürdüğü varsayılan
liberalizm, öldüğü iddia edilen Marxizmden dünya pazarının zor­
lamalarıyla ve kaprisleriyle özdeşleştirilmiş nesnel gerçeklik te­
masını ödünç alır. Marx'ın bir zamanlar s�andallara yol açan tezi,
yani hükümetlerin uluslararası sermayenin basit iş mümessilleri
oldukları tezi, bugün "liberaller"in ve ".sosyalistler"in üzerinde
hemfikir oldukları apaçık bir olgudur. Politikanın sermaye işlet­
mesiyle mutlak özdeşleşimi artık demokrasi "biçimleri"nin geri­
sindeki utanç verici bir giz değildir; bu özdeşleşme, sayesinde
hükümetlerimizin meşruiyet kazandığı açıkça iliin edilmiş haki­
kattir. Bu meşrulaşma sürecinde, herhangi bir yapabilme yeterli­
ği gösterisi bir güçsüzlük gösterisine dayandırılmayı gerektirir.
Politik olarak dirayetli ocak başındaki ev kadınlarının ya da kade­
re isyan eden basit emekçilerin düşleri tersine çevrilmiş bir Marx­
izm temasıyla karşıtlaştırılır: bireylerin hazlarını mümkün en üst
düzeye çıkarmak, ancak onların bu iyileşme koşullarını çekip çe­
virebilme yetersizliklerini gönül rızasıyla kabul etmeleri temelin­
de mümkündür. O zaman, devlet, ortak güçsüzlüğü içselleştire­
bilme, bu zayıf zeniini, topluluk bağının sürdürülmesinin olduğu
kadar herkesin refahının da bağımlı olduğu bir mümkünün bu
"hemen hemen yokluk"unu belirleyebilme kabiliyetine dayalı oto­
ritesini kurar. Bir yandan, bu hemen hemen .yokluk, devlet maki­
nesini işletenlerle dövüşme zahmetine değmeyecek kadar önemsiz
birşey olarak koyulur. Fakat öbür yandan, gelecek olan refahı üze­
rimize olanca ağırlığıyla çöken sefaletten, toplumsal bağı puslu
kaostan ayıran belirleyici ince ayrım olarak koyulur; bu ince ayrım
uzmanlara, bilirkişilere, teknik bilgiye sahip olanlara bırakılma-

1 54

Demokrasi ya da konsensus

dan edilemeyecek kadar belirleyici ve süreklidir, öyle ki Gayrı Safi
Milli Hasılanın % 0.5'ini yatırım olarak şu taraftansa bu tarafa ak­
tarmakla çizginin iyi ya da kötü yanına, refahtan mahvın kıyısına,
toplumsal barıştan büsbütün genel bir parçalanmaya geçeriz. Böy­
lelikle, bolluk yönetimi bunalım yönetimiyle özdeş hale gelir. O,
kesintisiz bir şekilde gün be gün öngörülmek, takip edilmek, plan­
lanmak, atlatılmak zorunda olan biricik mümkün zorunluluğun
yönetimidir. Bu "hemen hemen yokluk"un çekip çevrilmesi, aynı
zamanda, meşru devlet [hukuk devleti] (Etat de droit / legitimate state)
ile uzman devlet arasındaki özdeşliğin, bu devletin gücü ile onun
güçsüzlüğünün özdeşliğinin aralıksız bir gözler önüne serilişidir
de; girişimde bulunan ve sözleşmeler yapan bireylerin ve grupların
muazzam gücünün, politik bir kuvvet olarak demos'un [halkın] güç­
süzlüğüyle özdeşliğini içselleştiren bir güçtür bu.

Bu tıpatıp aynılık, post-endüstriyel toplumu hem kötümser
yönde ,hem de iyimser yönde çözümleyenlerce ıskalanır. Kötüm­
serler, şahlanmış demokratik bireyciliğin ve hazcılığın bir sonucu
olarak ortaklaşa (collective) zorlamaların ve meşrulaştırmaların çö­
küşünün meydana getirdiği toplumsal bütünlüğün dağılmasını la­
netleyip yerin dibine batırırlar. İyimserler ise, tam tersine, ticari
malların serbestçe teşhiri, serbest demokratik oy hakkı ve narsistik
bireyciliğin emelleri arasındaki giderek büyüyüp gelişen karşılıklı
bağıntı hakkında sevinçle şakıyıp ötüşürler. Böylelikle, her iki ta­
raf da bir boşluk durumunu, topluluk meşrulaştırmaları boşluğu­
nu betimlemede aynı görüşü paylaşırlar, her ne kadar bu, ya her­
kesin herkese karşı savaşı gibi Hobbesçu bir kara delik olarak ya da
topluluğun arkhi-politikasının nihai yıkımı olarak yorumlanabilir
olsa da. Böylelikle, her iki kamp da, post-demokratik meta-politi­
kayı karakterize eden, boş-olan ile dolu-olan arasındaki eşdeğerliği
gözden kaçırır. İlan edilen boşluk ya da bütünlüğün dağılması du­
rumu, topluluğun, parçalarının ayrıntılı sayım dökümü yoluyla ve
herbir parçayı bütüne bağlayan ayna ilişkisi yoluyla doyurulması /
doldurulması durumudur tam da. Post-demokratik mantık, cumhu­
riyetçi yurttaşlığın yitimine yanıp yakınanlara, genelleştirilmiş

1 55

Uyuşmazlık

yurttaşlığı iliin ederek yanıt verir. Ve bu şekilde, kent ahalisi, kent
uygarlığının, kendi topluluk ruhuyla canlandırılmış polis toplu­
luğuyla özdeşliğini cisimleştirmeye davet edilir. Yurttaş-girişimi,
yurttaşların üretici ve temellük edici enerjisinin topluluğun inşa­
sında ve bu topluluğun bir mikrokozmosunun çatılıp kurulmasında
oynanan rolle özdeşliğini sergilemeye çağrılır. Bu talep, hakların ve
yeterliklerin, iyilerin ve İyi'nin dolaşımının ve kesintisiz değiş­
tokuşunun gürültülü patırtılı muazzam bütününün mikrokozmosu
olmaya çağrılı bireye yerel bölgenin ve derneklerin veya cemiyet­
lerin yurttaşlar topluluğu aracılığıyla ulaşır. Narkissos'un aynasında
böyle bir topluluğun özü yansıtılır. Birey onda kendisini görür,
bireyden onda kendisini kendi kendisinin militanı olarak görmesi,
kendisini bir bağıttan hemen bir sonrakine, bir sözleşmeden hemen
bir sonrakine, keza bir heyecandan hemen bir sonrakine koşuşturup
duran ittifak kurucu küçük bir kuvvet olarak görmesi istenir. Bu
birey içerisinden yansıtılan şey, topluluğun kendisiyle özdeşliğidir,
toplumun enerjisini taşıyan şebekelerin ve devleti meşrulaştırmaya
yarayan devrelerin özdeşliğidir.

Bu yüzdendir ki, konsensus mantığının bizi eski herkesin her­
kesle savaşı kara deliğiyle aynı noktaya götürdüğüne hükmediyor­
sak, bu, "kötümserler"in aktardıklarından çok farklı sebeplerden
dolayıdır. Problem, öyle basitçe, "demokratik bireycilik"in, herbir
bireyin durumunun güvence altına alamayacağı bir doyum beklen­
tisini belirlediği değildir. Problem, daha özel olarak, meşru devlet
[hukuk devleti] (Etat de droit / legitimate state) ile bireylerin hakları
arasındaki özdeşliğin işlerliğini ilan etmede, herbir kişiyi enerjiler
ve haklar topluluğu ruhunun yansıması kılmada, konsensus man­
tığının her yerde barış ile savaş arasına sınır çektiğidir, topluluğu
kendi hakikat-dışılığının (non-verite / untruth) açık bir gösterimine
maruz bırakan bir kırılma noktası koyduğudur. Başka deyişle, "bü­
tünlüğün parçalanıp dağılması" (diliaison / disintegration), bireysel
doyum ile devletin kendisini kendinden menkul bir tarzda gös­
termesi arasındaki ayna bağı dışında ortakça-beraber-var-olmanın
hiçbir biçimini bilmeyen bu doyma haline takılmış bir başka addır.

156

Demokrasi ya da konsensus

O, hiçbir deliği olmayan, adlar ile şeyler, haklar ile olgular, birey­
ler ile özneler arasında hiçbir boşluk bırakmayan, çekişme halin­
deki topluluk biçimlerinin, aynaya yansıtılmaya elverişli olmayan
topluluk biçimlerinin inşa edilebileceği hiçbir aralık barındır­
mayan bir doku içerisinde bireyleri ve grupları biraraya bağlayan
bağın fanatizminin negativ bir gösterimidir. Bu, toplumsal sözleş­
me teorisinin ve "yeni yurttaş topluluğu" fikrinin bugün niçin ay­
rıcalıklı bir kavramsal bölge bulduğunu anlamlandırmaya yardım
eder: "dışlama" (exclusion) olarak bilinen şeye uygulanan ' tıbbın
kavramsal bölgesi. Çünkü "dışlamaya karşı savaş", aynı zamanda,
dışlamanın tam da konsensusun bir başka adı olarak su yüzüne çık­
tığı paradoksal kavramsal yerdir. _

Konsensus düşüncesi, "dışlama" diye adlandırdığı şeyi bir içe­
ri ile bir dışarı arasındaki yalın ilişki içerisinde kullanışlı bir şekil­
de tasavvur eder. Fakat dışlanma adıyla söz konusu olan şey, dı­
şarıda-olma değildir. O, kendisi uyarınca bir içerinin ve bir dışa­
rının uçuca kenetlenebileceği bölünme tarzıdır. Bugün sözü edilen
"dışlama", böyle bir bölümlemenin en belirlenimli bir biçimidir.
O, bölümlemenin tam da görülemezliğidir, topluluk ile topluluk­
olmayan arasındaki ilişkinin belli bir politik öznelleşme mekaniz­
ması içerisinde tartışılmasına izin verebilecek herhangi bir belir­
tinin silinmesidir. Polis mantığının allanıp pullanmaksızın ken�
disini ifade edebildiği günlerde, bu mantık, Bonald'la "belli kişi­
lerin topluma ait olmaksızın toplum içerisinde olduklarını" ya da
Guizot'yla politikanın "boş vakti olan insanlar"ın işi olduğunu söy­
lüyordu. Bir bölme çizgisi, bir yanda uğultunun, gürültü patırtının,
karanlığın ve eşitsizliğin özel dünyasını, öbür yanda logos'un, eşit­
liğin ve ortak olarak paylaşılan anlamın kamusal dünyasından ayırı­
yordu. Dışlama bu şekilde iki dünya arasındaki bir ilişki olarak ve
onların davalaşan topluluklarının gösterimi olarak sembolize edile­
biliyor, polemikli bir tarzda kurulabiliyordu. Sayılmayanlar, bölme
sürecini sergileyip başkalarının eşitliğini kısmak ve onu kendilerine
mal etmek suretiyle kendilerini saydırabiliyorlardı. Bugün gönde­
rimde bulunulan "dışlama" ise, tam tersine, tasavvur edilebilir bir

1 57

Uyuşmazlık

engelin düpedüz yokluğudur. Ve bu , bakımdan da konsensus
yasasına tam anlamıyla özdeştir.

