
1 
 

Dr. Özgür Uçkan 

 

Badiou: Bir “hakikat işlemi” olarak şiir 

 
Platon’dan başlayıp Hegel’de doruğuna ulasan Logos (Tin, Geist) 

merkezli dogmatik ve didaktik sema bir tarafta, Goethe, Schiller, Novalis, 

Hölderlin ve Nietzsche’den gelip Heidegger’de zirve yapan romantik, 

hermeneutik ve fenomenolojik damar öteki tarafta, şiir ve hakikat 

arasında sorunlu veya yüce, ama asli bir bağ olduğu noktasında birleşirler 

(ikisinin arasında da Kant vardır, ama bos verin simdi onu). Bu bağın 

olduğu yerde bugün Alain Badiou duruyor. Biraz da ondan söz edip 

kapatalım bu “gayri-poetik” yazıyı... 

Badiou iki konuma da mesafeli durur. Onun “gayri-estetik”i 

(inesthétique), sanat ve felsefe arasında hakikat kategorisinde düğümlenen 

yeni bir bağ kurmaya girişir: “‘Gayri-estetik’ten anladığım şey, sanatın 

kendisinin bir hakikatler üreticisi olması durumunu korurken, sanatı 

felsefenin konusu haline getirmek için herhangi bir talepte bulunmayan 

bir felsefe ve sanat ilişkisidir. Estetik spekülasyona karsı, gayri-estetik, 

bazı sanat eserlerinin bağımsız varoluşuyla üretilen, kesin olarak felsefe-

içi (intra-philosophique) kalan etkileri betimler.”12 Badiou, estetik 

teorilerin felsefeye sanatla ilgili olarak fazla güç atfettiğini düşünür. 

Felsefe sanatın ne olduğunu veya ne olması gerektiğini söyleyemez. 

Sanatsal hakikat sanata özgüdür. Sanat hakikati görür, felsefe “konuşur”... 

Bu, felsefenin “yararsız” olduğu anlamına gelmez. Aslında felsefenin 

görevi diğer disiplinlerin ortaya koyduğu hakikatler hakkında 

konuşmaktır. Badiou'ya göre felsefe, dört "koşul"dan (condition) 

koparılmıştır: her biri tamamen bağımsız birer "hakikat işlemi" (truth 

procedures) olan sanat, ask, politika ve bilim… Bu alanlar, “işlem 

görürken hakikat üretirler”. Felsefe, bu bağımsız hakikat işlemlerine 

kendisini "dikmek" (suture – yarayı dikmek) (yani, tüm entelektüel 

çabasını adamak) eğiliminden kaçınmalıdır. Bu eğilimin sonucu her 


2 
 

zaman “felaket”tir (19. ve 20. yüzyılın felsefe tarihi bir "dikim"ler 

tarihidir). 

Felsefe, çeşitli hakikat işlemlerinin ortaklasa olasılığına (compossibility - 

Leibniz) dair bir düşüncedir; bu, farklı hakikat işlemleri arasındaki 

kesişimlerin (romanda ask ve sanatın kesişmesi gibi) sorgulanması 

olabilir veya hakikat ya da özne gibi kategorilere (bireysel hakikat 

işlemlerine dışsal olmakla birlikte bu işlemleri içerisinde is görebilen 

kavramlara) dair daha geleneksel felsefi soruşturmalar olabilir. Felsefe, 

kendisini yarayı dikmeye adamadığında, hakikat işlemleri hakkında özgül 

olarak felsefi bir tarzda konuşabilir: Sanat hakkında gayri-estetik, politika 

hakkında metapolitik, bilim hakkında ontolojik bir tarzda… Badiou için 

"hakikat" özel bir felsefe kategorisidir. “Sanat ne kadar hakikat 

taşıyabilir?”13 Badiou’nun bu sorusu, aslında (Nietzsche’nin de sorduğu) 

çok eski bir Platonik sorunu yeniden irdeler: Sanatta hakikat sorununu 

(sanatın kendi basına üretebileceği hakikat etkilerini) tüm çağdaş sanatsal 

üretimler için ve çağdaş estetik teorilere yönelik olarak yeniden sorar. 