Konsensus, hiçbir paya sahip olmayanların parçasının, sayıl­
mayanların sayımının politik öznelleşmesini yasaklayan, tüm ta­
rafların ve onların tüm problemlerinin içe-dahil-edilişi (inclusion)
önvarsayımı değilse, acaba aslında nedir? Herkes önceden içeriye
dahil edilir, her birey tarafların sayısına eşit olan kanılar, küsurat­
lara ve yokluklara indirgenebilir olan problemler ve enerjilere öz­
deş olan haklar topluluğunun çekirdeği ve imgesidir. Bu "sınıfsız"
toplumda, engelin yerini, okullardaki temel derecelendirmeyi tak­
lit ederek en tepeden başlayıp ta en dibe kadar uzanan bir konum­
lar sürekliliği alır. Dışlama bu süreklilik içerisinde artık öznel­
leştirilmez, bu süreklilik içerisine artık dahil edilmez. Görülür­
olmayan, öznelleştirilebilir-olmayan bir çizginin ötesinde, basitçe
resmin dışında kalırsınız ve o andan itibaren ancak orada hazır
bulunanlar yığını içerisinde sayılabilir olursunuz: yalnızca işsiz,
çaresiz ve barınaksız olanların değil, fakat aynı zamanda "kimlik"­
ten ve "toplumsal bağlar" dan da yoksun olanların, bu büyük ortak­
laşa (collective)' başarıyı içselleştirecek ve yansıtacak şekilde imal
edilmiş o buluşçu ve ittifak-kurucu bireylerden olamayanların yığı­
nıdır bu. Böyle insanlara yardım etmek için, varolan [egemen] güç­
ler, bundan böyle, onları kendilerinden ayırmakla onları toplu­
luktan ayıran yarıkları kapatması amaçlanan ek bir doyum sağlama
çabasına girişirler. Varolan [egemen] güçler, otoritelerin basitçe
ihtiyaç duymadıkları, işler yerine kimliğe ve bağlara ihtiyaç duy­
mak gibi küçük ek bedeller sağlamak için onların yollarından
çekilirler. O zaman, kimlikleri sağaltıp önceki sağlıklı hallerine
kavuşturmayı amaçlayan kişisel bir tıp, dışlanan herbir kişiye de­
ğişken bir yapabilirlik ve sorumluluk kimliğini geri vermek, her
metruk ikametgahta bir ortaklaşa (collective) sorumluluk hücresi
kurmak için, topluluk dokusunu yamayıp onarmayı amaçlayan
toplumsal bir tıpla güçbirliği yapar. Toplumsal red ve kente özgü
terkedilmiş ıssız ve çorak alan, bireyin sorumluluğunun ve top­
lumsal bağın çimentosunun ufalanıp dağılmakta olduğu her nok-

1 58

Demokrasi ya da konsensus

taya serpilen "yeni bir toplumsal sözleşme"nin ve yeni bir yurt­
taşlığın modelleri haline gelir. Bu süreçte bir takım olağanüstü zi­
hinler ve ruhlar kullanılıp çalıştırılır ve bunun sonuçları ihmal edi­
lebilir değildir. Orada, hem toplumun her yerine bir bağ eki iliştir­
meyi hem bireye güdülenim iliştirmeyi amaçlayan bir mantığın
döngüselliği kalıcı bir şekilde varlığını sürdürür, ki o zaman bu
alanların her ikisiyle ilgili sıkıntı, tam tamına, böyle bir durdurula­
maz doyurma çabasının ve koşulsuz seferberlik gereğinin etkisi olur.
Orada, hastalık ile sağlık arasındaki, konsensusun doyum sağlama
normu ile ezilmiş kimliklerin harap bir halde kendi kaderlerine
terkedilişi arasındaki tıpatıp özdeşliğin gösterimi de kalıcı bir şe­
kilde varlığını sürdürür. Herkesin herkese karşı savaşı, herbir bire­
yin topluluğa bir tehdit olarak inşası, bütünüyle halk ile nüfus ara­
sında herbir kişide yansıtılan özdeşlik olarak gerçeklik kazanmış
bir topluluk için konsensusun gerektirdiği koşula tam denk düşen
bir bağlaşıktır. Konsensus toplumunun talep ettiği şekliyle, yanlış­
olanın [zararlı, hatalı, haksız-olanın] elenmesi, onu mutlaklaştır-
makla özdeştir.

·

Bu eşdeğerlik, ırkçılığın ve yabancı düşmanlığının yeni biçim­
lerinin bizim konsensus rejimlerimize şiddete dayalı bir şekilde
zorla girişince gözler önüne serilir. Hiç kuşkusuz, bunun her türlü
ek�nomik ve sosyolojik sebeplerini sayıp dökmek mümkündür:
(halkın, yabancıları yerlilerin yerini almakla suçlamasına neden
olan) işsizlik, dizginlenmemiş kentleşme, varoşların ve banliyö
semtlerinin metruk bir vaziyette kendi haline terkedilmişliği. Fa­
kat politik bir fenomene atfedilen tüm bu "sosyo-ekonomik" ne­
denler, aslında, duyulur-olanın paylaştırımıyla ilgili politik soruna
kazınmış kendiliklere (entites / entities) işaret ederler. Fabrika ve o­
nun kaybolup gidişi, istihdam olarak çalışma ve bir ortakça-beraber­
var-olma yapısı olarak çalışma, iş yokluğu olarak işsizlik ve "bir
kimlik problemi" olarak işsizlik, işçilerin işyerlerinden ve ortak­
olanın görülür olduğu mekanlardan uzaklıklarına göre tanımlanan
mekanlara dağıtımı ve yeniden-dağıtımı bunların hepsi, duyulur-

. olanın polis'e özgü şekillenmesi ile onun içerisinde davalaşma nes-

1 59

Uyuşmazlık

nelerinin ve çekişen öznelerin görülürlüğünü tesis etme imkan­
ları arasındaki ilişkiyle ilgilidir. Tüm bu ögelerin bileşiminin do­
ğası, yabancının ötekiliğini ya nötralize eden ya da hedef olarak
parmakla gösteren bir görülürlük tarzına aittir., Göçmenlerin arz_u­
lanmazlığını onların sayıca çok fazla oluşundan türeten basit çıka­
rımı bu duruş noktasından hareketle tartışabiliriz. Açık ki, arzulan­
mazlığın yırtılma noktası bir istatistik sorunu değildir. Yirmi yıl
önce de hemen hemen aynı sayıda göçmenimiz vardı. Fakat onlar­
ın o zamanlar başka bir adı vardı: onlara göçmen işçiler ya da sadece
düpedüz işçiler deniyordu. Bugünün göçmeni ise, ilkin ikinci adını
kaybetmiş, kimliğinin ve ötekiliğinin politik biçimini, sayılmayan­
ların sayımına ait bir politik öznelleşme biçimini kaybetmiş bir
işçidir. Şimdi artık onun elinde kalan tek şey, farklı bir ırkın ve
derinin antropolojik çıplaklığına gerisingeri yuvarlanan bir sosyo­
lojik kimliktir. Onun yitirdiği şey, ilan edilen bir yanlışın nesnesi
olarak ve kendi çekişmesine biçim veren özne olarak, halkın bir
öznelleşme tarzıyla, işçi sınıfıyla ya da proletaryayla özdeşleştirilen
kimliklendirilişidir. Topluluk fobisi olarak fazladan-biri'nin kuru­
luşunu belirleyen şey, öznelleşmeninbir--fazla'sının yitimidir.

Sınıf mücadelesi "mitler"inin sonu borazanlar çalınarak tantana
ve velveleyle cümle aleme duyuruldu ve hatta kimileri, şimdi artık
kent manzarasından silinen fabrikaların kaybolup gidişini mitlerin
ve ütopyaların yıkımıyla özdeşleştirecek kadar bile ileri gittiler.
Fakat belki şimdi, bu tür bir "karşı-ütopyacılık"ın ne denli naiv
olduğunu anlamaya başlıyorlar. "Mitler"in sonu olarak bilinen şey,
ortaklaşa (collecıive) mekanın görülürlük biçimlerinin sonudur,
politika ile sosyoloji arasındaki, öznelleşme ile kimlik arasındaki
yarığın görülürlüğünün sonudur. Halk "mitler"inin sonu, işçilerin
[işçi sınıfının] görülemezliği, bir kişinin dışlanmış olarak içe-dahil­
edilmiş olmasına, sayılmamış olarak sayılmasına izin veren öznel­
leşme tarzlarının "düşürülmüş dava"sıdır.

Çekişmenin bu politik görünüş ve öznelleşme tarzlarının silinip
süprülmesi, artık sembolize edilemeyecek bir ötekiliğin gerçek­
olanda beklenmedik ani bir yeniden-görünüşe-çıkışıyla sonuçlanır.

1 60

Demokrasi ya da konsensus

Evvelki işçi bundan böyle ikiye yarılır: önce, göçmen; sonra da,
sosyologların manidar bir şekilde bir başka renk yaftasıyla, bir
zamanlar Fransız Cezayir'ine iskan edilen acınası göçmen yerle­
şimcilere takılan adla "ak süprüntü'', petit Blaııc* yaftasıyla yafta­
ladıkları bu yeni ırkçı. Görülürlük alanından arkaik olarak dışla­
nan ayrışma, daha da arkaik çıplak ötekilik biçimi içerisinde ye­
niden görünüşe çıkar. İyi niyetli konsensus, göçmenler problemini
tartışmak için boş yere yuvarlak masa toplantıları yapar. Başka
yerlerde olduğu gibi burada da tedavi ve hastalık bir kısır döngü
oluşturur. Göç "problem"inin post-demokratik nesnelleştirilişi,
kökten bir ötekiliğin, mutlak, politika-öncesi bir nefret nesnesinin
takıntı haline getirilişiyle elele gider. "Öteki" figürü, aynı hamle
içerisinde, saf ırkçı reddiyede şişirilip abartılır ve göçün problem
haline getirilişinde buharlaşıp kaybolur. Katlanılmaz ve hoşgö­
rülmez farklılığının tüm çıplaklığı içerisinde ötekinin bu yeni gö­
rülürlüğü tam da konsensus işleminden kalma bir kalıntıdır. Kök­
ten ötekilik canavarını politikanın zaafiyetiyle bir hizaya geri iten
şey, gerçek-olanın topyekun teşhirinde görünüşün, nüfusun dağıtı­
mında halkın yanlış-sayımının ve konsensusta çekişmenin "makul"
ve "barışçı" silinişidir. Şu ya da bu bakanlık müsteşarının "politik"
geleceğiyle ilgili öndeyilerin yanısıra, yabancıların aşırı sayıda olu­
şuna ve yabancılar konusunda getirilen düzenlemelerin, alınan
önlemlerin yetersizliğiyle ilgili kararlı bir şekilde ödünsüz bir kaç
kanı içerisinde zuhur eden bu "Fransızlar" denen özneyi, arkaik
olduğu ilan edilen halkın yerine üreten şey, bitip tükenmez bir
şekilde anketlerle nabzı yoklanıp sayım dökümü yapılan nüfusun
tüketesiye grafik dağıtılışı ve tasnifidir. Bu sözü edilen kanılar, el­
bette ki, aynı zamanda, tam da bir medya rejimi içerisindeki ka­
nıların doğasının, onların tek bir anda hem gerçek hem de simule­
edilmiş olma tarzının gösterimleridir. Bu kanının öznesi, Siyah­
lar ve Araplar hakkında düşündüklerini, başka yerde kendisini fan­
tezileri hakkında herşeyi anlatmaya ve bunları sadece dört rakam

* Fr. peıit Blanc (İng. white trash): yoksul beyazlar için kullanılan aşağılayıcı bir
deyimçn.

1 6 1

Uyuşmazlık

ve bir o kadar harf tuşuna basarak tamamen doyurmaya davet eden
aynı gerçek / simule-edilmiş tarz içerisinde söyler. Kanılarını bu
tarza uyar bir şekilde bildiren özne, herşeyin sebiller gibi elde
edilmeye hazır bir halde teşhirde olduğu bu yeni görülürlük tarzı­
nın öznesidir; bir topyekun teşhir dünyası ve bedenlerin sonuş­
maz [veya dokunuşmaz / birbirine kavuşmaz] (asymptotique / asymp­
totic) bir biraraya gelişi dünyası içerisinde, sergilenen ve hiç kuş­
kusuz düşkırıklığına mahkum anlamında vaadedilen heyecan tit­
reyişlerinin ve kasılışlarının bu "herşey mümkündür"ü içerisinde
tüm fantezilerini yaşamaya çağrılan bir öznedir bu: kendisine ya­
kışır bir şekilde, "kötü beden"i, yani erişilen heryerde ve birinin
avucundan kapıp kaçırılan heryerde bulunan bütünsel doyumun
heryerde yolunda duran şeytani bedeni aramaya ve yok etmeye
dürtüklenen öznedir bu.

İleri derecede gelişmiş toplumların yeni ırkçılığı, kendi tekil­
liğini, konsensus modelini tanımlayagiden topluluğun kendisiyle
özdeşliğinin tüm biçimleri için -keza, bu özdeşlikten kesilmenin
ve böyle bir kesintinin telafi edilmesinin tüm biçimleri için- ke­
sişme noktası olmaya borçludur. Bu yüzden, yasanın şimdi bu bir­
biriyle tutarlı eklemlenişi tamamlaması, başka deyişle kendi bir­
liğini, kendisini kendi Öteki'sinden ayıran bir topluluğun yansıma
tarzına dönüştürmesi yalnızca normaldir. Göçmenler problemiyle
ilgilenirken, yasa, elbette ki, adaletten ve barıştan yana davranmayı
önerir. Şimdiye dek kader kısmete ve mevzuattaki uyuşmazlıklara
terkedilmiş asimilasyon ve dışlama kurallarını tanımlamak sure­
tiyle, yasa, tikel-olanı kendi evrenselliğinin alanı içerisine
getirmekte olduğu iddiasındadır. Yasa, iyi yabancıları arzulanma­
yanlardan ayırmak suretiyle, herkesi ayrım gözetmeksizin biraraya
yığıp avlayan ırkçılığı yatıştırmak niyetindedir. Problem, bizzat bu

. ayırmanın kendisinin korku ve tiksinti duyguları uyandıran bu
tanımlanamaz Öteki'ye bir çehre kazandırmak pahasına ancak ya­
pılabileceğidir. "Duygu" bulanıklığını giderdiği varsayılan yasa,
duygunun nesnesini ödünç almak, duygunun öteki'nin kabul edi­
lemezliğiyle ilgili heterojen durumları herhangi bir temel kavrama

1 62

Demokrasi ya da konsensus

dayanmaksızın birleştirme tarzını ödünç .almak ve onu kavramsal
bir birlik içerisine sokulmuş bir halde geri iade etmek pahasına
ancak bunu yapar. Konsensus sisteminin emrettiği yasa, aynı za­
manda, birinin kendi kendisiyle bizzat konsensus sisteminin kur­
duğu türden ilişkinin de teyididir. Bu yasanın ilkesi, yasanın bir'­
inden birlikte-olmayı tanımlayan duygunun bir'ine sürekli dö­
nüştürülebilirliği tesis etmektir. Konsensusa dayalı yasanın işi, bu
yüzden ilkin, hissedilen ama tanımlanamayan reddin bir'ini ortak
yasanın bir'ine dönüştüren şemayı bulup buluşturmaktır. Kuzey
Afrika kökenli suça eğilimli sokak çocuğu gibi, pasaportsuz Sri
Lanka'lı işçi gibi, çok-eşli Müslüman gibi ve ailesinin bakım mas­
rafını Fransız topluluğunun omuzlarına yıkan Mali'li işçi gibi he­
terojen durumları birleştirerek kaynağı-belirlenemez "göçmen"
nesnesini oluşturan işte bu şemadır. Yabancı figürünü suçlu sokak
serserisi figürüyle birbirine kenetleyen "gizli suç şebekesi" türün­
den bir takım dönüştürgeçlerin (opirateur de conversion / converter)
dolaşıma sokulması, yasa için duygu nesnesine benzer bir nesne
sağlayarak bu şemayı destekler: kendisini yasasız bir şekilde ye­
niden üreten aşırı-doğurgan çokluk figürü. Konsensusa dayalı yasa
şeması, böylelikle, anlaşma ve sözleşmelere girme gücü olarak
nomos'un düzenini duygu-ortaklığı [veya hissiyat birliği] içerisinde
olma (con-senıir / con-sent) gücü olarak pMsis'in düzeniyle biraraya
bağlar. Konsensus, doğa ile yasa arasında döngüsel bir ilişkidir ki
ilkinin katlanılmaz [veya hoşgörülmez] olarak deneyimlediği karşı­
doğayı (antinature) belirleme problemini ikincisine bırakır. Yasa,
bunu, filizlenip büyüyen herşeyin gücü olarak düşünülen phUsis'i
mantar gibi çoğalan çokluğun gücü olarak düşünülen bu karşı­
doğadan ayırarak yapar. Yasa, doğanın vaktiyle kendiliğinden kendi
hastalığı olarak belirtip gösterdiği şeyi, kendini yeniden üretmek­
ten asla kesilmeyen bu çokluğu teşhis etmek suretiyle doğayı ta­
mamlar. Kadim Roma'nın en eski hukukçuları böyle bir çokluğa
bir ad taktılar: proletarii, yani kendi çokluklarını yeniden üret­
mekten başka birşey yapmayan ve bu sebepten ötürü de sayılmaya
layık olmayanlar. Modern demokrasi, bu sözcüğü gömüldüğü top�

1 63

Uyuşmazlık

raktan yeniden gün ışığına çıkardı ve onu politik bir özne kıldı:
sayesinde sayılmayanların sayıldığı tekil bir çokluk, üretici ve ye­
niden-üretici bedenleri kendilerinden aralayıp ayıran bir işlemci,
topluluğu kendisinden bölen bir çözümleyici sayaç. Meta-politika,
bu özneyi politik yanılsamayı bertaraf eden hakiki hareketin ultra­
politik öznesinin belirsiz-anlamlı figürüne dönüştürdü. Meta-po­
litikanın nihilistik bir cilalanıp tamamlanışı olarak konsensusa da­
yalı post-demokrasi ise terimi kökünden kazıyor, topluluğu kendisi
üzerine geri büküp figürü ta en başlangıçtaki kökenine geri gönderi­
yor: demokrasiden noksan, politikadan noksan haline.

164

N ihilistik çağı
içerisinde politika

Toparlayalım: bir hiçbir paya sahip olmayanlar parçasının kay­
da geçirilişi toplumun parçalarının ve taraflarının sayımını her ne­
rede bozuyorsa, orada politika varolur. Politika, herhangi birinin
ve herkesin eşitliği halkın özgürlüğüne kazındığında başlar. Halkın
bu özgürlüğü, içi boş bir özgülüktür, bir hiç olanların, içerisinde
bulundukları grubu topluluğun bütününe özdeş sayma iddiasında
bulunmalarını sağlayan mülk olmayan bir mülkiyettir. Tekil öznel­
leşme biçimleri topluluğun bütünü ile onu kendisinden -başka
deyişle, parçalarının yegane sayımından- ayıran hiçlik arasındaki
özdeşliğin ilk kayda geçirilişinin biçimlerini tekrarladığı sürece
politika varolur. Bu boşluğun artık herhangi bir yerinin olmadığı,
topluluğun bütününün artıksız bir şekilde parçalarının toplamı­
na indirgendiği her yerde, politika varolmaktan kesilir.

Bütünü parçalarının yegane toplamı olarak düşünmenin çeşitli
yolları vardır. Top�am, bireylerin, yani kendilerine özgü arzulama,
girişimde bulunma ve sahip olma özgürlüğünü alabildiğine sömü­
ren küçük makinelerin toplamı olabilir. Kendi çıkarlarını sorumlu
ortaklar olarak inşa eden toplumsal grupların toplamı olabilir. Her­
biri kendi kimliğinin ve kültürünün farkındalığıyla donatılmış
toplulukların toplamı olabilir. Bu bakımdan, konsensus devleti hoş­
görülüdür. Gelgelelim, konsensus devleti, fazlalık oluşturan tarafı,
topluluğun sayımını bozan tarafı hoşgörmez. O, hem kendilerine
özgü özgülüklere hem de bütünün ortak özgülüğüne sahip gerçek
taraflara ihtiyaç duyar. Hep olan bir hiçi hoşgöremez. Konsensus
sistemi katı aksiyomlara dayanır: bütün tümdür, hiç hiçtir. Bütü­
nün ilkesinin bütünden nemalanan parçalarının herbirinin ilke­
siyle özdeşliği olan bütünün tümle özdeşliği, politik öznelleşmenin
parazitli kendiliklerini (entity) eleyip yok etmek suretiyle azar azar

1 67

Uyuşmazlık

elde edilir. Bu özdeşlik, insanlık diye adlandırılır.
Sıkıntının başladığı yer işte burasıdır. Konsensus sistemi, tota­

literyanizm karşısında kazandığı zaferi, yasanın (droit / law) yasa­
olmayan (non-droit / nonlaw) karşısında ve gerçekçiliğin ütopyalar
karşısında kazandığı nihai zafer olarak kutlayıp yüceltti. Totaliter
devletlerin yıkılışından doğan demokrasileri politikadan arınmış
ve Avrupa diye adlandırılan kendi uzamı içerisine buyur etmeye
hazırlanıyordu. Fakat baktığı hemen her yerde, totaliteryanizmden
ve ütopyalardan kurtulmuş insanlık manzarasını bir kimlik fun­
damentalizmleri manzarası olarak gördü. Totaliter devletlerin yı­

/kıntıları üzerinde etnisizm ve etnik savaşlar patlak verdi. Bir zaman­
lar Sovyet yayılmasına karşı doğal bir set olarak kutsanmış din ve
dini devletler fundamentalist tehdit çehresine büründüler. Bu teh­
dit, artık göçmenlerden daha öte birşey olmayan işçilerin yaşadığı
her yerde, bireylerin kendi tamlıklarının militanları olma gereğini
karşılayamadıklarının anlaşıldığı her yerde, konsensus devletle­
rinin yüreğinde bile başgösterdi. Bu tehdit karşısında, konsensus
toplulukları, etnisitelerine ya da dinlerine katlanılamaz olanların
saf reddedilişinin yeniden-doğuşuna tanıklık etti. Konsensus sis­
temi, kendi kendisininin temsilini, yasasız-olanın (non-droit / non­
law) dünyasına barbar kimliğin, dinin ya da etnisitenin dünyasına
karşıt yasa (droit / law) dünyası olarak kendi önüne koyar. Fakat
etnisiteleriyle, ırklarıyla ya da tanrısal ışığın rehberliğindeki halk­
la katı bir şekilde özdeşleştirilmiş bu özneler dünyasında, kim­
liklerini paylaşanların yaşadığı toprakların tamamını işgal etmek
için dövüşen kabileler arasındaki bu savaşlarda, konsensus sistemi,
aynı zamanda, kendi makul düşünün ekstrem karikatürünü de
temaşa eder: artık kimliklerden arındırılmış, adlarının ifade ettiği
özgülükleri taşıyan gerçek bedenlerce iskan edilmiş bir dünya.
Konsensus sistemi, demos'un ötesinde bir dünya, yalın bir şekilde
ortak insanlığı sergileyen bireylerden ve gruplardan kurulu bir
dünya ilan etti. Yalnızca bir tek şeyi gözardı etti: bireyler ile insan­
lık arasında, daima duyulur-olanın bir paylaştırımı vardır, farklı
tarafların topluluk içerisinde bir paya sahip olma tarzını belirleyen

1 68

Nihilistik çağı içerisinde politika

bir şekillenme vardır. Ve iki ana bölüştürme tarzı vardır: hiçbir
paya sahip olmayanlar parçasını saymak ve böyle bir parçayı
saymamak demos ya da ethııos. Konsensus sistemi, yayılımının
sınırsız olduğunu düşündü: Avrupa, uluslararası topluluk, dünya
yurttaşlığı ve son olarak da insanlık herbiri bütünün ortak öz­
gülüğüne sahip ögelerinin toplamına eşit olan bir bütün için bir
sürü ad. Konsensus sistemi, hep ile hiç arasındaki özdeşliğin yeni,
radikal bir figürünü keşfetti. Bu yeni figür, hiçe özdeş hepin
politik-olmayan bu figürü, her yerde saldırı altında bulunan bir
tamlığı (integrite / integrity) gösteren bu figür, bundan böyle aynı
zamanda insanlık (humanite / humaııity) olarak da adlandırılır. "Öz­
gür doğ-muş ve her yerde zincire vurulmuş" insan, insan�a doğ­
muş ve her yerde insanlıktan-çıkmış insan haline gelir.