Sanat ve felsefe arasındaki çok eski ilişkinin ortaya çıkardığı sorunların 

ötesinde, bu hakikat sorusu, (eleştirmenler ve sanatçılarınki de dahil 

olmak üzere) sanat hakkındaki söylemlerin yeniden tanımlanmasıyla 

ilgilidir. 

Badiou’nun konumu, geleneksel felsefi estetiğe karsı bir savaş makinesi 

gibidir: Tuhaf “gayri-estetik” kavramı altında, sanat ve felsefe arasında 

yeni bir düğüm (nouage / knot) yaratmaya çalışır. Bu yeni düğüm, ne 

sanatı felsefenin özel bir uygulaması veya konusuna dönüştürmeye 

çalışacak (dogmatik veya didaktik tavır), ne de felsefeyi sanata özgü bir 

vahyin sessiz ve sofu bir tanığına indirgeyecektir (romantik tavır). 

Gayri-estetik, felsefi düşüncenin özel bir alanı veya disiplininden çok, 

felsefe ve sanat arasındaki belli bir ilişkiyi, “estetik” ve “sanat felsefesi” 

terimlerinin farklı biçimlerde dile getirdiği felsefenin sanatı “kavraması” 

halindeki yetkiyi felsefenin elinden alan bir ilişkiyi tanımlar. Felsefe artık 

sanatı konusu haline getiremeyecektir. Yani felsefe artık sanat hakkında 


3 
 

bildik yargıda bulunma sürecini isletemeyecek; belli sanat eserlerinin 

tarzlarını, işlevlerini ve değerlerini belirlemeye izin veren normatif 

kategoriler kullanmaya, tanımlama oyunlarına girişmeye 

yeltenemeyecektir. Geleneksel anlamda estetiğin yaptığı budur ve hep 

sanata dışsal bir takım normlarla yapmıştır bunu: “güzel”, “dehşet verici”, 

“aşağılık” gibi normlarla... 

Sanatın, normların özgürleştiği bir mekan haline geldiği hâlâ doğrudur; 

veya Badiou’nun deyisiyle, “Özne’nin hakikatin tarihinde dağıldığı bir 

an” olduğu da.14 Ama, gayri-estetik konumundan bakıldığında, sanatın 

hakikatinden söz etmek veya hakikatin yokluğuna ağlamak artık önemli 

olmayacaktır. Sanata dışsal bir hakikati sanata yakıştırmak önemsizdir. 

Ama “sanatın kendisinin bir hakikat üreticisi” olduğunu teslim etmek 

önemlidir. Sanat hakikati içkin bir şekilde üretir (Mallarmé’nin ‘zar atımı’ 

veya Rimbaud’nun ‘duyuların sistematik bozumu olarak halüsinasyon’u 

gibi). 

Geleneksel estetik sadece yargılayıcı değil, aynı zamanda spekülatiftir de. 

Estetik, saf teori içinde dile getirdiği bir takım hakikatleri sanatın 

aynasına yansıtmaya kalkışır. Sanatla felsefe arasındaki bu spekülatif 

ilişkinin karsısında, gayri-estetik “betimleyici” bir ilişki önerir. Bu 

ilişkinin çok özel bir anlamı vardır: Felsefenin kendisi için, sanatın kendi 

basına başlattığı özel süreçlerin “etkilerini” betimlemek gerekir. Başka bir 

deyişle, felsefenin, sanat eserleri veya belli sanatsal kurulumlar içinde 

tanınabilecek, sanata içkin hakikat süreçleri veya işlemlerinden gelen 

sonuçları çıkarsaması gerekir. 

Badiou için, her bir vakada, verili bir sanat biçiminin taşıyabileceği 

hakikat tipini belirlememize izin veren operasyon veya “jenerik işlem” , 

negatif olarak, düşüncenin kendisinin bu verili sanat biçiminin ifade edici 

kapasitelerini asan bir olay (event) olduğuna işaret etmesi gereken bir 

mim veya kinetik bir hareket diyagramı üretmeye benzer.15 Jenerik 

işlemler temel olarak farklı ortamlar ve teknikler boyunca tekrarlanır. Bu 

sanat için de geçerlidir. 