Demokratik çekişme biçimlerinin ötesinde, aslında, herbir
kişiye dolaysızca yüklenen, herbir kişide paramparça dağılmaya
maruz bırakılan kendi kendisine özdeş bir insanlık saltanatı ya­
yılmaktadır; hiçliğiyle kaim bir hep, her yerde kendisinin inkar
edildiğini gösteren ve tanıtlayan bir insanlık. Yanlışın büyük öz­
nelleşmelerinin sonu, "evrensel kurban" çağının sonu değildir;
tam tersine, başlangıcıdır. Eski zamanın militan demokrasisi,
"yasaca özgür ve eşit doğmuş insanlar"ın polemik biçimlerinin
bütün bir dizisi içerisinden geçti. "Biz"in çeşitli biçimleri, "insan
hakları"nın davalaşma gücünü denemek, eşitlik yazıtını sınamak,
insan haklarının yurttaş haklarından fazla mı eksik mi olduğunu,
kadınların, proleterlerin, siyah erkeklerin ve siyah kadınların vb.
hakları mı olduğunu sormak için farklı farklı özne adları takındı.
Ve böylelikle "biz", insan haklarına imkan ufku dahilinde sahip
olabileceği tüm gücü kazandırdı: kendi akılyürütme mantığının ve
görünüşe-çıkışının davalaşma vakaları inşa etmedeki, eşitlik ya­
zıtının geçerli olduğu dünyayı ve geçerli olmadığı dünyayı birbiri­
ne bağlamadaki gücü sayesinde kuvvetlenen eşitlik yazıtının gücü.
Öbür yandan, insan hakları, kendi tümelliğinin polemik bir şekil­
de tekilleştirilebilmesine izin veren yeterlikten her nerede kopa­
rılırsa, eşitlikçi söz, davalaşma etkililiğini görünüşe çıkaran bir yan-

1 69

Uyuşmazlık

!ışın savlanışı (argumentation / arguing) içerisinde söylenmekten,
yorumlanmaktan her nerede kesilirse, orada "insancıl-olan"ın (hu­
manitaire / humanitarian) saltanatı başlar. O zaman insanlık, ka­
dınlara ya da proleterlere, siyahlara ya da yeryüzünün lanetlileri­
ne artık polemik bir şekilde yüklenmez. İnsan hakları artık poli­
tik yeterlikler olarak deneyimlenmez. "İnsani" ve "insan hakları"
yüklemi, herhangi bir deyiş biçimi içerisinde yorumlanmaksızın,
herhangi bir dolayımdan geçmeksizin, basitçe kendilerinin hak
sahibine, "insan" öznesine yüklenir. "İnsancılolan"ın çağı, acı içe­
risinde kıvranan insanlığın sıradan örneği ile insanlığın ve hak­
larının öznesinin bolluğu arasındaki dolayımsız özdeşlik çağıdır.
O halde, saf ve yalın hak sahibi, sözsüz kurbandan başka biri değil­
dir, logos'tan dışlanmış, yalnızca tekdüze bir inilti, doygunluğun
işitilmez kıldığı çırçıplak acı iniltisi ifade eden bir sesle donan­
mış bir kimsenin nihai figüründen öte biri değildir. Daha dakik
bir şekilde söylendikte, sadece insani olan bu kişi, kurbanın bağ­
laşığına, bu tür insanlığın kendisi hakkında yadsındığı zavallı bir
kişi figürünün bağlaşığına, yani cellada, insanlığı yadsıyan canavar
bir kişi figürüne varır. "Uluslararası topluluk"un "insancıl" rejimi,
o zaman, birine erzak ve ilaç göndererek ve daha nadiren ötekine
hava birlikleri göndererek, insan hakları yönetimini bu haklar ba­
kımından sınar.38

Demokratik sahnenin insancıl bir sahneye dönüşümü, her­
hangi bir söze-dökme tarzının imkansızlığıyla örneklendirilebilir.
Fransa'da Mayıs 1968 hareketinin başlangıcında, göstericiler, tek
bir deyiş içerisinde özetlenen bir öznelleşme biçimi tanımladılar:
"Hepimiz Alman Yahudileriyiz." Bu deyiş, heterolojik politik öz­
nelleşme tarzının iyi bir örneğidir: sınıfların ve onların tarafları­
nın sayıldığı sahneye davetsizce giren tacizcinin peşini bırakma-

38. Gereksinim içinde olanlara yiyecek ve ilaç göndermenin zorunlu olduğu ve bu asli
görevlerde seçkin bir beceri ve fedakarlık sergileyen insanların çalıştırıldıkları su
götürmez ve burada bunlara itiraz edecek değilim. Burada tartıştığım bütünüyle
bambaşka birşey: bu kategorilerin, devletin realpolitik'inin arka yüzü olarak insancıl
kategorisi altına sokulmasını tartışıyorum.

170

Nihilistik çağı içerisinde politika

macasına ensesine yapışmış bir halde, düşmanın damgalayıcı
deyişi dış değeri itibarıyla alındı ve sonra dürülüp bükülüp, her­
hangi bir gerçek toplumsal grupla, herhangi bir kimsenin fiili tikel
kimlik koşullarıyla karıştırılması mümkün olamayacak bir ad o­
larak, sayılmayanların açık öznelleşmesine dönüştürüldü.

Apaçık ki, bu türden bir deyiş bugün söylenemezdi, iki sebep­
ten ötürü. Bunlardan ilki, onun tam yerine oturmadığıdır: onu
söyleyenler Alman değillerdi ve söyleyenlerin çoğunluğu Yahudi
değillerdi. O günden bu yana, yasa ve düzen savunucuları kadar
ilerleme savunucuları da, yalnızca şahsen söz alıp kürsüye çıkan
ve kendi kimliklerini bizzat kendileri beyan eden gerçek grupların
iddialarını meşru kabul etme kararına vardılar. Eğer gerçekten bu
kimliğe sahip değilse, eğer doğuştan bu sıfata ve toplumsal de­
neyime sahip değilse, hiç kimsenin kendini proleter, siyah, Yahudi
ya da kadın diye adlandırmaya hakkı yoktur. "İnsanlık", elbette, bu
sahicilik (authenticite / authenticity) kuralına istisna oluşturur; in­
sanlığın sahiciliği dilsiz / sözsüz olmaktır ve insanlığın hakları
uluslararası topluluk polis'inin ellerine geri iade edilir. Ve söz
konusu deyişin söylenememesinin ikinci sebebi işte burada dev­
reye girer: deyiş apaçık bir şekilde yakışıksızdır, edebe aykırıdır.
Bugün "Alman Yahudisi" kimliği, dolayımsız bir şekilde, hiç kim­
senin kutsallığı karşısında küfre düşmeksizin ağzına alamayacağı,
insanlığa karşı işlenen suçun kurbanının kimliğini imler. O, artık
politik öznelleşme için benimsenebilir bir ad değil, fakat böyle bir
öznelleşmeyi askıya alan mutlak kurbanın adıdır. Uyuşmazlığın
öznesi yasaklanmış olanın adı haline gelmiştir. İnsancıl çağ, mutlak
kurban nosyonunun, yanlışın öznelleşmesine yönelik polemik o­
yunları yasakladığı . bir çağdır. "Yeni felsefe" diye bilinen episod,
şu buyrultuda bütün bütüne özetlenir: katliam (massacre) nosyo­
nu, kendi izinden yürüyen düşünceyi alçaklık olarak damgalar ve
politikayı yasaklar. Kefareti-ödenemezlik nosyonu bu durumda
konsensusa dayalı gerçekliği ortasından ikiye yarar: politik çekişme
iki sebepten ötürü imkansızdır, çünkü politik çekişmenin şiddeti
taraflar arasında akla dayalı uzlaşımı sakatlar ve politik çekişmenin

1 7 1

Uyuşmazlık

cisimleşmelerinin alaylı üslubu mutlak yanlışın kurbanlarına
karşı bir hakarettir. O halde politikanın katliam önünde boyun eğ­
mesi, düşüncenin düşünülemez-olan ön'ünde boyun bükmesi zo­
runludur.

Yalnız şu var ki, tarafların biricik sayımına boyun eğmenin kon­
sensusa dayalı mantığını, soykırımın (genocide) düşünülemez-ola­
nına boyun eğmenin ahliiki / insancıl mantığıyla çiftleştirmek, bir
iki taraflı açmaz gibi görünmeye başlar. Rollerin dağıtımının bu iki
mantığı ayrı ayrı uygulamaya izin verebileceği doğrudur, fakat bir
provokatör çıkagelip de onların kesiş_me noktasına görmezmiş gi­
bi yaptıkları her seferinde çok açık bir şekilde işaret ettikleri bir
noktaya sataşmadıkça. Bu nokta, insanlığa karşı işlenen suçun
kıyım (extermination) tamlığı olarak düşünülebilir olma imkanıdır.
Kıyımın tüketesiye bir sayımının imkansızlığını ve bunun bir ide
olarak düşünülemezliğini öne süren ikiz argümanı kullanarak, in­
sanlığa karşı işlenen suçun kurbanını sunma ve celladın bu suçu
işlemesinin bir yeter sebebini verme imkansızlığını ileri sürerek,
mümkün-olanı yönetenlerin ve düşünülemez-olanı düşünenlerin
mantığını onların üzerine gerisingeri döndüren inkarcı (negation­
niste / negationist)* provokasyonun patlak verdiği nokta işte burası­
dır.

İnkarcı argümanı Nazi kamplarında Yahudilere uyg\llanan kı­
yımın gerçekliğini yadsımaya sevkeden çifte itki aslında budur. O,
sonsuz sayımla ve sonsuz bölmeyle ilgili klasik sofist paradoks­
larıyla oynar. 1950 gibi erken bir tarihte, Paul Rassinier, soykırım
inkarcılığının satış eğrisinin parametrelerini bir sorular dizisi bi­
çiminde sabitledi; öyle ki bu sorulara verilecek yanıtlar, işlemin
tüm ögeleri yerli yerine oturtulmuş olsa bile, aralarındaki bağlantı­
ların asla tam olarak tanıtlanamadığını ve onların tam olarak işlenip
geliştirilmiş, programlanmış ve adımlarının herbirinde içkin bir
pliinın sonucu olduklarının ise hiç tanıtlanamadığını her seferinde

* İnkarcı (negationniste / negationist) terimi burada ve bundan sonra özgül olarak II.
Dünya Savaşında Nazi Almanya'sının gerçekleştirdiği Yahudi soykırımının inkar
edilişinde rol oynayan cephenin adını imlemektedir çn.

1 72

Nihilistik çağı içerisinde politika

gözler önüne sererler.39 Rassinier, pek kesin bir şekilde tüm Yahudi­
lerin imhasını savunan Nazi bildirilerinin olduğunu söylüyordu.
Fakat bildiriler, kendilerinde asla herhangi bir kimseyi öldürme­
mişlerdi. Pek kesin bir şekilde gaz odaları planları vardı. Fakat bir
gaz odası planı ile çalışır haldeki bir gaz odası farklı iki şeydi tıpkı
mümkün yüz taler ile gerçek yüz taler gibi farklı iki şey. Pek kesin
bir şekilde belli sayıda kamp içerisinde fiilen tesis edilmiş gaz
odaları vardı. Fakat bir gaz odası hepsi hepsi sadece her türlü iş için
kullanılabilecek bir gaz üretim tesisiydi ve onun hakkındaki hiç­
bir şey onun kitle kıyımına yönelik özgül bir işlev gördüğünü ta­
nıtlamazdı. Pek kesin bir şekilde her kampta mahkumların sırra
kadem basmalarıyla ve bir daha asla hiç görülmemeleriyle sonuç­
lanan düzenli seçimler yapılıyordu. Fakat insanları öldürmenin ya
da sadece insanların ölmesine seyirci kalmanın binlerce yolu vardı
ve sırra kadem basanlar nasıl sırra kadem bastıklarını bize hiçbir
zaman anlatamazlardı. Nihayet, pek kesin bir şekilde kamplarda gaz
verilerek katledilen mahkumlar vardı. Fakat onların, basit sadist
işkencecilerin değil de kapsamlı sistematik bir planın kurbanları
.olduklarını tanıtlayacak hiçbir şey yoktu.

Bu argüman çizgisinin iki uçlu çatalına şöyle bir bakmak için bir
an durup soluklanmalıyız: Rassinier, 1 9SO'de, tüm bu olgular arasın­
da mantıksal bir bağıntı tesis edecek, onları tek bir olay olarak bağ­
layıp birleştirecek belgelerin kayıp olduğunu iddia etti. Aynı za­
manda bu belgelerin bulunup bulunmayacağının kuşkulu oldu­
ğunu da ekledi. Bununla beraber, o günden bugüne, yeterince bol
miktarda belge bulundu, fakat revizyonist provokasyon* yine de
pes etmedi. Tam tersine, yeni taraftarlar buldu, yeni bir düzeyde
kabul gördü. Revizyonist provokasyonun argümanlarının olgusal .

39. Paul Rassinier, Le Mesonge d'Ulysse, 2. ed. (Macon, 1955); İngiliz dilinde, Tlıe
Holocaust Story and the Lies of Ulysses (Newport Beach, Calif. : Institute for Historical
Renew, 1989) başlığıyla yayınlanmıştır.
0 "Revizyonist provokasyon'', burada özgül olarak, Yahudi soykırımı iddialarını
mecraından saptıran ve sulandıran, böylelikle de işlenen suçun niteliğini mutlak bir
belirsizlik düzeyine indirgeyip buharlaştıran argümanlar külliyatına işaret
etmektedir-çn.

173

Uyuşmazlık

düzeyde tutarsız oldukları ne denli açığa çıktıysa, onun doğru­
lanırlık gücü o denli arttı ve sağlamlaştı. Bu güç, kendisi uyarınca
bir dizi olgunun tek bir olay olarak ve mümkün kategorisi altına
sokulan bir olay olarak tesbit edildiği inanç rejiminin kendisine
zarar verecektir. İki imkanın birbirine uyarlanmak zorunda olduğu
noktaya zarar verecektir: suçun, ardışık adımlarının bütünsel bir
zincirlenişi olarak maddi imkanı ve insanlığa karşı işlenen mutlak
suç olarak nitelenmesine uygun entellektüel imkanı. İnkarcı (negati­
onniste / negationist) provokasyon, aksi yöndeki deliller öbeğine kar­
şı çıkmak için kullandığı delillerden ötürü ayakta durmaz. Kendi
içinde birbiriyle cepheleşen mant�kların herbirini, figürlerinden
biri ya da öbürü içerisinde -zincirdeki kayıp halka olarak ya da hal­
kayı düşünme imkansızlığı olarak- imkansızlığın bizzat sağlam bir
şekilde tesis edilmiş bulunduğu kritik bir noktaya götürmesinden
ötürü ayakta durur. Bundan sonra da bu mantıkları bir dizi çatışma
hareketine doğru zorla iter ve bu suretle mümkün-olan daima im­
kansız-olana ve olayın doğrulanması onda düşünülemez-olanın dü­
şüncesine kıskıvrak yem edilir.

İlk açmaz (aporie / aporia) yasanın veya yargıcın açmazıdır.
Fransız kamuoyu, Nazi rejimi yanlısı Fransız milis kuvvetlerinin
sabık üyesi Paul Touvier'nin "insanlığa karşı suç" ithamından ya­
kasını sıyırmasını sağlayan yargıçlar aleyhine ortalığı birbirine
katmıştı. Fakat infiale kapılmadan önce, yasa, politika ve bilim
arasında böyle bir meselede içerilen ilişkilerin kendine has şe­
killenmesi üzerine durup düşünmeliyiz. Başlangıçta savaş suçlarına
ilave edilen "insanlığa karşı işlenen suç"la ilgili adli nosyon, yasa
hükümlerinin ve hükümetlerce ilan edilen afların cezalandırmadan
bıraktığı · suçların takibine izin verecek şekilde savaş suçları kap­
samının dışına çıkarıldı. Buradaki talihsizlik, suçun nesnesi olan
insanlık'ı kanunen hakkıyla tanımlayan hiçbir şeyin olmadığıdır. Bu
durumda suç, kurbanında insanlığın saldırıya uğradığı kabul e­
dildiği için değil, fakat suçu işleyen failin, suçun işlendiği zaman­
da, "bir ideolojik hegemonya siyaseti uygulayan" bir devletin plan­
lı ortaklaşa iradi buyruğuna basitçe itaat eden bir emir kulu olduğu

1 74

Nihilistik çağı içerisinde politika

kabul edildiği için sabit kılınmış olur. O zaman da, yargıçtan is­
tenen, böyle bir siyasetin varoluşunu tesbit etmesi için, en sonun­
da bir kez daha sonsuzca bölünme açmazlarına varmak pahasına
bir devletin orijinal niyetinden memurlarından birinin eylemine
dek uzanan sürekliliği takip etmesi için bir tarihçi haline gelmesi­
dir. Milis Touvier'nin ilk yargıçları, "Vichy"* Devletinin doğuŞ­
undan o devletin milisinin suç edimine uzanan sürekli bir "ideo­
lojik hegemonya siyaseti" çizgisi bulgulamamışlardı. İkinci yar­
gıçlar grubu, Touvier'yi doğrudan doğruya Alman Nazi Devletinin
memuru saymakla problemi çözdüler. Sanık, savunmasında, pliinlı
ortaklaşa iradi buyruğun kendisinden istediğinden daha azını
yerine getirerek insanlık gösterdiğini ileri sürdü. Bir an için, bir
sanığın, bunun tersine, buyurulandan daha fazlasını yerine getir­
diğini, yaptıklarını buyruk almaksızın ve ideolojik güdülerle gü­
dülenmeksizin saf kişisel sadizmden hareketle yaptığını beyan
edecek olduğunu varsayalım. Böyle bir sanık, insanlığa karşı işlenen
suçun yasal çerçevesinden yakasını sıyıran, yargıcın insanlığa kar­
şı işlenen suçun failini ve mağdurunu biraraya getirmesinin im­
kansızlığını açıkça gözler önüne seren adi bir canavardan öte bir­
şey olmazdı.

İşte o zaman, yargıcın ve yasanın açmazı, sorunun hallinde ge­
rek duyulan bilimin, yani tarih biliminin açmazı haline gelir.
Uzmanlar olarak tarihçiler, olguların tesbiti ve zincirlenişi için ta­
lep edilen tüm delilleri tomar tomar ortaya serdiler. Bilimsel bir
organ olarak, inkarcı cephenin sahte-bilimsel yöntemlerine itiraz
ettiler. Hal böyleyken, çeşitli devletlerin, kendilerini, kıyımın in­
karı yoluyla 'tarihin yalanlanmasını / yanlışlanmasinı yasaklayan
yasalarla donatmaya niçin ihtiyaç duyduklarına hayret edebilir­
dik. Yanıtı basit: normal bir mahkemede tek bir tarafı çürütmeye
mahsus olarak her türlü karşı-tanıklığı seferber edip tanık sandal­
yesine çağırabilen tarih, kendisinin şu iki argümanı yanıtlayabilme
kabiliyetinden yoksun olduğunu açıkça gösterir: hepsi birbirine

* II. Dünya savaşı sırasında Fransa'yı işgal eden Alman silahlı kuvvetlerinin güdümü
altında iktidara oturtulan Fransız hükümetineverilen ad-çn.

175

Uyuşmazlık

zincirleme bağlı bir olgular ardışıklığının tek bir olayı kuracak
noktaya hiçbir zaman erişemeyeceği argümanı ve söz konusu zaman
bir olayın imkanını mümkün kılmadıkça o olayın zaman içerisinde
olup bitmediği argümanı. Böyle bir tarih bu argümanları yanıtla­
yabilme kabiliyetinden yoksundur, çünkü bu argümanlar tarihin
kendisini bir bilim olarak düşünmesini sağlayan inanç rejimiyle
-bir düşüncenin etkililiğinin düşünülürlüğünü, içerisinde yer al­
dığı zamanın onu mümkün kılma imkanına teslim eden rejimle­
tutarlı bir şekilde uyuşur.

İnkarcı argümanın ekmeğine yağ süren çift kademeli tuzak işte
budur. Kıyım olayını bütünlüğü içerisinde tesbit etmenin imkan­
sızlığı, kıyımı zamanının gerçekliğine ait olarak düşünmenin im­
kansızlığıyla desteklenir. Formel nedeni maddi nedenden ve fail
nedeni ereksel nedenden ayıran paradokslar, dört nedenin tek bir
yeter sebep ilkesinde biraraya kenetlenebilme imkansızlığını sade­
ce yansıtsalardı, enerjilerini süratle tüketiverirlerdi. Gazların bi­
leşimine ve yeterli miktarda üretilme aracına ilişkin safsatayla dolu
kaçamak noktalarının ötesinde, inkarcı provokasyon şu soruyu
sormak için tarihçinin "akıl"ına başvurur: bir bilgin olma ehli­
yetine sahip tarihçiler, yüzyılımızdaki karmaşık sanayi ve devlet
sistemlerinin riayet ettiği akılsallık tarzları içerisinde, büyük bir
modern devletin kökten bir düşman tayin edip onu kitle halinde
kıyımdan geçirme hezeyanına kapılmasının zorunlu : ve yeter se­
bebini acaba bulabilirler mi? Yanıt vermeye hazır bir şekilde tüm
olguları parmak uçlarında tutan tarihçi, bu sefer de tarihsel akıl­
yürütmeyi yöneten nosyonun tuzağına yakalanır: bir olgunun ka­
oul edilmesi için düşünülebilir olması zorunludur; düşünülebilir
olması için de, isnad edilişi anakronistik olmayacak şekilde içeri­
sinde yer aldığı zamanın düşünülebilir kıldığı şeye ait olması zo­
runludur. Ünlü bir kitapta, Lucien Febvre, Rabelais'nin iman
etmeyen biri olmadığını iddia eder. 40 Rabelais'nin iman etmeyen

40. Lucien Febvre, Le Probleme de l'incroyance au dix-septieme siecle. La Religion de
Rabelais (Paris: Albin M.ichel, 1942); bu eser İngiliz diline çevrilmiş ve
yayınlanmıştır: The Problem of Unbelief in Sixteenth Century: The Religion of Rabelais,

176

Nilıilistik çağı içerisinde politika

biri olmadığına dair elimizde herhangi bir delil bulunduğu için
değil bu tür hakikat, tam da yargıcın konusudur, tarihçinin değil.
Tarihçinin hakikati şudur: Rabelais iman etmeyen biri değildi,
çünkü onun böyle olması mümkün değildi, çünkü onun yaşadığı
zaman, bu imkanın imkanını sunmuyordu. Açık ve yalın iman
etmeme pozisyonuna bağlı bulunan bu düşünce olayı, bu tikel
hakikate göre -yani zaman içindeki bir dönemin düşünülebilir
kıldığı Şeyin, varoluş yetkesiyle donattığı şeyin hakikatine göre­
imkansızdı. Bu hakikatten kopmak, tarih biliminin sahasıyla ilgili
olduğu kadarıyla ölümcül bir günah işlemektir: anakronizm gü­
nahı.

Peki, bu imkansızlıktan kıyımın oluşunun imkansızlığına nasıl
geçilir? Yalnızca, belli bir akılyürütmeyi saçmalık ve skandal nok­
tasına taşıyan provokatörün sapkınlığı yoluyla değil, fakat aynı
zamanda meta-politik hakikat rejiminin tersyüz oluşu yoluyla da.
Lucien Febvre'in hakikati, sosyolojik bir organizmacılığın haki­
katidir, yani toplumun ortaklaşa tutumların ve ortak inançların
homojenliğince yönetilen bir beden olarak temsilinin hakikatidir.
Bu kaskatı yekpare hakikat içi boş bir hakikat haline gelmiştir.
Tüm bireysel düşüncenin, yaşanan zamanın ortak inanç rejimine
bu zorunlu yamanışı, negativ bir ontolojik argümanın tam da içi­
nin boşluğu haline gelmiştir: yaşanan zamana göre mümkün ol­
mayan şey imkansızdır. İmkansız olan şey olmuş olamaz. Bu yüz­
den, negativ ontolojik argümanın biçimsel tınısı, Almanya gibi
büyük modern bir sanayi devletinin Yahudileri kıyımdan geçirme
çılgınlığı gibi bir saçmalık çıkarma ihtiyacı içerisinde olmadığı
şeklindeki "makul" kanaatle ahenkli bir ses verir. Yalancının kanıt­
larının tümünü çürüten tarihçi onun yalanını kökten bir şekilde
çürütemez, çünkü bu yalanı besleyen hakikat idesini çürütemez.
Tarihçi, yargıcın yoksun olduğu olgular arası bağlantıyı getirip
yargıcın önüne koyar. Ne var ki, aynı zamanda, tarihçinin akılsal-

trans. Beatrice Gottlieb (Cambridge: Harvard University Press, 1985). Daha ayrıntılı
bir analiz için bkz. Jacques Ranciere, "Les enonces de la fin et du rien," Traversies du
nihilisme (Paris: Osiris, 1993).

177

Uyuşmazlık

lığı, olguların zincirlenişinin akılsallığını olguların imkanının
akılsallığına doğru kaydırır. 41 İşte bu yüzdendir ki, yasanın tarihin

. yalanlanmasını / yanlışlanmasını yasaklaması zorunludur. Kısaca,
yasanın üstesinden gelemeyeceği işle görevlendirilen tarihçilerin
üstesinden gelemeyecekleri işi yasanın yapması zorunludur.