4 
 

 

Sanatlar, tüm çeşitlilikleri ve kendilerine özgü araçları içerisinde, farklı 

açıklık dereceleri ve katmanlarında, “eserlerin ‘hakikati-içinde’ kurulum-

olarak-sanatın, her defasında ve hep, kendisi olan düşünceyi düşünmeye 

işaret ettiği” basit hakikatini ifade eder. Dolayısıyla felsefe hep “bu 

sanatın hakikatini, bir sanat-hakikatini” açığa vurmalıdır. Çünkü sanat, 

sadece kendisine dair hakikatleri kurar; yani sanat, “sanat eserlerinin 

Gerçek olduğu (ve ‘etki’ olmadığı) bir düşüncedir”.16 

Didaktik / Platonik semada sanat hakikate yeterli değildir; taşıyabileceği 

hakikat sadece ona dışsal olabilir; felsefe bu hakikati kontrol etmelidir. 

Hermeneutik (romantik) semada ise, sanat kendi basına hakikati 

taşıyabilir; sanat hakikatin gerçek bedenidir, Idea’nın duyulur 

tezahürüdür. Klasik (Aristotelesçi) terapatik semada da, katharsis 

doktriniyle tanımlandığı sekliyle, sanat yine hakikati tasıma yeteneğine 

sahip değildir, çünkü kendisini kendi operasyonu içerisinde tamamlar, 

yani terapatik etkilerini yerine getirir; sanat teoriye değil etiğe girer; etik 

bu yüzden “hoşa gitme” ve “dokunma” kurallarıyla ifade edilir (Badiou 

bu konuda Aristoteles’e karsı ve Platon’a yakın durur gibidir). Gayri-

estetik semada ise, sanat hakikati taşıyabilir; ama bu hakikat sanattan 

başka hiç bir yerde var olamaz; bu hakikat herhangi bir teori veya 

düşünceye ihtiyaç duymaksızın sadece sanat yoluyla iletilebilir. 

 

Badiou’ya göre sanat bir felsefi düşünce alanı değil, bir “operasyon 

alanı”dır. Badiou, eğer sanat üretimlerini, Idea’nın özümsenebileceği bir 

duyulur varlık tarzıyla ilişkilendirseydi, romantik şemaya yakın olabilirdi. 

Şiddetli anti-estetiği, klasik ve Aristotelesçi “mimesis”i radikal bir şekilde 

reddetmesi, onu istemediği halde romantik alana yaklaştırır: “Mutlak 

sanat” fikri, “açık, potansiyel olarak sonsuz sanatsal sürecin sonlu sanat 

eseri biçimine üstünlüğü” gibi düşünceleri, Nietzsche ve Deleuze’e 

yakınlığı, romantik damara yaklaştırır onu. 


5 
 

 

Sanatın içkin bir hakikat üreticisi olarak başka hiç bir alana 

indirgenemeyeceğini ifade eden Badiou gayri-estetiği, özellikle şiir 

alanına odaklanarak, Mallarmé ve Rimbaud gibi sairlerin kendi özgül ve 

içkin hakikatlerini konuşarak, sanatın hayatımızdaki rolünü bir 

vazgeçilmezlik olarak konumlar. 

 

 

 

 

 

 

 

 

 

 

12 Alain Badiou, Petit manuel d'inesthétique, Seuil, 1998, sf.7 

13 Bkz. Elie During, “How Much Truth Can Art Bear ? On Badiou’s 

‘Inaesthetics’,” Çev. Laura Balladur, Polygraph n°17, 2005, sf.. 143-155. 

(http://www.ciepfc.fr/spip.php?article135) 

14 Alain Badiou, "Le devoir inesthétique, Magazine Littéraire, 414 (Kasım 

2002), sf. 29 

15 Bkz. Jacques Rancière, Le Malaise esthétique, Galilée, 2004 

16 Badiou, Petit manuel d'inesthétique, sf. 21, 26, 28 