Bu iki taraflı açmaz, elbette ki, yasanın ve bilimin belli bir inanç
rejimine yapışıklığının, konsensus sistemine özgü inanç rejimine
-gerçekçiliğe (realisme / realism)-bağlılığının işaretidir yalnızca. Ger­
çekçilik, gözlemlenebilir gerçekliklere sımsıkı tutunan sağlıklı
zihin tutumu olduğu iddiasındadır. Aslında ise tamamen farklı bir­
şeydir: her koşul içerisinde, yalnızca yapılması mümkün tek şeyi . .
yapmakta olduğunu savlayan polis'e özgü düzen mantığıdır. Kon-
sensus sistemi, koşulların izin verdiği "tek mümkün şey" gibi mü­
nasip bir hisseye indirgenmiş olan, eski zamanların tarihsel ve nes­
nel zorunluluğunu özümsemiştir. Bu yüzden, mümkün-olan, "ger­
çeklik"in ve "zorunluluk"un kavramsal .değiştokuşunu sağlayan a­
raçtır. Aynı zamanda, mükemmelen gerçekleşmiş meta-politikanın
polis düzeninin mantığını sunabileceği nihai "hakikat" tarzıdır,
imkansız-olanın imkansızlığının hakikatidir. Gerçekçilik, tüm ger­
çekliğin ve tüm hakikatin tek mümkün şey kategorisinde özüm­
senişidir. Bu mantıkta, tüm bilgelik otoritesi iÇindeki mümkün/
hakikatin, mümkün/gerçeklik içindeki tüm delikleri doldurup ka­
patmasına gerek duyulur. İdari / işletmeci gerçekçilik, edimlerinde
ne denli istikrarsızlaşırsa, kendisini o denli meşrulaştırma gerek­
sinimi duyar ve bu meşrulaştırmayı da imkansız-olanın imkan­
sızlığını tekdüze bir tonda durmadan tekrarlamak suretiyle yapar;

41. Fransa'da soykırım inkarcılığına karşı yürütülen kavgaya, antik çağ tarihiyle
uğraşan bir tarihçi olarak Pierre Vidal-N aquet'nin özellikle Les Assassins de la memoire
ile (Paris: La Decouverte, 1970) önderlik etmiş olması manidardır; bu eserin İngiliz .
dilinde yayınlanan çevirisi için bkz. Assassins of Memory: Essays on the Denial of the
Holocaust, trans. Jeffrey Mehlman (New York: Columbia University Press, 1994).
İnkarcı provokasyonların ne tür hakikate başvurduklarını sorgulamak için hiç
kuşkusuz mesafe zorunludur ve bu mesafe, tutumların ve inançların tarihsel­
sosyolojik akılsallığı konusunda, kadimpseudos nosyonuyla tanışıklığın kazandırdığı
türden bir mesafedir.

178

Nihilistik çağı içerisinde politika

böyle birşey, bu negativ kendini-meşrulaştırmayı, her ne kadar,
hakikatin içi boşluğunun sona ermek zorunda olduğu noktayı,
imkansızın imkansızlığı argümanının çiğnememek zorunda oldu­
ğu sınırı belirleyen yasanın cılız duvarları ardında korumak de­
mek olsa da. Yasayı kutsallığın her türlü çiğnenişinden sonsuz haz
almaya düşkün bir toplumun kendisinden koparan tüm "tabular"­
ırt yasa tarafından silinip süprülmeye çalışıldığı bir zamanda, ya­
lanı yasaklayan yasa gibi tuhaf bir fenomen işte buradan pey­
dahlanır. Burada oynanan oyun, kurbanlara saygı ya da kutsalın
gazabı değil, fakat sırların en kırılganının korunuşudur: meta­
politikanın nihai hakikati ve tek mümkün şeyi işleten işletmeci­
lerin nihai meşrulaştırımı olan, imkansızın imkansızlığının yalın
hiçliği. Yasak, soykırım inkarcılarını susturmaktan çok, düşünü­
lemez-olana ilişkin argümanın yalın bomboşluğunun teşhir edil­
mesini yasaklar. Soykırımın dehşetengizliği içinde düşünülebilir
olanın dışında kesinlikle hiçbir şey yoktur; zalimlik ve korkaklık
modern devletlerin tasarrufundaki her türlü vasıtadan kazanç sağ­
ladıkları sürece bu birleşik zalimlik ve korkaklık yeterliklerinin
ötesine geçen hiçbir şey yoktur; sayılmayanın sayımının kimliği­
belirsiz / kendisine-özdeş-olmayan (non identitaire / nonidentary) öz­
nelleşme biçimleri içerisinde bir çöküş yaşandığı her zaman, de­
mokratik halkın etnik halkla bütünleşip yekvücut olduğu her yer­
de, bu devletlerin güç yetiremeyecekleri hiçbir şey yoktur.

Kuşkusuz, Hannah Arendt'in "kötünün sıradanlığı" argümanı
bizi manevi doyumsuzluk içerisinde bırakır. Bu argüman, özgül
bir kurbanı hedef almış kudurgan nefreti sıradanlaştırdığı için
eleştirilmiştir. Fakat argüman tersine çevrilebilir. Nazi kıyımının
kökünü kazıdığı Yahudi kimliği sıradan anti-Semitik fantazma­
larınkinden farklı değildi. Bu yüzden aslında özgül fark, kıyım
vasıtasını örgütleme kabiliyetinde yatar. Ayrıca, burada manevi
doyuma ulaşmaya ihtiyacımız da yok. Sorun, soykırımı açıklama
sorunu değil. Açık ki problem tersinden koyulmuştur. Soykırım,
güncelliğin politikayı ve felsefeyi sarsıp allak bullak etme etkisiyle
düşünüşümüze bugün dayattığı bir mesele değildir. Soykırım, da-

179

Uyuşmazlık

ha ziyade, artakalanıyla veya insancıl (lıumanitaire / lıumanitarian)
ikiziyle politikanın devlet yönetimine özgü gemlenişidir; bu, soy­
kırımı felsefi bir meşguliyete dönüştürür; ahlak öğretisinin (etlıique /
etlıics) adı olarak felsefeyi, bu kalıntıda yasanın ve bilimin elinin
erişemeyeceği şeyle, yani insani-olanın ve insani-olmayanın öz­
deşliğiyle / kimliğiyle -ki konsensus devleti, bu konuda kaygılan­
mayı yasaya ve bilime havale etmiştir- bir şekilde başetme yüküm­
lülüğü altına sokar. İşte tartışmayı bu duruş noktasından hareketle
konumlandırmamız gerekir. Soykırımın hiçbir "iyi" açıklaması kö­
tüsüyle tezat oluşturmaz. Düşünce ile soykırım olayı arasındaki
ilişkiyi konumlamanın yolları, düşünülemez-olanın dairesi içeri­
sine ya girer ya da giremez.

Jean-François Lyotard'ın bir metni, bu "düşünülemez-olan" o­
yununun karmaşıklığını oldukça iyi bir şekilde resmeder. 42 Lyotard
için, Soykırım üzerine herhangi bir düşünüm, kurbanın özgül­
lüğüyle, Öteki'ne karşı en başta gelen insanlık borcuna, Yahudili­
ğin tanıklık ettiği ve Yunan-Roma uygarlığının daima unutmaya
hevesli olduğu düşüncenin doğuştan güçsüzlüğüne tanık olan bir
halk olarak Yahudi halkını kıyımdan geçirme planının özgüllüğüy­
le meşgul olmak zorundadır. Fakat Lyotard'ın tanıtlamasında, dü­
şünceyi olaya odaklamanın iki yolu birbirinden sökülüp ayrılamaz
bir şekilde içiçe geçmiştir. İlk başta, sorun, olmuş olan soykırım o­
layının gerektirdiği hatırlama ya da unutma tipi hakkındaymış gi­
bi görünür. Bundan sonra ise, soykırımı "açıklama" kaygısı gütmek­
sizin, soykırım nosyonunun Batı felsefesinin kendi tarihini yeni­
den irdelemesi için sağlayabileceği sonuçları ölçüp biçme sorunu
olur. Fakat bu tarih geriye-bastırma (refoulement / repression) terim­
leri çerçevesinde düşünüldüğü an, "Yahudi" adı, bu "unutulmuş­
olan"ın tanığının -ki felsefe onu unutma zorunluluğunu unutmayı
arzulayacaktı- adı haline gelir. Bu durumda, Soykırım, kendisini,

42. Jean-François Lyotard, Heidegger et "les juifs" (Paris: Galilee, 1988); İngiliz
diline çevirisi Heidegger and "the jews" başlığıyla yayınlanmıştır: trans. Andreas
Michel and Marc Roberts, foreword by David Carroll (Minneapolis: University of
Minnesota Press, 1990).

1 80

Nihilistik çağı içerisinde politika

başlangıçta düşüncenin koşulu olan bu rehine olarak Öteki ko­
şulunun tek tanığını ortadan kaldırarak geriye!bastırılmış-olan­
dan kurtulma arzusunun "felsefi" anlamını sırtına yüklenmiş ola­
rak bulur. Kurbanın, tanık / rehine'nin bu "felsefi" kimliği işte o
zaman işlenen suçun / cinayetin sebebi haline gelir. Bir uygarlaşma
mantığı, düşüncenin güçsüzlüğüne tanıklık edenin kimliğinin u­
nutulmasını talep eder. Ve işte bu şekilde, suçun / cinayetin gücü­
nün ve düşüncenin güçsüzlüğünün iki taraflı kördüğümü içerisine
düşeriz: bir yanda, olayın gerçekliği, nedenin belirlenimi ile so- ·
nucun tahkiki ve doğrulanışı arasındaki sonsuz bir boşluğa bir kez
daha takılıp kalır; öbür yanda ise, olayın düşünülmesi talebi, ken­
dine has güçsüzlüğünün inkarının korkunç etkileriyle karşı karşı­
ya kalan düşüncenin, tam da kendisini yeni bir düşünülemez-olan
figürü içerisine hapsettiği yer haline gelir. Olayın düşünceden ta­
lep ettiği şeyi ve olayı emreden düşünceyi birbirine sıkıca bağla­
yan düğüm noktası, bu durumda, kendisinin ethik düşünme dai­
resi içinde kıstırılmasına izin yerir. Ethik, düşünceye doğuştan
güçsüzlüğünü hatırlama kabiliyetini yeniden kazandırmak için
suçun / cinayetin düşünce içeriğini haddinden fazla abartan dü­
şünmedir. Fakat ethik aynı zamanda, kendisini hiçbir ahlakın
hiçbir şekilde bizi yıkımından koruyamayacağı bir felaket dü­
şüncesinin muhafızı saymakla, tüm düşünceyi ve tüm politikayı
kendine has güçsüzlüğüyle damgalayıp lekeleyen düşünmedir de. 43

Ethik, o halde, içerisinde "politik felsefe"nin başlangıçtaki
projesini başaşağı tersine çevirdiği biçimdir. Felsefenin başlan­
gıçtaki projesi, onun hakiki özünü gerçekleştirmek için politikayı
ortadan kaldırmaktı. Platon'la birlikte, felsefe, politikanın yerine,
topluluğun temeli olarak felsefenin kendisini gerçekleştirmeyi ö­
nerdi ve felsefenin bu gerçekleşiminin, son tahlilde, felsefenin ken-

43. Bkz. Alain Badiou, L'Ethique. Essai sur la conscience du mal (Paris: Hatier, 1993).
[İngiliz diline Ethics: An Essay on the Understanding of Evi! başlığıyla çevrilip
yayınlanmıştır: trans. Peter Hallward (Verso, December 2002); ayrıca bu eserin
Türkçe çevirisi de yayınlanmıştır: Etik: Kötülük Kavrayışı Üzerine Bir Deneme,
çeviren: Tuncay Birkan (Metis, Mart 2004) çn.]

1 81

Uyuşmazlık

disinin ortadan kaldırılması anlamına geldiği ortaya çıktı. On­
dokuzuncu yüzyılın toplumsal bilimi, politikanın ortadan kal­
dırılma / gerçekleştirilme projesinin felsefenin gerçekleştirilmesi /
ortadan kaldırılması olarak gerçekleştirilmesinin modern tarzıydı.
Ethik, bugün bu gerçekleştirmenin / ortadan kaldırmanın nihai
biçimidir. Ethik, felsefeye, kendisini ortadan kaldırması yönünde,
''Aynı" nosyonundaki çatlakları onarmayı, topluluk ruhu olarak
"gerçek-leşmiş" felsefe suçlarının kefaretini ödemeyi mutlak Öte­
ki'ne bırakması yönünde teklif edilmiş öneridir. Ethik, rehinenin,
tanığın, kurbanın kendisine yönelttiği buyruğu felsefe, o eskiden
takındığı felsefi efendilik edasının ve yabancılaşmadan kurtulmuş
insanlık denen modern yanılsamanın bedelini ödesin, her öznenin
kendisiyle arasına mesafe koyan sonsuz ötekilik rejimine boyun
eğsin buyruğunu sonsuzlaştırmak için suçu / cinayeti sonsuzlaştırır.
Felsefe, o zaman, devletin dikai"on'u [adil-olanın] sumpheron'a [ya­
rarlı-olana] indirgeyişinin olduğu kadar, şimdi artık kötülüğün de
yükünü dövüne dövüne yüklenen matemin düşünümü haline gelir.
Felsefe, ethik adı altında, kötülüğün sorumluluğunu, asude kon­
sensus güzellemesinin karanlık yüzü olan insanın insanlıktan­
çıkmışlığının sorumluluğunu üstlenir. O, politik ötekilik figür­
lerinin Öteki'nin sonsuz ötekiliği içerisinde silinip yok edilmesi
yönünde bir tedavi çaresi önerir. Felsefe, böylelikle, politikayla
mükemmelen belirlenimli bir ilişkiye gönüllü yazılır: politik
"insanlık"ı şehre yabancının ikiz figüründen insan-altı ya da insan­
üstü figürlerinden ayırmak suretiyle, Politika'nın birinci kitabında
Aristoteles tarafından ayrıntısıyla ortaya serilen bir ilişkidir bu.
İnsan-altı ya da insan-üstü olan, vahşi hayvandır ya da tanrıdır;
canavarca-olanın ve tanrısal-olanın dinsel çiftidir. Ethik, düşün­
ceyi, tam da vahşi hayvan ile tanrı arasındaki yüz-yüze-temasta tesis
eder,44 yani politikanın matemini kendi matemi olarak omzuna
yüklenir.

Şurası kesin ki, felsefenin hal-i hazırdaki ölçülü olma kaygısı,
yani düşüncenin biraraya bağlanmış gücünün ve güçsüzlüğünün,

44. Aristotle, Politics, 1, 1253 a 5, s. 59.

1 82

Nihilistik çağı içerisinde politika

ölçüsüzlüğüne oranla çelimsiz gücünün bilincinde olma kaygısı
yalnızca takdir edilebilir. Bu ölçülü düşünmenin pratikte nasıl
somutlaştırılacağı, yani onun kendi ölçülülüğünü uygulamak için
büründüğü tarz anlaşılmadan kalır. Devletin hal-i hazırdaki ölçü­
lülüğü, görmüş olduğumuz gibi, politikayla bağıntılı her ölçü­
lülüğün başlangıç noktasıdır, başka deyişle yaşamını politikanın
ortadan kaldırılışıyla sürdürmek durumunda olan devletin normal
pratiğinin haddinden fazla abartılışıdır. Felsefenin ölçülülüğünün
aynı zamanda başka birşey pahasına ölçülülük olmadığından,
"politik felsefe"nin yaşamını borçlu olduğu politikanın bu ger­
çekleştirilişinin / ortadan kaldırılışının son turu olmadığından e­
min olmamız gerekir: yani, "gerçekleşmiş" felsefenin hatalarının
bedeli olarak ilan edilen politikanın matemi olmadığından emin
olmamız gerekir. Politikanın üzerine düşünülmeyi gerektirecek
hiçbir matemi yoktur, bir tek onun kendisini hal-i hazırda içeri­
sinde bulduğu güçlük ve bu güçlüğün onu özgül bir ölçülülüğü ve
ölçüsüzlüğü benimsemeye zorlama tarzı vardır. Politika, bugün,
"tek mümkün şey"i işleten konsensus idaresinin mantığınca ken­
disine zorla dayatılan ölçülülüğe kıyasla ölçüsüz olmak zorundadır.
Ethik felsefenin ölçüsüz ölçülülüğünce konumlandığı bölgeye -in­
sanın çıplak insanlığıyla ve insanlıktan-çıkmışlığıyla yüzleşmek
demek olan, ölçülü politikanın ölçüsüz kalıntılarının bölgesine­
kıyasla ise ölçülü olmak zorundadır.

Politik eylem, bugün kendisini devlet yönetimine özgü polis ile
insancıl-olanın küresel polis'i arasındaki bir kıskaç hareketinin
kapanına kıstırılmış bulur. Bir yanda, konsensus sistemlerinin
mantığı politik görünüşün, yanlış-sayımın ve çekişmenin izlerini
silip yok eder. Öbür yanda ise, bu aynı mantık, sahne dışına sü­
rülmüş politikayı, kurbanın küreselleştirilmesi olan insani-olanın
küreselleştirilmesi konumundan hareketle, yani bir dünya duygusu
ve kurban figürüne dayalı bir insanlık topluluğu tanımından ha­
reketle kendisini kurmaya çağırır. Bu mantık, bir yandan, sayıl­
mayanların sayımında içerilen bölünmeyi kimliklerini sunmaya
açık grupların bir dilimlenişine indirger; politik öznellik biçim-

183

Uyuşmazlık

!erini yakınlık yerleri (hane, iş, çıkar) ve kimlik bağları (cinsiyet,
din, ırk, kültür) içerisine konumlar. Öbür yandan ise, politik öz­
nelliği küreselleştirir, onu insanlığın katıksız kendisine aidiyeti­
nin yaban toprağına sürgün eder. Hatta, kurbanın veya rehinenin,
sürgünün veya aidiyeti-olmayanın insanlığını kimliğe-dayalı­
olmayan (non identitaire / non-identity-based) bir topluluk temeli ola­
rak tahayyül etmeyi konsensu3 mantığından defetme endişesinin
kendisini bile pekiştirir.

Fakat politik yersizlik / mülkiyetsizlik, aidiyet taşımamak de­
ğildir. O, iki misli aidiyet taşır: yerler / mülkiyetler ve parçalar dün­
yasına aidiyet ve yersiz / mülkiyetsiz topluluğa, yani eşitlikçi man­
tığın hiçbir paya sahip olmayanlar parçası olarak kurduğu toplulu­
ğa aidiyet. Ve onun yersizliğinin / mülkiyetsizliğinin yeri sürgün
yeri değildir. Bu yer, insani-olanın, tüm çıplaklığı içerisinde, ken­
disiyle ya da kendi ötekisiyle, yani vahşi hayvanla ve / veya tanrıyla
yüzleşecek olduğu öte yer değildir. Politika, konsensusa dayalı bir­
birine bağlanmış çıkarlar (interets / interests) topluluğu değildir. Fa­
kat kendisine asli-köklülüğünü (originarite / originarity), yani inter'in
(ara) esse'sine veya esse'ye özgü inter'e dayalı bir ortaklık-içinde­
olmanın (etre-en-commun / being-in-common) asli-köklülüğünü daya­
tacak bir tür ara-olma (inter-etre / being-between), bir interesse toplu­
luğu da değildir. 45 Politika, çıkarlar hakimiyetinin vasatlığı içinde
ya da felaketler doğuran farklı cisimleşmeler dışın,da yeniden etkin
kılınacak şekilde, aslen daha köklü olarak insani bir insanlığın
gerçekleştirilmesi değildir. Politikanın ikinci doğası, topluluğun
onun ilk doğasını yeniden temellük etmesi değildir. Politika etkili
bir şekilde ikincil olarak düşünülmelidir. İnteresse, varoluşu, olma­
yı veya "başka türlü olma"yı asli-köklülüğü içinde yeniden elde

45. Özellikle La Comparution'da (Paris: Christian Bourgois, 1991; İngiliz diline
çevirisi The Birıh to Presence olarak yayınlanmıştır, trans. Brian Holmes et al.
[Stanford: Stanford University Press, 1993]) ve Le Sens du monde'da (Paris: Galilee,
1993; The Sense of ıhe World, trans. and with a foreword by Jeffrey S. Librett
[Minneapolis: University of Minnesota Press, 1997]), Jean-Luc Nancy'nin "ortaklık­
içinde"nin "içinde" sinin kırınımı olarak politika hakkında ortaya attığı yorumlar ve
görüşlere gönderimde bulunarak bu tartışma daha da ileri götürülebilirdi.

184

Nihilistik çağı içerisinde politika

etmenin vereceği topluluk duygusu değildir. Politik bir interesse'­
nin inter'i [ara'sı], bir ara-kopukluğun / araya-girmenin (interrup­
tion) veya bir aralığın / ara-vermenin (intervalle / interval) inter'idir
[ara'sıdır]. Politik topluluk, eşitlikçi mantığın gelip de polis top­
luluğunu kendisinden bölüp ayırmasını sağlayan, noktasal ve ye­
rel bir ara-kopukluklar / araya-girmeler (interruptions) topluluğudur,
bir kırılmalar topluluğudur. Öznelleşme aralıkları (intervalles /
intervals) kimlikler arasında, mekanlar ve yerler arasında kurulan
aralıklar olan bir topluluk içi dünyalar topluluğudur. Politik bir­
arada-olma (etre-ensemble / being-together), bir arada-olmadır (etre­
entre / being-between): kimlikler arasında, dünyalar arasında. Sanık
Blanqui'nin "kimlik bildirimi"nin tanımladığı kadarıyla, "prole"
ter" öznelleşme, bir koşul ile bir meslek arasındaki bir aralık ola­
rak yanlışın bir topluluğuna yüklenip olumlanıyordu. "Proleter",
çeşitli adlar, çeşitli kimlikler, çeşitli statüler arasına uğultu saçan
alet-kullanıcısının koşulu ile konuşan insan varlığının koşulu ara­
sına, yurttaşın koşulu ile yurttaş-olmayanın koşulu arasına, tanım­
lanabilir bir toplumsal figür ile sayılmayanların çehresiz figürü
arasına konumlananlara verilen addı. Politik aralıklar, bir koşulu
kendisinden bölüp ayırmakla yaratılır. Onlar, verili bir dünya için­
de sabit bir yerde tanımlanan kimlikler ve yerler ile başka yerler­
de tanımlanan kimlikler ve yerler, orada hiçbir yeri olmayan kim­
likler ve yerler arasına bir çizgi çekmekle yaratılır. Politik bir top­
luluk, ortak bir özün veya ortak-olanın özünün edimselleşmesi
değildir. O, ortaklaşalık-içinde olmak bakımından verilmeyen şeyi
ortaklaşa-paylaşıma-sokmadır: görülür-olan ile olmayan arasında,
yakın ile uzak, mevcut ile namevcut, var ile yok arasında. Bu ortak­
laşa-paylaşıma-sokma, verileni verilmeyene, ortak-olanı şahsi­
olana, ait olanı ait olmayana bağlayan bağların kuruluşunu gerek­
tirir. İşte bu kuruluş içindedir ki, ortak insanlık kendi davasını
savunur, kendisini gösterir ve etkili olur.

İnsanlık ile insanlığın yadsınışı arasındaki yalın ilişki, cereyan
etmekte olan olayların bize mütemadiyen gösterdiği gibi, asla bir
politik çekişme topluluğu yaratmaz. Örneğin Sırp tecavüzünün

185

Uyuşmazlık

kurbanlarıyla veya bu tecavüze direnen erkekler ve kadınlarla
kurulan bir bağı Batı metropolislerinin demokratik pratiğine so­
kacak bir politik öznelleşmenin ilmeklerini, Bosna'da yerinden
yurdundan edilmiş veya toplu olarak katledilmiş canların maruz
kaldıkları insanlıktan-çıkmışlığın teşhiri ile ortak insanlığa, mer­
hamete ve iyi niyete aidiyet duygusu arasında örmek yeterli değil­
dir. Ortak bir öze ve ona yapılan yanlışa ilişkin yalın duygu po­
litikayı yaratmaz, hatta örneğin ırzlarına geçilmiş Bosna'lı ka­
dınlarla kurulan bir bağı kadın hareketinin bayrağı altına sokacak
tikel politika örnekleri bile yaratmaz. Aynı ortaklığa ait olmayan­
larla bir topluluk bağı olara� yanlışın kuruluşu yokluğunu sür­
dürüyor. Bosna'da teşhir edilen tüm cesetler ve toplu kıyımların
tüm canlı tanıkları, 1961 Ekim'inde Fransız polisinin Seine neh­
rine attığı Cezayirlilerin gözden ve herhangi bir tanıklıktan bütü­
nüyle gizli kalmış cesetlerinin vaktiyle Cezayir Savaşı ve sömür­
gecilik-karşıtı hareketler zamanında yarat-tığı bağı yaratmıyor.
İki kere gözden kayıp olan bu cesetler etrafında, politik bir bağ et­
kili bir şekilde yaratılmıştı ve bu bağ, kurbanlarla ya da hatta onla­
rın davasıyla özdeşleşme üzerine değil, fakat onları toplu halde
katleden ve herhangi bir sayımdan silen "Fransız" özneyle özdeş­
lik / kimlik bağlarını koparma üzerine inşa edilmişti. İnsanlığın
inkarı, bir politik çekişmenin yerel, tekil evrenselliği içerisinde,
Fransız yurttaşlar topluluğunun kendisiyle davalaşma ilişkisi ola­
rak bu şekilde inşa edilebilirdi. Adaletsizlik duygusu, politik bir
bağ kurmayı, yanlışın nesnesinin temellük-edilmeyişini temellük
edecek yalın bir özdeşleşme yoluyla beceremez. Buna ek olarak,
kimlik temellükünden kopmak da gerekir ki, çekişmeyi yürütecek
upuygun hassalara sahip bir özneyi işte bu kurar. Politika, kıvrılıp
yamultulmuş dedüksiyonlar ve çırpılıp karılmış kimlikler sanatı­
dır. Yerel ve tekil evrensellik vakaları inşasıdır. Böyle bir inşa, ancak,
yanlışın tekilliği -doğruya / yasaya (droit / law) ilişkin yerel argü­
manın ve gösterimin tekilliği- ortaklaşalıklara kimliklerine göre
yüklenen hakkın (droit / right) tikelleşmesinden ayırdedildiği sürece
mümkündür. Ve aynı zamanda, ancak, yanlışın evrenselliği insanlık

1 86 '

Nihilistik çağı içerisinde politika

ile insanlıktan-çıkmışlık arasındaki çıplak ilişkiden ayrı olduğu
sürece mümkündür.

Küreselleşme hükümranlığı evrensel-olanın hükümranlığı de­
ğildir. Tam tersine. O, aslında, evrensel-olanın argümanına has yer­
lerin kaybolup gidişidir. Küresel bir polis olur ve bu küresel polis ki­
mi zaman belli bir takım iyiler sağlayabilir. Fakat küresel hiçbir po­
litika olmaz. "Küre" / "Dünya" daha büyük hale gelebilir. Politika­
nın evrenseli ise daha büyük hale hiç gelmez. Çekişmelerin tekil in­
şasının evrenselliği olarak kalır ve bu da, daha esaslı bir şekilde "kü­
resel" bir küreselleşmenin bu yeni-icat özünden, evrenselin yasa
hakimiyetiyle yalın özdeşleştirilişinden daha fazlasını beklemeye­
cek bir evrenselliktir. "Restoratörler"in iddia ettikleri gibi, politi­
kanın "basitçe" kendisini diriliğine yeniden geri döndürecek kendi
öz ilkesini bulmak durumunda olduğunu iddia etmeyeceğiz. Poli­
tika, kendi özgüllüğü içerisinde, nadiren bulunur. O, daima yerel ve
seyrektir. Halihazırdaki fiili politika tutulması tamamen gerçektir
ve onun geleceğini planlayabilecek hiçbir politik bilim yoktur, tıpkı
onun varoluşunu istemenin tek nesnesi kılacak bir politik ethik'in
olmadığı gibi. Yeni bir politikanın bu keyifli konsensus halini ve
insanlığın inkarını nasıl bozabileceğini daha şimdiden kestirmek
veya karara bağlamak o kadar da kolay değildir. Ama yine de, onun,
konsensusa dayalı payların paylaştırımı mantığına bağlı şişirilmiş
kimlik vaatleriyle ya da düşünceyi aslen daha köklü bir küresel­
leşmeye veya insani-olanın insanlık-dışılığının daha kökten bir de­
neyimine çağıran mübalağalarla oyalanıp kandırılamayacağını dü­
şünmek için sağlam sebepler vardır.

1 87

Dizin
(Hassan Melehy'nin derlediği İngilizce Dizinden hareketle hazırlanmıştır)

Adalet: ve topluluk, 22-24 ; ve
yanlış, 94-95

akılsallık: ve uyuşmazlık, 14-15, 71-
90

Arendt, Hannah, 179
Aristoteles, 9, 1 1 , 15, 19, 2 1-28, 37,

71, 103, 104-109, 1 10-1 1 1,
1 13, 1 15, 1 82-183, ve eserleri:
Atina'lılann Devlet te§kilatı' 30;
Nikomakhos'a Ahlak', 23, 24, 30;

Politika', 9, 19, 25, 30, 104, 108,
182;

Ve konuşma, 43-44, 48-49.

Ballanche, Pierre-Simon, 45-48, 52,
71, 79-80, 82

Baudrilliard, Jean, 142-143
bilim: ve medya, 144-146
Blanqui, Auguste, 61-63, 1 19-120,

1 85
Bonald, Louis de, 157

demokrasi: ve anayasa, 149-150; ve
birey, 1 39-140 ; ve cumhuriyet,
101-103 ; ve devlet,14--149 ; ve
konsensus, 167-169 ; ve
Marxizm, 1 36, 1 37 ; ve
özgürlük, 26-27, 30 ; ve
politika, 109- 1 1 1, 1 33-163; ve
politik felsefe, 16, 25-26, 35 ; ve
simulasyon, 142-145 ; ve taraf,
141 ; ve topluluk, 28-3 1, 44, 94-
101, 147-149, 155-159 ; ve
totaliteryanizm, 1 34-1 35. Aynı
zamanda bkz. eşitlik

Deroin, Jeanne, 65-66
Descartes, Rene, 10, 59

devlet: ve demokrasi, 147-149 ; ve
polis, 5 1 ; ve politik felsefe, 10-
1 1 ; ve politika, 1 50-1 52 ; ve
topluluk, 21 ; ve yasa, 1 5 1-154

Dil. Bkz. logos; konuşma
doğa: ve politika, 36
Durkheim, Emile, l29

egemenlik: ve terör, 1 1 5�1 16
estetik: ve politika, 87-89
eşitlik: ve düşünme, 56-58 ; ve

logos, 36-38; ve özgürlük, 56-
58, 1 14-1 15 ; ve polis, 52, 54, 56
; ve politik felsefe, 1 81-183 ; ve
politika, 54-56 . Aynı zamanda
bkz. demokrasi

faydacılık: ve politika, 20-21
Febvre, Lucien, 176-177
Ferry, Jules, 103
Foucault, Michel, 51, 55

Guizot, François, 1 57

Habermas, Jürgen, 75, 85
Herodotos, 29, 3 1-32
Hobbes, Thomas, 1 10-1 14, 1 8 ; ve

insan doğası, 19-20 ; ve politik
felsefe, 37

İdeoloji: ve politika, 121-122 . Aynı
zamanda bkz. Marx, Kari;
Marxizm

ihtilaf (differend / differend): ve
uyuşmazlık,14-15. Aynı
zamanda bkz. Lyotard, Jean­
François.

1 89

iletişim: ve politika, 85-86 ; ve
uyuşmazlık, 90 .

�nsan Hakları Bildirgesi, 150
Insanlık: politik kimlik olarak, 167-

187

Jacotot, Joseph, 57-58

Kamuoyu: ve politika, 48
Kant, Immanuel, 87-88
konuşma: ve özneUeşme, 61-62 ; ve

politika, 19 ; ve politik hayvan,
43-44 ; ve topluluk, 80-81 ; ve
uğultu, 52 . Aynı zamanda bkz.
logos

Lefort, Claude, 138
liberalizm: ve Marxizm, 154-155 ;

ve politik felsefe, 10, 27, 34
Livius, 45-47
logos: ve eşitlik, 37-39 ; ve politika,

15-16, 20, 48-49, 72-73, 76-77 ;
ve topluluk, 45-47 ; ve yanlış,
58-59 . Aynı zamanda bkz.
konuşma

Lyotard, Jean-François, 14-15, 180

mantık: ve politika, 71
Marx, Kari, 18, 136, 154; ve meta­

politika, 111-122
Marxizm: ve demokrasi, 134-135 ;

ve liberalizm, 154-156 ; ve
politik felsefe, 9 ; ve politika,
129

matematik: ve politika, 35
Mayıs 1968, 170
mekan: hane-içi versus kamusal,

66-67
Menenius Agrippa, 45-47, 57
Moliere, 76
Montesquieu, 101-102

Nancy, Jean-Luc, 6 lnl 7, 184n45
Nietzsche, Friedrich, 61nl 7

1 90

Özgürleşme: - olarak politika, 117-

119
özgürlük: ve demokrasi, 27, 30; ve

eşitlik, 56-58, 114-115 ; ve
kölelik, 38, 50-51

özneUeşme: ve konuşma, 62 ; ve
politika, 59-67, 88-89, 160-162,

170-172

Platon, 20, 22-23, 35-36, 38, 63, 71,

86, 95-100, 102-105, 109, 118,
138, 140, 145, 150, 18 1 ; ve
demokrasi, 29-30 ; ve politik
felsefe,10-12, 15 ; ve politik
hayvan, 43-44 . Eserler:
Devlet,13, 22, 40, 43-44, 97-99 ;

Devlet Adamı, 36 ; Gorgias, 35 ;

Kratylos, 33 ; Phaidros, 136;

Theaitetos, 23 ; Yıısalar, 96
polis: ve ah13k, 54 ; ve devlet, 51 ;

ve eşitlik, 53, 58 ; ve politika, 51

; ve yurttaş, 54
politikanın sonu, 123-124
proletarya. Bkz. Blanqui, Auguste;

sınıf; Marx, Kari; Marxizm

Rabelais, François, 176-177
Rassinier, Paul, 173
Rorty, Richard, 90
Rousseau, Jean-Jacques, 118, 136 ;

ve egemenlik, 112-113, 115

sınıf: ve demokrasi, 63-64 ; ve
politika, 30-34, 39, 62-64, 80-83,

119-122, 124-127 . Aynı
zamanda bkz. Marx, Kari;
Marxizm

Sokrates, 11, 36, 38, 93, 105
Solon, 26
Soykırım: inkarı, 176-182
Strauss, Leo: ve topluluk, 19, 21

şehir. Bkz. topluluk
şiir: ve felsefe, 114

Tarih: ve hakikat, 177-178
tiranlık: ve iktidar, 1 10-1 1 1
Tocqueville, Alexis de, 109
topluluk: ve anlama, 73-75 ; ve

argüman, 86-87 ; ve
demokrasi,29-32, 44, 45-47, 94-
101, 147-149, 1 55-159 ; ve göç,
160-162 ; ve İyi, 20-21 ; ve
konuşma, 78-79 ;ve politik
felsefe, 23-25 ; ve politika, 20,
40, 167-169, 1 84-187 ; ve yasa,
93

toplumsal, -olan: ve politik felsefe,
20 ; ve politika, 1 18, 125-129

toplumsal bilimler: ve politik

felsefe, 103-104 ; ve politika 129
Touvier, Paul, 174

Vico, Giambattista, 48

Weber, Max, 129

Yanlış: ve adalet, 94-95 ; ve logos,
59 ; ve politik felsefe, 2 1-25, 28
; ve politika, 43-67, 1 1 3-1 15,
1 26, 1 85-187 ; ve topluluk, 33

yasa: ve devlet, 1 5 1 -154; ve politika,
100-101 ; ve topluluk, 93

yönetim: ve politika, 106-108

1 9 1

J acques Ranciere
UYUŞMAZLIK
Politika ve Felsefe

• " Ranciere'in pol itik-olana i l işkin anlayışı tam da çağdaş
bağlama h itabediyor. Liberal ve sözde demokratik bi­
çimlerin küreselleşmesinin 'yeni dünya düzeni' karşısında
rakip konuşma edimlerinin alanını kapamakta olduğu bir
zamanda, Uyuşmazlık, muzaffer l iberalizmin iddialarına
meydan okuyabi lecek çok gerekl i bir yeni terimler kümesi
getiriyor. �

PEGGY KAM U F

Politik felsefe d iye bi rşey var mıdır?" Kıt'a Avrupası düşün­
cesinde en önde gelen figürlerden bir in in kaleme aldığı
bu kitap bu soruyla başl ıyor. " Felsefe" i le "pol itik" sıfatı
arasındaki bağı ntıda söz konusu olan tam olarak nedir?
Pol itikanın ve felsefenin doğası ve özgül lüğü üzerine bu
düşünüşte, Ranciere, Aristoteles'ten yola çıkıp demok­
rasinin çağdaş anlamlarına doğru yürüyor; yol boyunca,
p o l it ik akıJsal l ı ğ ı n merkez i n d e b u l u nan uyuşmazl ı k
mantığ ın ı gözden geçiriyor.

Ara-l ık Toplum Pol itika Felsefe
ISBN 975-98047-2-7

if liillil il ii illl l ili 11
9 7 8 9 1 s 9 8 o 4 7 2 s

	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa

