
ALAIN BADIOU

GERÇEK MUTLULUĞUN
METAFİZİĞİ

Fransızcadan Çeviren: Murat Erşen

MONOKL

Alain Badiou (1937)

Gerçek Mutluluğun Metafiziği

Fransız radikal solunun en önemli filozoflarından birisi kabul edilen Alain Badiou,

Uluslararası Felsefe O kulunda, Ecole Normale Superieure’de ve European

Graduate School’da dersler vermektedir.

Felsefenin sanat, aşk, bilim ve politikayı birlikte olanaklı kıldığını savunan Badiou

hakikat ve evrensellik kategorilerine bir geri-dönüşü, olay kavramı üzerinden ifa­

de etmektedir. Matematik yönelimin ağırlığının fazlasıyla hissedildiği Badiou’nun

felsefi yapıtları Platon, Hegel, Marx, Lacan ve Deleuze gibi filozoflarla köprüler

kurmaktadır. Fransa’daki politik yaşama da etkin olarak katılan ve 1968 Olaylarını

kendi felsefi ve politik kariyeri açısından önemli bir an olarak gören Badiou hâlen

L’Organisation Politique içinde siyasal mücadelesine devam etmektedir. Zizek ile

birlikte yeni bir Komünizm Fikri nin yaygınlaşması için dünyanın dört bir yanın­

da konferanslara katılmaktadır. Başlıca yapıtları arasında Theorie du sujet (1982;

Özne Teorisi); L'Etre et levenement (1988; Varlık ve Olay); L ’Ethique (1993; Etik:

Kötülük Kavrayışı Üzerine Bir Deneme); Deleuze: L a clameur de l’Etre sayılabilir.

M onokl’daki diğer kitapları:

- Tarihin Uyanışı

- Sonlu ve Sonsuz

- Heidegger, Nazizm, Kadınlar, Felsefe [Barbara Cassin ile birlikte]

- Lacan ın Etourdit'si Üzerine [Barbara Cassin ile birlikte; yay. haz.]

- Deleuze: Varlığın Uğultusu [yay. haz.]

- Özne Teorisi [yay. haz.]

- Ne Yapmalı? [yay. haz.]

1- Ahmet Soysal / İlke Olarak Yaşam Üstüne Notlar ya da Mini-Etika

2- Jean-Luc Nancy / Demokrasinin Hakikati

3- Jean-François Lyotard / Pagan Eğitimler

4- Ahmet Soysal / Birlikte ve Başka I ve II

5- Thom as de Quincey / Immanuel Kant’m Son Günleri

6- Jean-Luc Nancy / Tanrı, Adalet, Aşk, Güzellik: Dört Küçük Konferans

7- Em m anuel Levinas / Maurice Blanchot Üstüne

8- Michel Henry / Marx'a Göre Sosyalizm

9- Arthur Machen / Büyük Tanrı Pan - En Derindeki Işık

10- Sheckley, Clarke, Doyle, Asim ov / Yamuk Bakan Öyküler (seçki)

11 - M arguerite D uras / Yıkmak Diyor Kadın

12- G iorgio Agam ben / Dünyevileştirmeler

13- Herve Le Tellier / B ar Sonatları

14- Alain Badiou / Sonlu ve Sonsuz

15- Alain Badiou-Barbara C assin / Heidegger, Nazizm, Kadınlar, Felsefe

16- Alain Badiou / Tarihin Uyanışı

17- Dionys M ascolo / Aşk Üstüne

18- Peter Sloterdijk / Derrida, Bir Mısırlı

19- Ahmet Soysal / îtkisel Mantık

20- Jean-Luc Nancy / Gitmek/Yola Çıkış

21 - G iorgio Agam ben / Dispozitif Nedir? Dost

22- Felix G uattari / Franz Kafka’nın Altmış Beş Düşü

23- Robert E. Howard / Almuric

24- Christian Bobin / Eksik Parça

25- Juan Pablo Villalobos / Tavşan Deliğinde Fiesta

26- Giovanni Papini / Düşsel Konçerto Cilt I

27- Herve Le Tellier / Aşktan Bu Kadar

28- Peter Ackroyd / Platon Günlükleri

29- V ladim ir Jankelevitch / Ölümü Düşünmek

30- Jacques Lacan / Benim Öğrettiklerim

31- Bernard Stiegler / Politik Ekonominin Yeni Bir Eleştirisi İçin

32- G iorgio Agamben / Şeylerin İşareti: Yöntem Üstüne

33- Ahmet Soysal / Uzun Çizgi

34- G iorgio Agamben / Gelmekte Olan Ortaklık

35- Gianni Vattimo-Santiago Zabala / Hermeneutik Komünizm: Heidegger'den Marx'a

36- Antonio Negri / Sürgün

37- Jacques Lacan / Televizyon

38- Ahmet Soysal / Ruh Sorusu

39- Antonio Negri / Porselen Yaptmı: Politikanın Yeni Bir Grameri İçin

40- Antonio Negri / San at ve Çokluk

41- A. Badiou, S. Zizek, J. L. Nancy, A. Soysal, G. Çıtak, I. Ergüden, J.

Rogozinski, V. Çelebi, G. S. Tanyıldız, B. Stiegler / Direnişi Düşünm ek

42- Hugh Howey / Silo: Wool 1

43- M aurice Blanchot / Bekleyiş Unutuş

44- G. Willow Wilson / E lif

45- Jean-Luc Nancy / Dünyayı Yaratmak y a da Küreselleşme

46- Catherynne M. Valente / Ölümsüz

47- Peter Zilahy / Son Pencere - Zürafa

48- Jacques Lacan / Baba-m n-A dları

49- Jean-Luc M arion / Görünürün Kesişimi

50- Giovanni Papini / Düşsel Konçerto 2

51- Sarah Kofm an / Ordener Sokağı, L ab at Sokağı

52- Luis Fernando Verissim o / Borges ve Sonsuz O rangutanlar

53- C hristian Bobin / Yerlerde Bir Aziz

54- Ahmet Soysal / Gjîi/i Alev

55- Kari Ove K nausgaard / Kavgam Cilt I

56- D onald Barthelm e / Kırk Öykü

57- Ahmet Soysal / Y o / m m Farkı

58- A lain Badiou / Gerçek M utluluğun M etafiziği

MonoKL

“Mono Kurgusuz Labirent”

YAZININ DOSTLUĞU

ile

DOSTLUĞUN YAZISI

Gerçek Mutluluğun Metafiziği
Alain Badiou

Kitabın Özgün Adı:
Metaphysique du bonheur reel

©Editions PUF, 2015

©Monokl Yayınları, 2015

Sertifika Numarası: 22834

ISBN: 978-605-5159-28-3

Birinci Basım: 2015 Eylül
Fransızcadan Çeviren: Murat Erşen

Kitap Editörü: Volkan Çelebi
Baskı Hazırlık: Ayten Aydın

Dağıtım: Kırmızı Kedi

Baskı: Pasifik Ofset
Cihangir Mah. Güvercin Cad. No:3/l

Baha İş Merkezi A Blok Kat: 2
Haramidere - İstanbul

Tel: 0212 412 17 77
Sertifika Numarası: 12027

MonoKL Yayınları
ur Mumcu Mah. Serçe Sok. No:33 D:3

Kartal - İstanbul
e-posta: editor@monokl.net

www.monokl.net
www.monoklkitap.com

mailto:editor@monokl.net
http://www.monokl.net
http://www.monoklkitap.com

Alain Badiou

GERÇEK MUTLULUĞUN
METAFİZİĞİ

Fransızcadan Çeviren: M urat E rşen

MONOKL

G iriş... 11

I
Felsefe ve felsefe arzusu..17

II
Mutluluk karşısında felsefe ve karşı felsefe....................................... 44

III
Mutlu olmak için dünyayı değiştirmek mi gerekir?..........................51

IV
Felsefenin amacı/varış yeri ve duyguları... 67

Sonuç... 101

Giriş

Özellikle felsefenin görevlerini ayırt etmekle uğraşıyormuş

gibi görünen, hatta felsefeyle ilgili şahsi tasarılarımı anlatırken

felsefenin ereğini belirlemeye yönelen bir kitaba Gerçek Mutlu­

luğun Metafiziği başlığını vermek kuşkusuz paradoksaldır. Zira

temel kitaplarıma bir göz atmak bile, benim felsefemin hiç

kuşkusuz, tüm diğerleri gibi, görünüşte apayrı birçok unsur­

dan hareketle oluşturulduğunu gösterir; bu eserlerde, kümeler

kuramı, Heyting cebirleri üzerine küme demetleri kuramı ya

da büyük sonsuzlar kuramı gibi mutlulukla nadiren bağlantılı

konuların etkin işleyişi fark edilir. Ya da yeri geldiğinde, hep­

si Terör’ün yüz kızartıcı mührüyle damgalanmış Fransız, Rus,

Çin devrimleri, Robespierre, Lenin ya da M ao söz konusudur.

Ayrıca, hoş olmaktan ziyade hermetik kabul edilen pek çok şii­

re, örneğin Mallarme’nin, Pessoa’nın, Wallace Stevens’m ya da

Paul Celan’ın şiirlerine başvurdum. Ya da örnek olarak hakiki

aşkı aldım, oysa ahlakçılar ve ihtiyatlı insanlar, aşkın yarattığı

acılara ve kırılganlığına dair yapılan basmakalıp saptamala­

ra işaret ederek aşkın mutluluğa eğilim gösterdiğinin şüpheli

olduğuna oldum olası dikkat çekerler. Descartes ya da Pascal,

Hegel ya da Kierkegaard gibi başta gelen bazı üstatlarımın, ilk

okuyuşta, pek neşeli insanlar olarak görülmediğini hiç söylemi­

yorum bile. Tüm bunlarla dingin bir yaşamın, küçük gündelik

tatminler bolluğunun, ilginç bir çalışmanın, makul bir maaşın,

demir gibi bir sağlığın, olmuş bir çiftin, uzun süre hatırlana­

cak tatillerin, sevimli arkadaşların, dört başı mamur bir evin,

rahat bir arabanın, sadık ve içli bir evcil hayvanın, şirin, sorun­

suz, okulda başarılı çocukların, kısacası genelde her veçhesiyle

“mutluluk”tan anladığımız şeyin ne gibi bir bağı olduğunu an­

lamak pek kolay değil.

Bu paradoksa meşruiyet kazandırmak için, gidip örneğin

Platon ya da Spinoza gibi çoğu kez tartışma götürmez kabul

edilen üstatların ardına sığınabilirdim elbette.

İlki, Devlet’te, uzun bir matematik eğitimini ve sebatkâr bir

diyalektik mantık alıştırmasını hakikate ulaşmanın zorunlu ko­

şulu hâline getirir. Sonra da, mutluluğa yalnızca, baskın kanaat­

lere boyun eğmeyi bırakarak, sadece düşüncesinin “pay aldığı”

(ifade Platona ait) hakikatlere güvenen kişinin ulaşabileceği­

ni gösterir. Diyalektik -k i matematik diyalektiğin zorunlu bir

mukaddimesidir-, düşüncenin ussal ve mantıklı işleyişinden/

deviniminden başka bir şey olmadığı ve bu devinim de sözcü­

ğün kökensel anlamında (bilimsel bir fiziğe indirgenebilir ola­

nın ötesine ilerler) “meta-fizik” diye nitelendirilebileceği için,

matematikler, mantık ve mutluluk arasındaki bağ, bu bağın

tutarlılığını temin eden meta-fizik bakış açısından bütünüyle

tesis edilmiştir. Ya da başka bir ifadeyle: Eğer matematikten

diyalektiğe ve diyalektikten mutluluğa sonuç iyiyse, “meta­

fizik” bu sonucun eksiksiz düşüncesi diye adlandırılacaktır.

Ve mutluluk, hakikate ulaşmanın güvenilir işareti ve bu ada la­

yık bir yaşamın gerçek amacı olduğuna göre bu yörünge ve ona

dair eksiksiz düşünme bir mutluluk metafiziği oluşturur.

Spinoza ise, Etika da, eğer matematikler olmasaydı, insan

hayvanının ebediyen cehalet içinde kalacağım ve herhangi bir

“upuygun fikre” (bu da Spinoza’nın söz dağarcığında yer alır)

asla erişemeyeceğini öne sürmekle başlar. Fakat insan aklının

upuygun bir fikirden içkin olarak pay alması düzene göre olur,

Spinoza bunları “ikinci tür” ve “üçüncü tür” bilgi diye adlan­

dırır. İkinci tür, mantığa çağrıda bulunan, kanıtlamanın çetin

yoluyla ilerlerken üçüncü tür “akli gö rü y le ilerler, bu ise bir

akıl yürütmenin tüm aşamalarının tek bir noktada toplanması

gibidir, başka bir deyişle, aslında çıkarsanması mümkün olan

bir hakikatin bizzat Tanrının kendisinde, yani Bütünde doğ­

rudan doğruya kavranmasıdır. Spinoza, upuygun bir fikrin ta­

mamlanmış bilgisine ulaşan bir insan öznesinin hâlini “erdem”

diye (kuşkusuz Platon “doğruluk/adalet” derdi) adlandırır

çünkü ona üçüncü tür bilgi yoluyla erişmeyi başarmıştır. N i­

hayet mutluluk (Spinoza daha kuvvetli olan, Latince “beatitu-

do” [kutluluk] sözcüğünü kullanır) doğru düşüncenin uygu­

lanmasından, yani erdemden başka bir şey değildir: “Mutluluk

erdemin ödülü değildir, o bizzat erdemin kendisidir.” Başka bir

ifadeyle, mutluluk D oğrunun duygusudur (affect du Vrai), bu

ise matematikler olmadan var olamayacak ve önce tanıtlanmış

olmaksızın bir görüde yoğunlaşamayacaktır. Yine, matematik­

ler ve mantık akli görüyle birlikte, hiç çekinmeden mutlulu­

ğun metafiziği’ diye adlandırılabileceğimiz bir şey oluştururlar.

Kısacası her felsefe, hele bir de ve özellikle karmaşık bilimsel

bilgiler, yenilik getirici sanat eserleri, devrimci politikalar, yoğun

aşklar tarafından destekleniyorsa, bir mutluluk metafiziğidir ya da

bir saat uğraşmaya bile değmez1. Zira eğer Rimbaud’nun var ol­

madığını söylediği hakiki yaşamın nihayet var olması için zorunlu

değillerse, o zaman kanıtlamanın zorlu sınamalarını, düşüncenin

genel mantığını, biçimciliğin aklım, yakın zamanlı şiirlerin dik­

katle okunmasını, tehlikeli angajmanlara girip kitlesel gösterilere

katılmayı, güvencesi olmayan aşkları düşünceye ve yaşama neden

dayatalım ki? Şüpheciliğin, sinizmin, göreceliğin ve aldanmayan-

ların kibirli ironisinin her biçiminin bezdirdiği biz filozoflar da

hakiki yaşamın tümden var olmamasının asla mümkün olamaya­

cağını savunmuyor muyuz? Aşağıdaki satırlar bu kesinliğe dair be­

nim kendi düşüncemi sunuyor ve bunu dört aşamada yapıyorum.

Öncelikle bugün felsefesinin ne gibi bir yararı olabilir sorusu

üzerine genel bir saptamayla başlıyorum, bakalım en azından

dönemin icaplarına yanıt verebiliyor mu? Başka bir deyişle, bir

insanın kendi içinde, benim çok basitçe felsefe arzusu diye tarif

ettiğim benzersiz bir arzu besleyebilmesinin (aslında, beslemek

zorunda olmasının ama bu başka bir mesele) nedenlerini aydın­

latıyorum. Çağımızda yaşadığımız sıkıntıları analiz ederek fel­

sefenin durumunun bugün savunmaya çekilmiş bir görüntü çiz­

diğini ve burada söz konusu bu arzuya dayanak olması için ilave

bir neden olduğunu gösteriyorum. Böylelikle, bu dayanağın

gerçek bir mutluluğun olanağıyla ilişkisinin taslağını yapıyorum.

1 Descartes’ın felsefesini “yararsız ve belirsiz” bulan Pascal’ın sözüne gönderme.

İkinci aşamada, bizi böyle bir mutluluk ve onun felsefe ar­

zusuyla bağı konusunda neyin eğittiğini açıklamak için, Pascal,

Rousseau, Kierkegaard, Nietzsche, Wittgenstein ve Lacan gibi par­

lak yazarların oluşturduğu bir yıldız kümesiyle örneklenen karşı

felsefeden (antiphilosphie) söz ediyorum. Savım şu ki aynı anda

hem doğruya hem de kutluluğa ulaşma ihtimaline genelde şüphe­

ci yaklaşan, yararsız olsa bile fedakârlığın büyük bir değeri olduğu

fikrine kapılmış bu karşı filozoflar, şu klasizmimizin, felsefenin ve

dolayısıyla mutluluğun baş düşmanı olan akademizme dönüşme­

mesi bakımından yine de bizim için gereklidirler. Çünkü akademik

söylem kendisini kesinlikle sıkıntı (ennui) duygusuyla gösterir.

Gerçekten de, hakiki bir değeri olan her şeyin, sıradan gözlemleri

ve deneyimleri takip ederek ve başat fikirleri benimseyerek değil,

dünyanın seyrinden kopmanın varoluşsal olarak duyumsanan et­

kisiyle kazanıldığını öğretenler, işte bu büyük karşı filozoflardır.

Üçüncü bölümde, tıpkı inanmış bir Marksist gibi modern

insanın da filozofa hep yönelttiği şu soruyu dolambaçlı yollara

kaçmadan ele alıyorum: “Şu soyut muhakemelerinle sen ne işe

yararsın? Odanda oturduğun yerden dünyayı yorumlamak da

neyin nesi, asıl gereken dünyayı değiştirmek.” O yüzden ken­

dime şunları soruyorum. “Dünyayı değiştirmek” ne anlama ge­

liyor? Varsayalım ki bu elimizde, peki bunun için hangi araçlar

gerekiyor? Bu çözümleme, “dünyayı nasıl değiştirmeli?” sorusu­

na verilen bir yanıtın varlığı ile gerçek mutluluk arasında öznel

bir bağ olduğunu gösteriyor. Bu bağ, “dünya”, “değiştirmek” ve

“nasıl” sözcüklerinin derin anlamını değerlendirmek suretiyle

kuruluyor ve bu girişim, söz konusu bu soruda, felsefeyi altüst

eden ya da faydasız kılan hiçbir şey bulunmadığını, hatta duru­

mun tam tersi olduğunu çok ayrıntıya girmeden gösteriyor.

Dördüncü ve son bölüm daha öznel. Orada felsefenin strate­

jilerine ve duygularına dair kendi çalışmalarımdan örnekler ve­

riyorum. Felsefi düşünme ve yazma sürecimin hazırlıkları de­

vam eden bir aşamasını anlatıyorum. Hakikat ile mutluluk ara­

sındaki bağı gözden kaybetmeden, Varlık ve Olaydan geçerek,

Özne Teorisi (1982) ile Dünyaların Mantıkları (2006) arasında

yer alan çalışmamın önceki aşamalarını özetliyor ve böylece

çoklu-olma, olay, hakikatler ve özne gibi temel kategorileri yer­

lerine yerleştiriyorum. Daha sonra, özellikle eyleminin içkin-

liğinde ve dolayısıyla onun benzersiz mutluluğunu adeta “içe­

riden” kuran şeyde kavranan “hakikat öznesi” sorusuna bağlı,

sürüncemede kalan problemlere işaret ediyorum. Hakikatlerin

îçkinliği [L’Immanence des verites] başlıklı yeni kitabın kalbi

olacak şeylerin aşırı güçlüğünü saklamadan, takip edilecek ve

esas itibarıyla sonlu ile sonsuz arasındaki yeni bir diyalektiğin

yolu olan güzergâhı bildiriyorum. Mutluluk orada sonluluğun

kesintiye uğramasının olumlayıcı deneyimi olarak tanımlanabilir.

Bu küçük kitapta söz konusu olan, felsefede uzman kişinin

herkese şunu diyebilmesinin yolunu açmak: “Kanaatleri takip

etmeyip, bazı hakikatlere kulak vererek düşünmek sandığın

gibi verimsiz ve beyhude bir alıştırma değildir; varlığı hesapsız

bir mutlulukla belli olan hakiki yaşama götüren en kısa yolun

bu olduğuna inanmıyor musun, al sana kanıt!”

I
Felsefe ve felsefe arzusu

Pek çok okurun bildiği gibi -Ranciere ve arkadaşları vak­

tiyle bu başlığı kendi kurdukları bir dergiye vermişlerdi- Rim-

baud tuhaf bir ifade kullanır: “Mantıklı isyanlar”. Felsefe işte

böyle bir şeydir: Mantıklı bir isyan. O, bir devrim arzusu -zira

gerçek mutluluk mevcut hâliyle dünyaya ve yerleşik kanaatle­

rin diktatörlüğüne karşı ayaklanmayı gerektirir- ile bir ussallık

gerekliğinin -zira isyan etmiş itki tek başına belirlediği amaç­

lara ulaşamaz- birleşimidir.

Felsefi arzu, son derece genel biçimde, düşüncede ve varo­

luşta, kolektif hayatta olduğu kadar kişisel hayatta da bir baş­

kaldırma arzusudur ve bu arzu tatminden oluşan mutluluk gö­

rünüşünden ayrı olan gerçek bir mutluluğa yönelmiştir. Hakiki

felsefe soyut bir alıştırma değildir. En başından beri, ta Pla­

tondan beri dünyanın adaletsizliğine karşı koymuştur. Dünya­

nın ve insan yaşamının sefaletine karşı diklenmiştir. Ama tüm

bunları tartışmanın ve kanıtlamanın haklarını hep koruyan bir

hareket içinde ve nihayetinde, mutluluğun gerçek olanını gö­

rünüşte olanından ayırmasını sağlayan aynı hareket içinde yeni

bir mantık önererek yapar.

Mallarme şu aforizmayı öne sürer: “Her düşünce bir zar

atımıdır.” Bana öyle geliyor ki bu esrarlı formül aynı zamanda

felsefeyi de ifade eder. Felsefenin temel arzusu, başka şeyler

arasında, evrenseli/tümeli düşünmek ve gerçekleştirmektir

çünkü evrensel olmayan, bunun bir öznesi hâline gelmeye

muktedir tüm diğer insanlar tarafından paylaşılma olanağını

dışlayan bir mutluluk gerçek bir mutluluk değildir. Ama bu

arzu bir zorunluluğun sonucu değildir. Her zaman bir bahis,

tehlikeli bir bağlanım (engagement) olan bir hareket içinde var

olur. Düşüncenin bu bağlanımı içinde, tesadüfün payı ortadan

kaldırılamaz.

Böylece şiirden, benzersizce mutluluğun evrenselliğine yö­

nelmiş olması itibarıyla felsefenin ayırt edici özelliği olan dört

temel boyut çıkarıyoruz: Devrim boyutu, mantık boyutu, ev­

rensellik boyutu ve risk boyutu.

Peki, bu bir başkaldırı arzusunun genel formülü değil midir?

Devrimci, halk ayaklandığında, bunu barbarca ve öfke nöbeti

içinde değil etkili ve ussal bir biçimde yapmasını, ayaklanma­

sının ulusal, ırksal ya da dinî bir kimliğe sıkışmayıp uluslarara­

sı, evrensel bir değere, anlama sahip olmasını arzular; nihayet

devrimci, riski, rastlantıyı ve çoğu kez sadece bir kere ortaya

çıkan uygun koşulu üstlenir. Başkaldırı, mantık, evrensellik,

risk: Bunlar devrim arzusunun dört bileşenidir, bunlar felsefe

arzusunun bileşenleridir.

Gelgelelim çağdaş dünyanın, bazen “Batı” dünyası diye ad­

landırılan bizim dünyamızın böyle bir arzunun dört boyutu

üzerinde güçlü, olumsuz bir baskı oluşturduğunu düşünüyo­

rum.

Öncelikle, bizim dünyamız kısmen başkaldırıya uygun ol­

mayan ya da olamayan bir dünya, bunun sebebi başkaldırının

olmaması değil, daha ziyade dünyanın öğrettiği ya da öğret­

tiğini iddia ettiği şey: O, gerçekleşmiş biçimiyle kendisinin

şimdiden özgür bir dünya ya da özgürlüğün düzenleyici ilke

olduğu bir dünya ya da yine (radikal bir anlamda) daha iyisi­

nin istenmesine veya umut edilmesine yer vermeyen bir dün­

ya olduğunu söylüyor. Bu yüzden bu dünya, (düzeltilmesine

uğraşılan) eksiklikleriyle birlikte, kendi içsel, derinden gelen

özgürlüğünün eşiğine ulaştığını ilan ediyor. Kısacası, mutluluk

konusunda, kendisinden daha iyi öneriler ve daha güçlü temi­

natlar bekleyebileceğimiz bir dünya olduğunu öne sürüyor.

Ama eş zamanlı olarak bu dünya bu özgürlüğün bahislerini tek

tipleştirdiği ve ticarileştirdiği için, sunduğu özgürlük de, me-

taların dolaşım ağı içinde tuttuğu yerin tutsağı olmuş bir öz­

gürlüktür. Öyle ki bu dünya, aslında, bir şekilde özgürlük tam

da bizzat dünya tarafından sunulduğundan, ne özgür olmak

için başkaldırma fikrine (ki her başkaldırının bizzat anlamının

eski, kadim izleği budur) uygun, ne de bu özgürlüğün özgür­

ce kullanılması diye adlandırılabilecek şey için uygun çünkü

özgürlük, meta üretiminin sonsuz harelenmesi ve ondan hare­

ketle parasal soyutlamayı tesis eden şey içinde kodlanmış ya da

önceden kodlanmış durumda.

İşte bu yüzden bu dünya, başkaldırılar ya da başkaldırı ola­

nağı bakımından, tuzağa düşüren cinsinden baskıcı bir dü­

zenleme diye adlandırılabilecek bir yapıya sahip. Bunun için

mutluluğa ilişkin yaptığı teklif daha baştan gizli bir yozlaşma

şüphesi taşıyor.

İkinci olarak, bu dünya mantığa uygun değil ve bunun te­

mel nedeni de mantık dışı bir iletişim boyutuna tabi olması.

İletişim ve onun maddi örgütlenişi, kabul edilmiş ilkesi tutar­

sızlık olan görüntüler, haberler, ifadeler, sözler ve yorumlar

yayıyor. Kendi dolaşım saltanatını kurmuş olması itibarıyla

iletişim, günbegün, taşıdığı tüm öğelerden kopmuş ve işlevini

yerine getirmeyen bir tür yan yanalık içinde her türlü bağı ve

ilkeyi bozuyor. Yine, iletişimin bize anlık olarak hafızasız bir

seyirlik sunduğu ve bu bakış açısından da, aslında bozduğu şe­

yin zamanın mantığı olduğu da söylenebilir.

İşte bu yüzden dünyamızın, tutarlık ve sağlamlık ilkesi açı­

sından düşünceye kuvvetli bir baskı uyguladığını ve bir bakıma

düşünceye daha ziyade bir tür hayalî dağılma (dispersion ima-

ginaire) sunduğunu savunmak gerek. Fakat gerçek mutluluğun

tek merkezde toplanma, yoğunlaşma mahiyetine sahip olduğu

ve Mallarme nin “tüm gerçekliğin dağılıp gittiği şu belirsizlik

bölgesi” diye adlandırdığı şeye göz yumamayacağı gösterilebi­

lir -bunu yapacağız, ama aslında herkes bilir bunu.

Üçüncü olarak, bu dünya, birbiriyle bağlantılı iki nedenden

ötürü evrensele uygun değildir. İlkin, kendi evrenselliğinin ha­

kiki maddi biçimi parasal soyutlama ya da genel eşdeğerliktir.

Parada, evrensel olarak dolaşan ve değiş tokuş edilen her şe­

yin tek bir fiilî göstergesi bulunur. İkinci olarak, bilindiği üze­

re bu dünya aynı zamanda, üretim uzmanlaşmalarının genel

mantığı ve en küçük parçasına kadar hâkimiyet altına alınabi­

len bilgilerin ansiklopedisi dâhilinde örgütlenen, uzmanlaşmış

ve parçalara ayrılmış bir dünyadır. Bize aynı anda hem evren­

selin soyut ve parasal bir biçimini sunan hem de bu biçim al­

tında uzmanlaşmış ve parçalı bir gerçekliği saklayan bu dünya

evrensel izleğinin kendisi üzerinde, felsefenin anladığı anlam­

da, kuvvetli bir baskı uygular. Bu, onun vadettiği “mutluluk’ un

belirli gruplara ve rekabet hâlindeki bireylere tahsis edildiği

anlamına gelir, öyle ki bu gruplar ya da bireyler bu mutluluğu

ondan hiçbir şekilde faydalanamayan kitlelere karşı miras kal­

mış bir ayrıcalık olarak savunmaktan geri durmayacaklardır.

Ve son olarak, bu dünya bahse, tesadüfi karara da uygun de­

ğildir, çünkü bu dünyada, artık kimsenin varoluşunu tesadüfe

bırakma imkânı yoktur. Olduğu hâliyle dünya, hesap kitap ve

güvenlik zorunluluğunun hüküm sürdüğü bir dünyadır. Bu ba­

kımdan hiçbir şey, örneğin öğretimin gitgide daha fazla mesleki

güvence hesabına göre düzenlenecek ve istihdam piyasasının

yapısına uydurulacak şekilde örgütlenmesi kadar çarpıcı değil­

dir. Böylece, bir şekilde, gerçekte hiçbir kesinliğe sahip olma­

dığı ortaya çıkan ve gitgide daha erken yapılmaya başlanan bir

güvenlik hesabı adına tesadüf ve risk barındıran karar tavrının

hükmünü yitirdiği ve askıya alındığı çok geçmeden öğrenilir.

Dünyamız, yaşamı, bu şüpheli güvenceyi sağlamak için zorunlu

olarak yapılan ince hesapların eline teslim ederken, varoluşun

art arda gelen kesitlerini de bu ince hesaba göre düzenler. Aca­

ba gerçek mutluluğun hesaba gelmediğini bilen var mı?

Sonuç itibarıyla söyleyeceğim şu ki varoluşta bir devrim yap­

mak için duyulan felsefi arzu, eğer onu başkaldırının, mantığın,

evrenselliğin ve bahsin düğüm noktası olarak tasavvur edersek,

çağdaş dünyada dört temel engelle, dört zorunlu baskıyla kar­

şılaşır: Metanın hâkimiyeti, iletişimin egemenliği, paranın ev­

renselliği ve üretimde ve teknikte uzmanlaşma; bunların hepsi

öznel olarak kişisel güvenlik hesabıyla birbirlerine bağlıdır.

Kapitalizm ve meta, anarşik iletişim teknikleri, para dola­

şımının sınırsız otoritesi, güvenlik takıntısı, işte bunlar çağdaş

dünyanın, tüm biçimleriyle devrim arzusunun serpilip ge­

lişmesinin karşısına çıkardığı dört ana engeldir. Bu engeller,

önüne geçilemez hakiki yaşam ve mutluluk fikrinin, tüketime

dayalı bir tatmin görünüşüne indirgenmesini hedeflerler.

Peki, felsefe bu bahse, bu meydan okumaya nasıl yanıt ver­

meli? Yanıt verebilir mi? Buna muktedir mi?

Buna ana hatlarıyla bir yanıt verebilmek için, dünya çapın­

da felsefenin durumunu olabildiğince basitleştirelim. O zaman

üç ana akım ayırt edilecektir.

İlk olarak, Alman Romantizm ine kadar uzanan fenome-

nolojik ve hermönetik akım vardır ve bu akımın önde gelen

çağdaş temsilcileri, geniş anlamda, Heidegger ve Gadamer’dir.

İkinci olarak, kökenini Wittgenstein ve Carnap’la birlikte Vi­

yana çevresinde bulan ve bugün tüm İngiliz ve Amerika üni­

versite felsefesine hâkim olan analitik akım vardır. Ve üçüncü

olarak, diğer ikisinin yolunu izleyen ve Jacques Derrida ya da

Jean-François Lyotard bağlantısıyla düşünüldüğünde kuşku­

suz Fransa’da daha etkili olmuş olan postmodern akım vardır.

Elbette, bu üç temel yönelimin bağrında, sayısız karışım, ke­

sişim, düğüm ve ortak payda bulunur ama sanırım bunların,

mevcut durumun kabul edilebilir bir tür haritasını çizmek gibi

bir üstünlükleri var. Bizi burada ilgilendiren, her akımın felsefe

arzusunu ve bu arzunun gerçek dünyada olası yaratıcı etkileri­

ni nasıl ifade ettiği ya da saptadığı. Yani her akım için, duygusu

(affect)2 gerçek mutluluk olan hakiki yaşama dair açık ya da ör­

tük tanım nedir?

Hermönetik akım amaç olarak varoluşun ve düşüncenin

şifresini çözmeyi seçer ve merkezî kavramının yorum kavra­

mı olduğu söylenebilir. Anlamı karanlık, gizil, saklı, meçhul

sözler, eylemler, şekillenmeler, tarihsel yazgılar vardır. Bir yo­

rum yöntemi bu karanlığın aydınlatılmasının peşine düşecek

ve bizzat varlığın yazgısıyla bağlantısı içinde bizim yazgımızın

bir figürü olan ilksel bir anlamı oluşa getirmeye çalışacaktır.

Eğer asli işlemci yorum kavramı ise söz konusu olan kuşkusuz

başlangıçta görünür olmayan bir anlamın örtüsünü kaldırmak

ya da bu anlamı açmaktır. Hermönetik soy ağacı felsefesinin

en önemli ve nihai karşıtlığı kapalı ve açık karşıtlığıdır. Felsefe­

nin yazgısı, gizil anlamda açıklıkta durmak ve netice itibarıyla

düşünceyi anlam kapalılığına, gizilliğine ve karanlığına gömül-

müşlüğünden kurtarmak ve onun yolunu açmaktır. Devrimci

arzu, düşüncede, bir aydınlanma arzusudur. Ve gerçek mutluluk

da Açıklığın öznel figürüdür.

2 Affect, duygulanım olarak da karşılanm aktadır [ed.n.].

Analitik akıma göreyse felsefenin amacı, anlama sahip ya

da anlamı olan önermelerle anlama sahip olmayan önerme­

ler arasına, söyleme hakkına sahip olduklarımızla söylenmesi

olanaksız olanlar arasına, paylaşılan/ortak bir anlam etrafında

uzlaşma sağlanabilenlerle buna elverişli olmayanlar arasına ke­

sin bir sınır çekmektir. Burada temel araç yorum değil, bizzat

önerme tümcelerinin dilbilgisi ve mantık bakımından çözüm­

lenmesidir, zaten bu yüzden bu akım geniş ölçüde, matematik­

sel biçimi de dâhil olmak üzere mantığın mirasına başvurmuş­

tur. Dilin yasalarının ve kaynaklarının incelenmesi söz konu­

sudur ve bu kez merkezî kavram kural kavramıdır. Anlam üze­

rinde uyuşmaya izin veren kuralı ortaya çıkarmak, işte felsefe

etkinliğinin asli bahis konusu nihayetinde budur. Söylemek

gerekir ki bu kez en önemli karşıtlık kapalı ve açık arasında de­

ğil, kurallı/düzenli olan ile kural dışı/düzensiz olan arasındaki,

bilinen bir yasaya uygun olan ile bir kurala göre belirlenebilen

her yasadan azade olduğundan ister istemez yanılsamaya ve

uzlaşmazlığa yol açan arasındaki karşıtlıktır. Bu görüş açısın­

dan felsefe tedavi ve eleştiri amacı güder. Yapılması gereken,

bizi bölen yanılsamaları, ayrılık ve karşıtlık yaratan anlamsız­

ları (non-sens) ortadan kaldırmaktır. Devrimci arzu, düşüncede,

anlamın demokratik paylaşımı arzusudur. Ve gerçek mutluluk da

demokrasi duygusudur.

Nihayet, postmodern akım felsefenin amacı olarak modern­

liğimizin yerleştirdiği apaçıklıkların yapısını sökmeyi görür.

Bu sefer söz konusu olan gizli bir anlamın kabuğunu çatlatıp

açmak ya da anlamı anlamsızdan ayırt etmek değildir. Söz ko­

nusu olan, bizzat anlam sorusunu başka bir şekilde ortaya koy­

mak ve bunun için de onun önceki hâlinin yapısını sökmek,

özellikle 19. yüzyılda ve öncesinde kurulan tarihsel özne, iler­

leme, devrim, insanlık fikri gibi büyük yapıları dağıtmak, boz­

mak gerektiğini göstermek ve hem düşüncede hem de eylem­

de indirgenemez bir kayıtlar (registre) ve diller çokluğu, yani

anlama dair bütünselleştirici bir sorunsal içinde soğurulmaya

ve birleştirilmeye izin vermeyen bir çoğulluk olduğunu göz­

ler önüne sermektir. Temelde postmodern düşüncenin gayesi

bütünlük fikrini yapısöküme uğratmaktır; bu yolla felsefenin

kendisi masaya yatırılır ve istikrarı bozulur. Öyle ki postm o­

dern akım daha ziyade melez ya da arı olmayan uygulamalar

diye adlandırılabilecek şeyleri etkinleştirecektir. Düşünceyi

sınırlara, kenarlara, ara cümlelere yerleştirecektir. Özellikle de

postmodern akım felsefi düşünce mirasım, onu sanatın yazgı­

sına bağlayan bir oyunda konumlandıracaktır. Velhasıl devrimci

arzu yeni yaşam biçimleri icat etme arzusudur ve gerçek mutluluk

da bu biçimlerin zevkinden başka bir şey değildir.

Öyleyse şimdi bizi ilgilendiren, kendimize bu üç başat yö­

nelimde ortak özellikler olup olmadığım sormaktır. Bunların,

dünyanın felsefe arzusuna karşı koymak için tutuştuğu bahse

karşılık verme ta alarm da, şu ya da bu noktada koşut ya da kar­

şılaştırılabilir yollar tutup tutmadığım kendimize sormaktır.

Öncelikle çok önemli olumsuz bir özellik vardır. Bu üç akım

rnetafiziğin sonunu ve dolayısıyla adeta felsefenin, en azından

klasik anlamında ya da Heidegger’in söyleyeceği gibi yazgısal

anlamında felsefenin sonunu ilan eder. Heidegger’e göre, meta­

fiziğin tarihinin sona ermesi/kapanışı (clöture) söz konusudur.

Felsefe metafizik unsurun içinde daha ileri hareket etmekte

yetersiz kalmaktadır. Ve bu sona erme, varlığın ve düşüncenin

tarihinin tüm bir döneminin de sona erişidir. Aynı zamanda,

“hakikat arayışı” diye tarif edilen geleneksel tanımıyla klasik

felsefeye yön veren hakikat idealinin yerini anlamın çoğullu­

ğu fikri alır. Felsefenin güncel parolasının, klasik felsefenin (ya

da dilerseniz metafiziğin) merkezî kategorisi olan hakikat ile

modernlikte klasik hakikat sorusunun sona erdiği yerde vücut

bulduğu varsayılan anlam sorusu arasındaki kesin karşıtlık et­

rafında şekillendiğine ben derinden kani olmuş durumdayım.

Hermönetik akım için hakikat, varlığın yazgısal anlamı yö­

nünde aşılması gereken, metafiziğin bir kategorisidir. Dünya,

hiçbiri aşkın olmadığı için öne çıkamayan birbirinin içine geç­

miş yorumlardan mürekkeptir. Açıklığın müstakbel egemenli­

ği bizi, vaktiyle doğru fikrin temsil ettiği soyut tekanlamlılık-

tan kurtarır.

Analitik akım için, “hakikat arayışı” gibi büyük bir tasarıyı

rafa kaldırmak gerektiği açıktır. Yegâne başlangıç noktası öner­

me tümcelerinin oluşturulmasıdır. Anlamın kendisi referans

alman dil bilgisine bağlıdır. Anlam ile anlamsız arasında sınır

çekmek istendiğinde hep, içinde yapıp ettiğimiz kurallar evre­

nine göndermede bulunmamız gerekir. Netice itibarıyla kıyas

götürmez pek çok anlam ya da birçok anlam rejimi vardır ve

bu da tam olarak Wittgenstein m dil oyunları diye adlandırdı­

ğı şeydir. Dil oyunlarının çoğulluğu, hakikatin yönlendirdiği

saydam bir düşünceye dalma (recollection transparante) fikrine

açıkça karşıttır.

Son olarak postmodern akım, hakikatlerin geleneksel da­

yanağını, yani felsefenin geleneksel olarak özne adını verdiği

şeyi -k i hakikat özne için vardır- yapısöküme uğratır. Özne

kategorisinin metafiziğin bir ürünü olması nedeniyle yapısö-

kümü amaçlamanın postmodern akımın asli bir ekseni olduğu

söylenebilir. Dolayısıyla kendisi için, kendisi aracılığıyla ya da

kendisinden hareketle bir hakikatin var olacağı bir özne yok­

tur. Yalnızca birbirine benzemeyen oluşlar, vakalar ve meyda­

na çıkışlar vardır ve bu bambaşka vakaları karşılamak için de

birbirinden farklı söylem türleri vardır.

Nihayetinde, hermönetik, analitik ve postmodernlik, m o­

dernliğin simgesi olan açık ve çoğul anlam ile metafizik, arka­

ik, hatta “totaliter” olarak görülen tekanlamlı hakikat fikri ara­

sında üç açıdan karşıtlık ortaya koyar. Olumsuz ortak özellik

için bu kadar söz yeter.

Şimdi de olumlu açıdan bakarsak, çok çarpıcı ortak bir

özellik vardır: Dilin merkezî önemi. Hakikaten de bu üç akım

aracılığıyla ve bunların yapısı içinde, Batı felsefesinde büyük

dil dönemeci diye adlandırılabilecek şey vuku bulmuştur. Di­

lin merkezî yeri, yine burada da, bu üç akım içinde farklı farklı

biçimlerde ortaya çıkmış olsa bile üçünün belki de en görü­

nür ortak özelliğidir. Hermönetik akım için, elbette, yorum,

yorumlama etkinliği temelde söz edimlerinden, anlamlama

edimlerinden hareketle gerçekleşir ve dil son tahlilde açıklık

meselesinin işlediği mahallin ta kendisidir. Başka hiçbir yer­

de değil de işte burada, “söze doğru yolda [olmada]”3 bizim

düşünceye yatkınlığımız gerçekleşir (zira söz/dil de (parole)

yorum usulü içinde anlaşılmalıdır). Analitik akım için, ana

madde önerme tümceleridir ve nihayetinde, felsefe kuralın

gücünün etkisi altında genelleşmiş bir tür dil bilgisidir [gra­

mer]. Var olanlar, cümleler, fragmanlar ya da söylem türleridir.

Son olarak, postmodern yapısöküm, metafizik soyutlamaların

sabitliğine karşı yürütülen bir dil ve yazı faaliyetidir. B öylece

üç akım da, dil meselesini olduğu hâliyle felsefenin mutlak

merkezine yerleştirir ve ister yorum ister kural ister söz ve yazı

karşıtlığı kisvesi altında yapısöküm söz konusu olsun, en niha­

yetinde dil, zamanımızın büyük tarihsel aşkınlığı diye adlandı­

rılabilecek şey olarak kabul edilir. Sonuç olarak, basitleştirerek

söylersek, ana eğilimleri içinde çağdaş felsefenin iki aksiyom

öne sürdüğünü söylemek gerekir, onun kurucu mantığı budur:

- ilk aksiyom: hakikat metafiziği olanaksız hâle gelmiştir.

- ikinci aksiyom: dil düşüncenin ana yeridir çünkü anlam

meselesinin mesken tuttuğu yer orasıdır.

Bu iki aksiyom kendi tarzlarında bugünün felsefi sorusu­

nun asli parolası olan karşıtlığı yapılandırır.

3 M artin Heidegger, Der Weg Zur Sprache (1959) (ç.n.).

Benim kendi konumuma gelecek olursak, bu iki aksiyom­

da -hakikat metafiziğinin olanaksızlığı ve dilin kurucu niteli­

ğ i- büyük bir tehlike vardır. Bu tehlike, felsefenin, kendi ak­

siyomlarından yola çıkarak kendi arzusunu, çağdaş dünyanın

bu arzuya uyguladığı baskı karşısında ayakta tutmaktan aciz

olmasıdır. Kısacası bu, her türlü devrimci erdemi kaybetme ve

hatta salt bireyci ve kimlikçi tatmin öğretisinden yana durarak

hakiki yaşam ve dolayısıyla mutluluk gayesini terk etme tehli­

kesidir.

Eğer felsefe merkezine dile dair derin düşünmeyi alır, dil

oyunları çoğulluğuna ve bunların dilbilimsel kodlanmasına

yerleşirse, uzmanlaşmaya, parçalanmaya ve soyutlamaya daya­

lı dünyanın evrenselliğin karşısına çıkardığı engelleri yıkmayı

başaramayacaktır. Zira ne kadar topluluk ve faaliyet varsa o ka­

dar çok dil vardır. Dil oyunları gerçekte dünyanın kuralıdır ve

bu oyunlar arasında devridaimin ne denli zor olduğu bilinen

bir şeydir. Ama dil oyunlarının dünyamızın yasası olması tam

da bu oyunların, felsefi buyruğun oluştuğu yer olmasına mani

olur çünkü felsefe, dünyanın yasasına karşı düşüncede bir dev­

rim önermektedir. Ya da felsefe dilin önceliği ve üstünlüğü ol­

duğunu kabul ederse -k i belki bu daha da beterdir- o zaman

bir dili felsefeyi kurtaracak tek şey olarak tayin etmek zorunda

kalacaktır. Bilindiği üzere Heidegger, açıklığa barınak sağlama

kapasitesi ve bu bakımdan Yunan dilinin nöbetini devralan dil

olması sebebiyle Alman dilinin ayrıcalığını ilan ettiğinde kıs­

men böyle bir yola girmişti. Ama felsefe, dil oyunlarının ve

kurallarının çoğulluğu içinde konum almakla ya da anlamın

sahiciliğinin kendisinde yattığı şey olarak tekil bir dilin kökten

ayrıcalığını ve üstünlüğü öne sürmekle, çağdaş dünyanın, fel­

sefenin evrensele doğru doğal eğilimine karşı ortaya koyduğu

bahse karşılık verilemez.

Kratylos’a bakarsak, Platondan beri, felsefenin sözcükler­

den değil ama olabildiğince şeylerin kendisinden yola çıkma

görevini üstlendiği görülür. Sanırım bu buyruk gerçekten de

felsefenin zaman ötesi bir buyruğudur ve bütün mesele tam

da dilden değil de bizzat şeylerden nasıl hareket edeceğimizi

bilmektir. Analitik felsefe, tek yanlı olarak, bilimsel mahiyete

sahip dilleri, yani mantık kurallarına en doğrudan uygun ge­

lenleri imtiyazlı kılmıştır. Ve bu dilleri anlamın sınırlarının be­

lirlenmesinin paradigmaları hâline getirmiştir çünkü bilindiği

üzere bilimsel dillerde kural açıkken başka pek çok dilde kural

üstü örtük olarak kalır. Ama yine burada da, kuralın açık oldu­

ğu dillerin tek yönlü ve paradigmatik ayrıcalığı evrenselin kar­

şısına çıkarılan bahisle baş etmemize olanak sağlamaz, çünkü

evrenselliğin zorunlu olarak kuralların açık niteliği ile yan yana

gideceğini bize gösteren hiçbir şey yoktur. Bunun kanıtlanma­

sı gerekir, gelgelelim anlamın sınırlarının çizilmesi meselesin­

de yasayı yapan sadece kural olunca bu kanıtlanmış olmaz.

Dahası hakikat kategorisi terk edilir ya da işlevsizleştirilir-

se, felsefe, meta dolaşımına ya da iletişimin mantık dışılığma

boyun eğmiş bir varoluş bahsi karşısında çaresiz kalır. Zira

zorlu olduğu hâlde benim derinden kani olduğum bir husus

var: Meta dolaşımının sonsuz yansımalarının, arzunun zincir­

lenmiş bulunduğu bu tür bir esnek çoğulluğun karşısına ancak

koşulsuz olması gereken bir gerekliğin, bir ölçütün dayanak

noktası çıkarılabilir. Çünkü bu dünyada koşula bağlı olan her

şey nesnelerin, paraların ve imgelerin dolaşım yasasına tabidir.

Ancak koşulsuz bir dayanak noktası bulunduğunu, yani bu

dolaşıma ve hem benci hem de cahil öznelliğe mutlak surette

karşıt stratejik bir Fikir olduğunu ifade ya da kabul edebilir du­

rumdaysak bu dolaşım ilkesini kesintiye uğratabiliriz -k i ben­

ce çağdaş felsefenin çok büyük bir ihtiyacı ve gerçek mutluluğa

giden yolun ilk koşulu budur. Bu stratejik Fikir iki yüzyıldan

beri komünist fikir diye adlandırılıyor ve erimini şöyle aralık­

tan görmeye başlar başlamaz, yirminci yüzyılın birkaç on yılını

kaplayan bir dönem boyunca onu cisimleştiren destansı-trajik

deneyimlere rağmen, bunun herhangi bir hüküm vermek için

çok kısa olduğu görülecektir. En azından ticari düzenin bir

propagandacısı olmak ya da yeniden bu işe soyunmak için hay­

li acelesi olmayan herhangi biri bunu görecektir.

Ama daha soyut ve daha dolaylı olan politik bir düzeyde,

imgelerin ve yorumların medyatik ya da iletişimsel tutarsızlığı­

nın karşısına ancak şu savın çıkartılabileceğini düşünüyorum:

En azından bazı hakikatler vardır ve bu hakikatler, değiş tokuş

edilen ve dolaşan şeyin parıltılı yüzeyinin altında sabırla aran­

malıdır; eğer felsefe iletişimin tutarsızlığına kendisi de bağlan­

mak ya da bunun içinde parçalanmak istemiyorsa bu buyruğa

boyun eğmek zorundadır.

Son olarak şu soruyu soracağım: Eğer bize bu riske atılma­

mızı emreden sabit bir nokta, bir hakikat, bir Fikir ya da bir

değer adına değilse, varoluşu bahse konu etmenin, onu kişisel

güvenlik hesabı zorunluluğundan kurtarmanın, zarları tekdü­

zeliğe karşı atmanın, kendini herhangi bir tesadüfün tehlikele­

rine açmanın ne anlamı vardır? Bu dayanak noktası olmaksı­

zın, hangisi olursa olsun bir Özne nin mutluluğunun türeyim-

sel biçimini tahayyül etmek nasıl mümkün olabilir? Varoluşun

kendi yeniliğine bağlanmasını sağlayan tesadüf bahsiyle yüz

yüze gelindiğinde, demek ki sığınak ve dayanak olacak sabit

bir noktaya sahip olmak zorunlu ve kaçınılmazdır. Çağdaş

dünyanın koyduğu engellere (meta, iletişim, parasal soyutla­

ma ve güvenlik takıntısı) karşı felsefe arzusunun dört boyutu­

nu (başkaldırı, mantık, evrensellik ve bahis) korumak için, üç

başat felsefi yönelim olan analitik, hermönetik ve postmodern

akımları aşmak o hâlde zaruridir. Bu üç seçenekte aslında mev­

cut durumuyla dünyaya fazlasıyla uyan bir şey vardır, bizzat

dünyanın fizyonomisini abartılı biçimde yansıtan bir şey. Ve

bu seçeneklere bağlanan, bunlar tarafından düzenlenen felse­

fe, bu dünyanın yasasına, sonuçta bu yasanın kendi arzusunun

yok olmasını gerektirdiğinin farkına varmadan katlanacak ve

bu yasayı kabul edecektir.

Bu yüzden benim önerim, bu düşünce çerçevelerini kır­

maktan yana: Yenilenmiş şekillendirmeler dâhilinde yeniden

bir üslup yaratmak ya da ne yorumun, ne dil bilgisi analizinin

ne de sınırların, kenarların, muğlaklıkların ve yapısökümün

yolu olan felsefi bir yol bulmak ya da bunu kurmak zorunda­

yız. Yapılması gereken, örneğin bir Descartes’ın kurucu klasik

ve felsefi üslubunun ekolünden gelen, kurucu, kararlı bir üslu­

bu yeniden bulmaktır. Pek tabii, kendi arzusunun köktenliğini

koruyarak dünyanın meydan okumasına göğüs gerebilecek bir

felsefenin nasıl serpileceğine şöyle hızlıca bakmak da bu giri­

şin sınırlarını aşıyor. Bunun için benim büyük incelemelerimi

okumak lazım: Varlık ve Olay ve Dünyaların M antıklarım ya da

her hâlükârda bunların özetlerini, yani Felsefe için Manifesto ile

Felsefe için İkinci Manifesto’yu. Ama yine de iki yönlendirme ya

da iki izleğe işaret etmek isterim.

İlk olarak, dilin düşüncenin mutlak ufku olmadığı ortaya

koyulmalıdır. Kuşkusuz dil, konuşulan lisan, bir lisan daima bir

felsefenin tarihsel gövdesidir. Dilin ufkunu yansıtan cisimleş­

menin benzersiz bir çehresi, bir tonalite, bir renk vardır. Ama

felsefenin düşüncede örgütlenmesinin doğrudan doğruya di­

lin içinde işlediği dilsel kurala bağlı olmadığım ortaya koymak

gerekir. Ve bu bakımdan, felsefenin evrensel olarak aktarılabilir

olduğu fikrini tekrar canlandırmalıyız. Evrensel aktarılabilirlik

Jacques Lacan tarafından ‘matheme’ fikri olarak adlandırılmış­

tır. Bunu burada söylenenlere uyduralım. Evrensel aktarılabilir-

lik idealini muhafaza etmek için, felsefenin idealinin gerçekten

de matheme olması gerektiğini öne süreceğiz. Matheme herke­

se hitap eder, evrensel olarak aktarılabilirdir, hiçbirine ayrıcalık

tanımadan dilsel toplulukların ve dil oyunlarının içinden geçer,

bunların uygulanmasındaki çoğulluğu kabul eder ama kendisi

bu çokluğu kat etmez ya da bu çokluk içinde kurulmaz. Bilimsel

dilin biçimsel idealine göre de hizaya gelmez, kendisine özgü

ana unsur içinde evrensellik figürünü tesis etmesi gerekir.

İkinci olarak, felsefenin kendine özgü, indirgenemez, tekil

ve benzersiz rolünün, söylem içinde sabit bir nokta oluştur­

mak, daha kesin bir ifadeyle, böyle bir sabit nokta için bir ad

ya da kategori bulmak ya da önermek olduğunu ortaya koy­

mak gerekir. Benim kendi felsefi yatkınlığım çerçevesinde, ben

kadim “hakikat” sözcüğünü tekrar ele aldım ama sözcüğün

ehemmiyeti yok, asıl önemli olan, bu düzenin koşulsuzluğu-

nu tesis edecek herhangi bir felsefi öneri getirme kabiliyetidir.

Bizim dünyamız hızın ve tutarsızlığın damgasını taşır. Felsefe

bize, bu hızı ve tutarsızlığı bir şekilde kesintiye uğratarak ya da

duraklatarak bunun iyi olduğunu şunun iyi olmadığını söyle­

me olanağı vermek zorundadır -söyleyebilmenin gerektiği an

her zaman gelir. Kendisinden hareketle bu şekilde konuşabile­

ceğimiz noktanın kurulması, işte felsefenin her zamankinden

daha zorunlu olan bahis konusu budur. O yüzden bence, res­

torasyona ve arkaizme kaçmadan, modern olaysallığın sına­

masından geçecek şekilde, hakikat kategorisini ve bunun neti­

cesi olarak özne kategorisini felsefi olarak yeniden inşa etmek

gerekmektedir. Ama bunu öyle bir şekilde yapmak gerekir ki

metafiziğin restorasyonu söz konusu olmasın, ama bizzat felse­

fe, sabit nokta düşüncesine müsaade eden kategoriyle ilgili bir

ilke, bir ana unsur içinde yeniden tanımlansın ya da yeniden

serpilip gelişsin.

Çok önemli bir görev şu ki, bu koşullarda, felsefe düşün­

ceyi yavaşlatma, kendine özgü zamanını tesis etme kabiliyeti

göstermelidir. Felsefe, kendi çağdaş eğilimleri içinde dünyanın

seyrini izlemekten bitap düşer. Hem parçalanmış, hem kesit­

lere ayrılmış, hem de hızlı bir zaman olan modern zamanın

tutsağıdır. Felsefenin eğilimi, buna muktedir olduğu kadarıyla,

kendine zaman tanıyan bir zaman; yani kendine, soruşturma­

nın ve birbirine adım adım bağlı bir yapı kurmanın [arşitekto-

nik] yavaşlığının zamanını veren bir zaman olan bir düşünce

tesis etmektir. Kendine özgü bir zamanın bu şekilde inşası, be­

nim fikrimce, bugün felsefeden talep edebileceğimiz üslubun

yönetici ilkesidir. Yine burada da, en sıradan deneyim yardımı­

mıza koşar: Kendi zamanının efendisi olmak, en başından beri

mutluluğun bir koşulu değil midir? Efendilerin, hükmedilen

kitlelere daima yasak ettiği şey bu değil midir? Komünizmin,

tam da heterojen bir zamanın şiddetli yükü olduğu için insan­

lığı kurtarmayı önerdiği ücretli çalışma, her zaman mutsuzluk

getiren bir koşul olarak temsil edilmemiş midir? İşçi isyanları

hiç sekmeden hep iş saat cetveli tutanları, denetmenleri, çalış­

ma ritmini mesele etmemiş midir? Her gerçek mutluluk zama­

nın özgürleşmesini gerektirir.

Çağdaş pek çok akımda, özellikle de hermönetik akımda ve

yine daha da çok postmodern akımda, felsefi söylemin parçalı

yapısı için bir teşvik ya da bir övgü vardır. Bu teşvikin kökü

özellikle Nietzscheci modele uzanır. Hâl ve vaziyet sebebiyle,

çok basitçe tam da dünya bize bunu dayattığı için felsefeye bir

süreklilik ilkesini geri vermek gerektiğini düşünüyorum. Zira

aslında parça felsefi söylemin bizzat dünyanın parçalanması­

na körü körüne boyun eğmesine sebep olan bir modalitedir ve

yine bu sebeple, bir şekilde, kendisi kesitlere ayrılmış olduğu

için para ve meta soyutlamasının tek süreklilik ilkesini temsil

etmesine izin verir. O hâlde felsefenin kendi doğasına özgü

yavaşlığını geliştirmesi ve düşüncenin sürekliliğini, yani hem

onu temellendiren karar ilkesini hem de ona bağlı ussal zamanı

kurması şarttır.

Şimdi kendimize soralım, acaba bu koşullar altında, hiç

kuşkusuz tehlikede olan felsefenin başta konuştuğumuz bahse

karşılık vermeyi ve kendi arzusunu ayakta tutmayı başardığı­

nı görme ihtimali var mı? Felsefe hastadır, buna şüphe yok ve

ona vurulan darbeler her zaman olduğu gibi içsel güçlüklerle

bağlantılıdır. Bana öyle geliyor ki -ancak iyimserliğin sebep­

lerini öne sürebiliyorum-, bir anlamda kendi kendine dur­

madan ona söylendiğinden daha hasta olduğunu söyleyen

bu hastadan, yakında öleceğini haber veren, hatta ölümünün

çoktan gerçekleştiğini ilan eden bu hastadan, çağdaş dünya -

en azından dünyanın bir bölüm ü- paradoksal biçimde yaşa­

masını talep ediyor; paradoksal diyorum çünkü bir yandan da

arzusunu kırmak için ona ayırt edilmeyen bir baskı uyguluyor.

Her zaman olduğu gibi dünyanın anlamı ikircikli. Bir yandan

genel dolaşım, iletişim, güvenlik sistemi felsefe arzusunu za­

yıflatmaya yönelmiş durumda. Bununla birlikte, paradoksal

olarak, felsefenin olanağı için belli belirsizce ve sanki boşluğa

seslenircesine bir talep yaratıyor, kendi içinde çelişkili biçimde

bu talebi organize ediyor. Peki neden?

Öncelikle şu yönde büyüyen bir kanaat var, her hâlükârda

kendi düşüncelerinin özerkliğinde var olmaya çalışanlarda bü­

yüyen bir kanaat: İnsan bilimleri, hem disiplinin yapısı hem

de arzusunun benzersiz doğası gereği felsefenin yerini alacak

durumda değil ya da olmayacak. Öyle bir zaman oldu ki bir

fikir, felsefenin sonu izleğinin çehrelerinden biri yaygınlaştı:

Ölçüsünü bilim idealinin verdiği, sosyolojiyi, ekonomiyi, poli­

tika bilimini, dilbilimi, “bilimsel” psikolojiyi, hatta psikanalizi

kapsayan bir tür genel antropolojinin felsefenin yerini alma­

sı mümkündür deniyordu. Bu, yine felsefenin sonuna geldik

demenin bir yoluydu. Kendi payıma ben inanıyorum ki şimdi

ortaya çıkan şey şu: İnsan bilimleri, istatistiki ortalamaların,

genel yapılandırmaların yeri olarak gelişip serpiliyor ve hakiki

manada düşüncede tekil olanı, tekilliği işlemeye ya da ele al­

maya olanak tanımıyor. Oysa iyice düşünüldüğünde, kararın

odağının bulunduğu yer gerçek anlamda her zaman tekilliktir

ve her karar, nihayetinde, hakiki karar olarak, tekil bir karardır.

Doğrusunu söylemek gerekirse genel karar yoktur ve bir ha­

kikate bağlanan, bir hakikati başlatan ya da sabit bir noktadan

dayanağını alan şey karar mahiyetine sahiptir, yine her zaman

tekillik mahiyetine sahiptir. O hâlde bugün, aynı sebeple bir

karar ve bahis felsefesi olmaya da yetenekli bir tekillik felsefe­

si formüle etmenin mümkün olup olmadığının sorulduğunu

söylemek gerekir.

îkinci olarak, herkes aslında büyük kolektif öznelerin yı­

kımının farkındadır, bu yıkım da yine düşüncededir. Mesele,

bu öznelerin hiç var olup olmadığı, şimdi ya da gelecekte var

olup olmayacağı sorusundan ziyade kolektif öznenin kavran­

masına olanak tanıyan büyük kategorilerin, bu kategoriler ister

insanlığın tarihsel ilerlemesi türünde figürler ister nesnel ger­

çeklikler olarak tasavvur edilen -proletarya gibi- büyük sınıf

özneleri olsun, bugün doygunluğa ulaşmış gibi görünmesi ve

düşünceye gerçek manada can vermekten aciz olmasıdır. Bu

herkesi, benim kendi adına karar verme ve konuşma zorunlu­

luğu diye adlandıracağım şeye davet eder, hatta ve özellikle bu

zorunluluk yeni bir hakikatin ortaya çıkışının her birimizden

talep ettiği şeye karşılık vermek söz konusu olduğunda kendini

daha çok dayatır. Ancak elbette, özellikle mesele politik oldu­

ğunda kendi adına karar verme ve konuşma, bu karar için sabit

bir nokta, koşulsuz bir ilke, ilk kararı destekleyen ve evrensel­

leştiren müşterek bir Fikir gerektirir. Herkesin, kendi adına,

ama sözü başkalarıyla örgütlü paylaşıma açık bir şekilde, bu­

nun doğru olduğunu, şunun yanlış olduğunu ya da bunun iyi

şunun kötü olduğunu ifade edebilmesi gerekir. O hâlde eğer

bize gereken bir tekillik felsefesiyse, bu anlamda bizim için ge­

rekli olan diğer şey de bir hakikat felsefesidir.

Üçüncü olarak, cemaatçi, dinci, ırkçı ve milliyetçi tutkuların

yayıldığı, genişlediği bir çağda yaşıyoruz. Bu yayılma kuşkusuz

kolektif öznenin büyük ussal şekillenmelerinin yok olmasının

tersidir. Bu büyük oluşumların yıkılması ve çökmesi, komünist

Fikrin geçici ama acılı yokluğu şu sonuca yol açmıştır: Tam da

kendi adına söz söyleme ya da karar verme zorunluluğundan

kaçınmak için yedekteki bütünlükleri imgeselleştiren ve sı­

nırlama, dışlama, düşmanlık uygulamaları sebebiyle dönüş­

leri gitgide daha fazla tehditkâr hâle gelen arkaik öznelere bel

bağlama yolunu tutan bir tür karanlık balçık yüzeye çıkmıştır.

Bu bakımdan felsefeden, savunmak zorunda olduğu sabit bir

noktaya ya da koşulsuza ussal bir çehre vermesi beklendiği

muhakkaktır; öyle ki kolektif tarihsel yazgının daha önceki us­

sal biçimleri safları terk etti diye bizim de tutup düşüncenin

ussal tutarlığı erdemini bir kenara bırakmamamız gerektiğini

göstermelidir. Demek ki felsefeden talep edilen diğer şey de,

yenilenmiş bir figür sunması, çağdaş dünyayla aynı türden ola­

cak ussallığın kurucu bir figürünü önerme kapasitesini göster­

mesidir.

Ve son bir şey daha; herkes bildiğimiz hâliyle dünyanın

hiç de güven telkin etmediği konusunda sağır bir bilince sa­

hiptir. Hem zaten bir paradoks söz konusu, çünkü devrim ya

da özgürlük paradigması olarak denenmiş başka her dünyanın

hem suçlu hem de yıkıcı olduğunun ortaya çıktığı hesaba ka­

tılırsa bu dünya bir anlamda kendini mümkün dünyaların en

iyisi olarak sunmakta. Ama aynı zamanda, kendini mümkün

dünyaların en iyisi olarak sunan bu dünya, olağanüstü derece­

de kırılgan bir dünya olduğunu da bilir. Bu, tehlikeye açık bir

dünyadır. Varlığının süreğen istikrarında tesis edilmiş değildir

kesinlikle. Kendini pek tanımayan ve karşılamayı ya da kabul

buyurmayı bilemeyeceği olayların felaketi karşısında savun­

masız kalmamak için fazla soyut yasalara güvenen bir dünya­

dır. Dahası, savaş kesintisiz olarak elli yıldır bütün ülkeleri kı­

rıp geçirmekte ve “Batı” bencilliğinin hemen kıyısında gitgide

daha fazla gezinmektedir.

Dünyanın her an, kendi genel dolaşım ve iletişim yasasın­

dan başka, çeşit çeşit uğursuz tuhaflıklar, çeşit çeşit saçılmış

canavarlıklar önermesine sebep olan bu tehlikeli kırılganlığı

karşısında, nihayetinde kendisiyle ilgili çok çarpıcı bir tür kör­

lük içinde şu ya da bu an, burada ya da orada veya son kertede

her yerde şiddete, savaşa ya da baskıya yuvarlanması pekâlâ da

mümkün olan bu dünya karşısında, bence felsefeden beklenen,

olayın kendisini, yani dünyanın yapısını, yasalarının ilkesini ya

da sağlamlığının ilkesini değil de olayın, sürprizin, istemenin

ve güvenilmezliğin hâlâ ussal olmaya devam eden bir şekillen­

me içinde nasıl tahayyül edilebilir olduğunu kabul buyurmaya

ya da düşünmeye muktedir olmasıdır.

İşte bu yüzden ve hem hermönetik, hem analitik, hem de

postmodern olandan kopma pahasına, bu dünyanın sonsuz

güvenilmezliği içinde, felsefeden beklenenin, hem bir tekillik

felsefesi, hem bir hakikat felsefesi, hem ussal bir felsefe, hem

de bir olay felsefesi olacak kararlı, kurucu bir felsefe için bahse

tutuşmak olduğunu düşünüyorum. Öyleyse ondan beklenen,

felsefe arzusunun barınağı ya da kılıfı olarak, tekilliğin, olayın

ve hakikatin ussal düğüm noktası diye adlandırılabilecek bir

şey teklif etmesidir. Bu düğüm noktası, ussallığın yeni bir biçi­

mini icat etmek zorundadır, zira herkesin bildiği gibi tekilliği

ve olayı hakikate düğümlemek bu hâliyle klasik gelenekte bir

paradokstur. İşte, eğer kendi arzusunu korumak ve tüm insan­

lığa yapıcı ve genel biçimde Saint-Just’ün “mutluluk Avrupa’da

yeni bir fikirdir” diye beyan eden bu ünlü aforizmasını yeniden

söylemek istiyorsa, çağdaş felsefe merkezine tam da bu para­

doksu ele almayı koymak zorundadır.

Benim kendi payıma başka bir yerde göstermeye çalıştığım

şey, tekilliğin, olayın ve hakikatin bu ussal düğümünün kendi­

liğinden özneye dair olası yeni bir öğreti inşa edeceğidir. Öz­

nenin metafizikle birlikte var olduğu fikrine karşı, özne tam da

tekilliğin, olayın ve hakikatin ussal olarak düğümlendiği nihai

diferansiyel olarak tasavvur edildiği ölçüde, düşünceye ve dün­

yaya yeni bir özne figürü önerilebileceğini ve bunun yapılma­

sının zorunlu olduğunu söylüyorum. Bu yeni figürün düsturu

esas itibarıyla şu olacak: Bir özne tekildir/benzersizdir çünkü

bir hakikat içinde onu kuran her zaman bir olaydır. Başka bir

ifadeyle, bir özne hem mümkün ussallığın bir yeri hem de ola­

yın hakikat noktası diye adlandırılabilecek şeydir. Ve nihayet,

ancak bir özne için, bir bireyden özne hâline gelmeyi kabul

eden için mutluluk vardır.

Bu savlar sadece, burada ana hatlarını ya da programını verme­

yi denediğim felsefi bir girişimin adeta biçimsel köşegenleridir.

Bu şekilde kurulmuş bir felsefeden, yani öznenin tekilliği­

nin, bir hakikat içinde onu kuranın olay olmasında yattığını

dile getiren bir felsefeden yola çıkarak, düşüncenin ve dünya­

nın meselelerine bakarsak, metafizik basbayağı yıkılmış ya da

bitmiş olsa da metafiziğin kategorilerinin hepsinin kullanım­

dan kalkmadığı bir anlamda söylenebilir. Yine aynı felsefeden

hareketle ayrıca şu da söylenmelidir: Kuşkusuz metafiziğin

kendisi yıkılmıştır ama dünyanın, metafizik ile metafizik eleş­

tirisinin başat figürünün birbirine karışmış yıkıntıları üzerine

tesis edilecek felsefi bir öneriye ihtiyacı vardır.

Tüm bu gerekçelerle, çağdaş dünyanın felsefeye, bizzat fel­

sefenin sandığından daha çok ihtiyacı olduğuna inanıyorum.

Çağdaş felsefenin başat akımlarının dünyanın yasasına fazla­

sıyla uygun olduğu teşhisi yapıldığı zaman tüm bunlar şaşırtıcı

değildir. Ve bu akımlar, dünyanın yasasına fazlasıyla uygun ol­

duklarından, bize hakiki yaşamın ne olabileceğini söylemekte

başarısız olmuşlardır. Öyle ki sonuçta, bizzat bu dünyanın fel­

sefeden talep ettiği şey, bu akımlar açısından kısmen açık de­

ğildir. Bunu açık ve görünür kılmak için felsefenin kendisinde

bir kesinti gereklidir, yani felsefenin kendi görevi konusunda

tutturduğu söylemi kesintiye uğratmak gerekir.

Düstur şu olabilir: Sonun sonunu getirmek. Sonun sonunu

getirmek bir karar alınmasını gerektirir. Hiçbir son kendi ken­

dine sonlanmaz, son sona ermez, son bitimsizdir. Sona bir son

nokta koymak, sonu bitirmek için, bir karar almak gerekir. İşte

ben de tam olarak bu kararın dayanak noktasını ve de bizzat

dünya tarafından felsefeden talep edilen şey bakımından ge­

çerlilik unsurlarını vermeye çalışıyordum.

Felsefenin hasta olduğunu, hatta belki de her şey hesaba ka­

tılırsa, programın genişliği ve onu devam ettirmenin zorluğu

düşünüldüğünde ölmek üzere olduğunu kesinlikle yadsımı­

yorum. Ama dünya ona, ölmek üzere olan felsefeye, burada

hiçbir kurtarıcıya ya da mucizeye gerek olmadan -en azından

benim varsayımım böyle- der ki: “Kalk ayağa ve yürü!” O za­

man, hakiki bir fikrin buyruğunu izleyerek yürümek bizi mut­

luluğa yazgılar/götürür.

Mutluluk karşısında felsefe ve karşı felsefe

“Karşı felsefe” diye felsefenin özel bir türüne diyorum. Bu

tür felsefe, varoluşunun dramını kavramsal inşaların karşısına

koyar, onun için hakikat kesinlikle vardır ama bu hakikati dü­

şünmekten ve bina etmekten ziyade onunla karşılaşmak, onu

deneyimlemek gerekir. Her hakikatin “içeride” olduğunu söy­

lediğinde ya da “öznelliğin kendisi hakikatin ayırt edici işareti­

dir” dediğinde Kierkegaard’ı bu şekilde anlamak gerekir. Ama

dikkat! Karşı filozof kesinlikle bir şüpheci ya da görececi, bu­

günün bir demokratı, Deleuze’ün vefat etmeden az bir zaman

önce bana yazdığı gibi, hakikat fikrine “ihtiyacı olmayan” kül­

türel farklılık, çok renklilik yandaşı değildir. Bilakis, karşı filo­

zof inananların en katisı, en az müsamahakâr olanıdır. Pascal’a,

Rousseau’ya, Nietzsche’ye, Wittgenstein’a bakın: “Filozoflar”a

karşı amansız bir mücadeleye girişmiş, eyvallahı olmayan, bu­

yurgan kişilikler. Pascal için Descartes nedir? “Yararsız ve be­

lirsiz.” Peki ya Rousseau için, Voltaire, Diderot, Hume? Kokuş­

muş komplocular. Nietzsche’ye göre filozof? Hiç gecikmeden

kurşuna dizilmesi gereken “suçlular suçlusu”. Wittgenstein için

ussal metafiziğin kavramları? En basitinden anlamsız. Ya Kier-

kegaard için Hegel’in görkemli kurulumu? Bir ihtiyarın dün­

yadaki yokluğu. “Filozof dışarıdadır, o bir katılımcı değildir,

oturur ve geçmişin şarkılarını dinleyerek ve aracılığın armoni­

lerine kulak vererek yaşlanır.”

Esneklik göstermeyen bir kişisel yaşam görüşünden bes­

lenen bu düşünsel hiddet, bütün büyük karşı filozoflarda, gö­

rüşlerinden ayrılması mümkün olmayan bir üslupla gösterir

kendini. Hepsinin büyük yazarlar olduğu muhakkak! Pascal

ve Rousseau Fransız nesrine devrim yaptırdı, Nietzsche Al­

man dilinden bilinmedik söyleyişler çıkardı. Wittgenstein’ın

Tractatus u ancak Mallarme’nin Zar atışı ile kıyaslanabilir ve

şimdilik son karşı filozof olduğunu göstermiş olduğum Lacan

psikanalize icat edilmiş bir dil bahşetti.

Kavramsal, sistematik, matheme aşığı ben gibi bir filozofun

ise, harikulade avcı sirenler olan bu karşı filozofların şarkıları­

na teslim olması mümkün değildir elbette. Ama onların temsil

ettiği bahsin düzeyinde düşünmek zorundadır. Böylesi bir filo­

zof, Platondan beri düşüncede mevzu bahis olan şeyin sağlam

gemi direğine bağlı Odysseus gibi, bu karşı filozofların söyle­

diklerini duymalı, anlamalı ve onların keskinliğinin kendisine

hatırlattığı görevleri üstlenmelidir: Onlar olmadan, uzlaşmacı

bir demokrata, münasip küçük mutlulukların propagandacısı­

na ve “Fikirsiz yaşa” buyruğunun müridine dönüşecektir.

Bu şiddetli, kibirli ve görkemli hasımlarda bende tutku

uyandıran şey şu: Bugün norm olarak bize dayatılmak istenen

sözleşmeye ve oya dayalı ılımlılığa karşı onlar, öznenin ancak

kaygı verici ve paradoksal seçim yolunu tutarak Mutlak sevi­

yesinde kalabileceğini hatırlatırlar. Bahse girmek gerekir der

Pascal; kendi içinde vicdanın sesiyle karşılaşmak gerekir der

Rousseau ve Kierkegaard: “Seçimle, [özne] seçilmiş olanın içi­

ne dalar ve eğer seçmezse solar gider.” Ve iş gerçek mutluluğa

geldiğinde, bize seçmeyi emreden tesadüfi karşılaşmalara bo­

yun eğer. Hakiki yaşam işte böyle belirir yoksa olur da zayıflık

gösterirsek daha şöyle bir görünür görünmez gözden yiter.

Hayat memat meselesi, bahis, seçim, zorlayıcı karar. Özne

ancak bu sınamada vardır ve eğer birey muktedir olduğu Özne

için hayvani nesnelliğinin yapıldığı vasat tatminlerin kumaşını

aşmazsa mutluluğun tasavvur edilmesi hiçbir şekilde mümkün

olmaz -ki her birey az çok gizli biçimde Özne hâline gelme

kapasitesine sahiptir.

Buradan büyüleyici bir özellik ortaya çıkar: Ne kadar sıra­

dan ve küçük olursa olsun yaşamın her dönemi, önceden bir

kavram, ussal bir yasa olmaksızın arı bir seçime çağırdığı an,

Mutlak’ı, dolayısıyla da gerçek mutluluğu deneyimleme fırsatı

olabilir; bu, Kierkegaard’ın “iradenin, onu etikte cisimleştiren

vaftizi” dediği bir seçimdir. Bilindiği üzere Pascal inanç için

hastalıklardan bir fayda çıkarmayı amaçlar. Rousseau bayılma,

hatta mastürbasyon üzerine tefekküre dalabilir. Kierkegaard

Regine ile nişanlılığını, estetik aşamadan (Don Juan’ın baştan

çıkışı) etik aşamaya (evliliğin varoluşsal önemi) sonra da dinî

aşamaya (umutsuzluğun ötesinde seçimde dönüştüğüm arın­

mış ve mutlaklaşmış ben) geçişin gerçekleştiği en üst deneyim

hâline getirdiğinde, karşı felsefenin tipik bir özelliğini açığa

vurur: Herhangi bir varoluş, anonim birey, gösterişli filozof­

tan çok daha iyi hayata geçirebilir Mutlak şansını. Bu bakım­

dan karşı felsefe derin bir demokrattır. Mevkilerle, sıfatlarla,

sözleşmelerle ilgilenmez. Müzakerenin, fikir özgürlüğünün,

başkasına saygının, oy hakkının tamamen zırvalık olduğunu

öne sürer. Buna karşılık, Mutlak’ın gerektirdiği bir özne hâli­

ne gelebilme imkânına herhangi biri herkes kadar sahiptir. Bu

anlamda eşitlik radikaldir, koşulsuzdur. Kierkegaard bu tevek­

külü, bu üstün edilgenliği yaşamayı bilen herhangi bireyi över,

zira bu sayede “özne kendi hakiki hayatına dolaysız hayatta

sahip olamaz ama hayatta hakikaten karşılaşabileceği şeyin ne

anlama geldiğini anlar.”

“Karşılaşma/Rastlantı” (rencontrer) sözcüğü esastır. Bir

aşk, bir ayaklanma, bir şiir. Bu çıkarsanamaz, bu paylaşımla­

rın razı olunmuş dinginliğinde dağıtılmaz, bununla karşılaşılır

ve dolaysız yaşamın bu şiddetli altüst oluşundan M utlaka te­

kil olduğu kadar evrensel de olan bir erişim doğar. Her gerçek

mutluluk olumsal, tesadüfi bir karşılaşmada gerçekleşir, mutlu

olmak için hiçbir zorunluluk yoktur. Sadece çağdaş dünyanın

“demokratik” bireyleri, bu perişan atomlar hayal edebilir ya­

saların, sözleşmelerin, çok kültürcülüğün ve arkadaşlar arası

tartışmaların barışı içinde yaşanabileceğini. Bunlar yaşamanın

mutlak olarak yaşamak olduğunu ve öyleyse hiçbir rahat nes­

nelliğin bu yaşamı güvence altına alamayacağını görmezler.

Onun için özne-hâline gelme riski gerekir, Kierkegaard’ın bize

öğrettiği gibi “nesnel belirsizliği içsellik tutkusunda en büyük

güçle sımsıkı muhafaza etmek” gerekir.

“Nesnel belirsizliği” muhafaza etmek: Nesnelliğin iktidarla­

rına dair bu karşı felsefi saptama esenlik getirici bir düsturdur:

Olanın önünde, sadece olduğu için eğilmek niye? Toplumsal

sözleşmenin yasalarını ve özgürlük fırsatlarını ortaya çıkar­

maya hazırlanırken Rousseau şu beyanda bulunur ve zaten bu

onun yöntem üzerine konuşmasıdır: “Tüm olguları bir kenara

bırakalım.” Haklı. Ekonomik ve politik gerçekçilik büyük bir

itaat okuludur. Birey orada iki büklüm olabilir, özne orada vü­

cuda gelemez. Zira bir özne bilinmeyen bir ihtimalin hesapla-

namaz tesadüfünden doğar, bir Özne-hâline gelme bu karşı­

laşmaya düğümlenir, sadece bu düğüm noktası hakkında, tıpkı

Pascal gibi, “sevinç, sevinç gözyaşları” denebilir.

Neşeli demokrasinin değişmez kuralları bir yana, her gün, kü­

reselleşmenin ve modernleşmenin getirdiği dayatmaların bizi akla

yatkın biçimde şuna ya da buna rıza göstermeye zorladığı açıkla­

nıyor bize. Büyük karşı filozoflar en azından bu rıza tuzaklarının

oyununu bozmamıza yarayabilir. Hatta onlara sırt çevirmenin

umut kırıcı ve saçma olduğu varsayılsa bile, öznenin, yani kişi­

nin kendi indirgenemez biricik kapasitesinin yolu çok muhtemel

budur: Hakikat ilkesi içinde hareket etmek. Hatta Kierkegaard’ın

yazdığı gibi, “mutlak anlamda şeçtiğimde”, yani akla yatkın ve ya­

sal olanın buyurduğuna karşı seçtiğimde, “umutsuzluğu seç”miş

olsam bile, yine de “umutsuzlukta Mutlak’ı seçerim zira bizzat

ben mutlağımdır.” Bu anlamda bir tutam umutsuzluk gerçek mut­

luluğun tuzu biberidir -ve işte bu yüzden, büyük acılara gark ol­

muş bu karşı filozoflar için mutluluk neşeli insanlara göre değildir.

Bu heyecan verici formüller bize, bir hakikat öznesi hâli­

ne gelmenin ve dolayısıyla Mutlak’tan bir parça pay almanın,

varoluşun bize bir karşılaşma tarzında sunduğu bir şans oldu­

ğunu hatırlatırlar. Genel itibarıyla, bu karşılaşmanın sonuçla­

rına uygun olarak eğilip bükülmeden durmak mevcut hâliyle

dünyanın gözünde saçma ve mahkûm edilen bir şeyse ve bu

gevşek ve uzlaşımsal kınama bizi umutsuzluğa sürüklüyorsa da

her şeye rağmen burada olabileceğimiz şeye ulaşmamız mev­

zu bahistir ve öznel yol hiç kuşkusuz ayak diremenin yoludur,

yoldan-çıkmamızın neticelerini üstlenmek için arı bir seçim

yapmanın yoludur. Şüphe yok ki Sartre’ın Kierkegaard’da daha

o zaman bulduğu şey bu yoldan-çıkma kertesiydi, böylece

aslında onu büyüleyen şeyi, yani Hegel’in ve M arx’ın anıtsal

şantiyelerinin bizim için açtığı Tarih’in büyük yolunu biraz di-

yalektikleştirmeyi amaçlıyordu.

Çünkü bir yaratım fikrini, bu yaratımın bağlamı belirli ve

tekrara dayalı (kaldı ki Kierkegaard tekrarın en büyük düşünü­

rüdür) olsa dahi, işin içine katmadan (aşka, politikaya, sanata,

bilime ilişkin) bir hakikatin öznesinden bahsedilemez. Yara­

tım ise kendinin kendinden uzaklaşmasını, Hegelci dolaylılı­

ğın kaynakları olmaksızın aynılık içinde bir farkın paradoksal

varoluşunu gerektirir. Kierkegaard bunu şöyle özetler: Bu [se­

çimin öznesinin] kendisi daha önce var değildir, zira seçimle var

olur ve yine de var olmuştur zira o “kendi kendisi”dir.

Bu, biz filozoflar için, büyük karşı filozofların, kavramın ha­

yal kırıklığına uğramış kurbanlarının örnek olacak tanıklığıdır:

Varoluş kendi bekasından daha fazlasına muktedirdir. Hakikat

ilkesi içinde öznenin bir etkisine muktedirdir. Bu etkinin duy­

gusu ise, ister politik heyecan, ister bilimsel güzellik, ister este­

tik haz, ister aşkın sevinci olsun, ihtiyaçların tatmininin ötesin­

de, her zaman mutluluk adına layık olan şeydir.

Kuşkusuz, hiddetlerini ya da düşlemlerini kuvvetlendirmek

için, onlara, kavramın bu kurbanlarına din, Tanrı, sefil hayat­

lar, öfkeler, saçma gerekir... Ama ders hâlâ aynıdır. Sana buyru-

landan başka bir şey olmak istiyorsan sadece karşılaşmalara/

tesadüflere güven, resmi olarak sürgün edilmiş olana sadakat

göster, olanaksızın yolunda ayak dire. Yoldan çıkmışlardan ol.

O zaman, Beckett’in muhteşem metni M al vu mal dit’nin son

sözcüklerinin söylediği gibi, “mutluluğu tanıyabileceksin.

III
Mutlu olmak için dünyayı değiştirmek mi gerekir?

Hatırlanamayacak kadar eski zamanlara uzanan büyük bir

Bilgelik geleneği, insanın gerçeklikleri kendi arzusuna uydur­

maktan ziyade arzularım gerçekliklere uydurması gerektiğini

söyler. Bu bakış açısından, gerçek adeta bir kaderdir (fatum) ve

insanın kadir olduğu en yüksek mutluluk da kaçınılmaz olanın

dinginlikle kabul edilmesinde yatar. Stoacı felsefe hep baskın

olan bu “bilgeliğe” biçim vermiştir, hâlâ geçerli olan bu düşün­

ce bugün şöyle ifade edilir: “Kapitalizmin ve onun “demokra-

si’sinin Batının ayrıcalıklı yurttaşlarına sunduğu ehli, tüketici,

internete bağlı ve tatilci küçük mutluluk belki özellikle yoğun

değildir ama başka bir şeyi arzulamak -m esela komünizmi-

illa ki daha beterine sürükler. Bu propagandada, esas itibarıyla

ekonomik “gerçeklikler” bize özel mülkiyeti ve tüm arzuları­

mızın baş eğmesi gereken Yazgı olarak Sermayenin tek elde

toplanmasını dayatır.

Fransız Devrimi’nin ortasında Saint-Just “mutluluk Avru­

pa’da yeni bir fikirdir” diye yazdığı zaman, insani Özneyi dün­

yaya dair yepyeni bir vizyona çağırır. Devrim eski dünyanın

kökünü kazımak ve erdem (ki karşıtı, zenginlerin iktidarının

değişmez kaynağı olan yozlaşma ve yolsuzluktur) ile mutluluk

arasında asli bir bağ kurmak zorundadır. Bunun anlamı şudur:

Dünyanın tümden değişmesi ve insanlığın, antik kölecilikten

emperyal kapitalizme kadar hiç sekmeden ona daima tahak­

küm eden oligarşik yapılardan tamamen kurtulması, gerçek bir

mutluluğun herkese sunulmuş yaşamsal bir olanak olabilmesi

için başlangıç koşuludur.

19. yüzyıl ile 20. yüzyılın büyük bölümü boyunca, dünya

ölçeğinde, mutlu olmak için dünyayı değiştirmek gerektiği an­

layışı çok etkili olmaya devam etmiştir. Devrimci doğaya sa­

hip bu karşı konulamaz akımda tartışılan soru öyleyse şudur:

Dünyayı nasıl değiştirmeli?

Fakat bunun basit bir soru olmadığı çabucak fark edilir, zira

en az üç tane gayet zorlu sözcük içermektedir: “Dünya” adı,

“değiştirmek” fiili ve “nasıl” soru zarfı. O hâlde daha en baştan

karmaşık dil bilgisel bir dizimle karşı karşıya kalırız.

“Dünya” adı ile başlayalım. Bir dünya tam olarak nedir ya

da çoğu kez söylediğimiz gibi, “dünyamız”, çağdaş dünyamız

nedir? Eğer hemen “dünya”dan ne anladığımızı kesin olarak

belirtmezsek bu bölümün başlığı gayet anlaşılmaz bir soru hâ­

line gelir.

Çağdaş bir örnek alalım. 2012 yılında Amerika Birle­

şik Devletlerinde bir gençlik fraksiyonunun, “Occupy Wall

Street” adıyla bilinen ünlü hareketini düşünelim. Bu isya­

nın, bu başkaldırının değiştirmek istediği dünya hangisidir?

Mali kapitalizmin simgesi olan “Wall Street” mi? Göstericiler

“Biz nüfusun %99’unu temsil ediyoruz, Wall Street ise sade­

ce %1’ni” diyorlardı. Bu, onların itiraz ettikleri dünyanın, salt

ekonominin ötesinde, kendi kişisel çıkarlarına göre hareket

eden zengin ve güçlü küçük bir grubun milyonlarca başka in­

sanın hayatını denetim altında tuttuğu demokrasi denen sahte

politika olduğu anlamına mı geliyor? Yoksa kolektif mutlulu­

ğun koşulunun, bu küçük grubun, bu %1’in bizim büyük şe­

hirlerimizden uzakta Asya ve Afrika’da yaşayan milyonlarca

insanın mutlak sefaletine karar verdiği “demokrasi”yi sona er­

dirmek olduğunu mu ileri sürüyor? Yine de aynı şekilde şunu

da belirtebiliriz ki Wall Street’i işgal edenler esas itibarıyla

orta sınıfa mensup genç erkekler ve genç kadınlardı. Belki de

Batı dünyamızın büyük şehirlerini dolduran genç erkeklerin

ve genç kadınların hüzün verici, güvenden yoksun yaşamına,

açık ve aydınlık bir geleceği olmayan bir yaşama itiraz etmek­

teydiler. Bu durumda, meseleleri dünyayı “değiştirmek” değil,

birkaç gün ya da hafta boyunca, kolektif varoluşumuzda yanlış

giden ve mutsuzluk yaratan bir şeylere etkin biçimde tanıklık

etmekti. Olayların devamının da gösterdiği gibi, umutsuzca

öznel olan bu zihin durumunun arkasında, nesnel dünyaya ve

bu dünyanın, yeni bir fikir olarak mutluluğun özgürleşmesi

yönünde değiştirilmesinin ilkelerine ilişkin hiçbir açık tasa­

rım olmaması muhtemeldir. Aslında, gerçekten olan ve dünya

hâline gelmesi gereken şey hareketin anlık sevinci içinde üstü

örtülü olarak kaldı.

Çünkü “dünya” kesinlikle basit bir ad değildir. Hangi öl­

çekte dünyadan bahsetmeye başlayabiliriz? Bir dünyanın

ne olduğunu anlamak için genelliğin ya da varoluşun farklı

seviyelerini tanımlamak gerektiği açıktır. Ben burada böyle beş

tane ayırt edeceğim.

İlk olarak, bizim iç temsillerimizin/tasarımlarımızın, tut­

kularımızın, kanaatlerimizin, anılarımızın iç dünyası vardır:

Bedenleri ve zihinleriyle bireylerin dünyası. İkinci olarak, ka­

palı grupların oluşturduğu kolektif dünyaları tanımlayabiliriz:

Ailem, mesleğim, dilim, dinim, kültürüm ya da ulusum. Bu

dünyalar sabit bir kimlikten bağımsızdırlar. Aynı şekilde bütün

tarihi de bir dünya olarak düşünebiliriz. Söz konusu olan ne

kapalı bir grup ne de sabit bir kimliktir, çok sayıda ve önem­

li farklılıklar içeren açık bir süreçtir. Yine taşlarla, bitkilerle,

hayvanlarla, okyanuslarla vs. paylaştığımız, doğal bağlamımızı,

doğa içindeliğimizi de hesaba katabiliriz. Bu dünya bizim kü­

çük Dünya gezegenimizdir. Ve nihayet, beşinci bir seviye, ev­

ren, yıldızlar, galaksiler, kara delikler vardır... Kısacası elimiz­

de psikolojinin dünyası olan bireylerin dünyası; sosyolojinin

dünyası olan kapalı grupların dünyası; insanlığın varoluşu ya

da Tarih denilen açık sürecin dünyası; doğal dünyamız, yani

biyolojinin ve ekolojinin dünyası; ve son olarak fiziğin ve koz­

molojinin dünyası var.

İkinci güçlüğe geçelim, “değiştirmek” fiili. Açıktır ki bir

dünyayı değiştirme potansiyelimiz ya da kabiliyetimiz mut­

lak surette bu dünyanın tanımlandığı düzeye bağlıdır. Evliy-

sem ve başka bir kadına âşık olduysam, bu muhtemelen ilk iki

düzeyde çok önemli bir değişim yaratacaktır: Benim bireysel

dünyam -tutkular, tasarımlar vs.- ve kapalı ailevi dünyam.

Hiç kuşkusuz bu büyük ölçüde benim kişisel mutluluk tasa­

rımımı etkiler. İkinci düzeyde, pek çok türde değişim vardır:

Devrimler, reformlar, iç savaşlar, yeni devletlerin kurulması, bir

dilin yok olması, sömürgecilik ya da yine Nietzsche nin “Tan­

rının ölümü” dediği şey. Bu değişimlerin her birine elbette yeni

mutluluk ve mutsuzluk diyalektikleri karşılık düşer. Üçüncü

düzeyde, yani Tarih düzeyinde, bir yandan ilerleme, ulusla-

rarasıcılık ya da komünizm öte yanda da Tarihin sonu olarak

kapitalizm, evrensel amaç olarak demokrasi ve tüm bu saygın

isimlerin ardında yatan nesnel emperyalizm ve öznel nihilizm

gibi çelişen mefhumlar vardır. İster Stoacı ve tevekküle eğilimli

olsun ister devrimci ve militan olsun bir mutluluk felsefesi için

mümkün çerçeveler daha önce de söylediğim gibi bunlardır.

Dördüncü düzeyde, çevre sorunlarına, mevsim ve hava deği­

şimlerine ve gezegenimizin geleceğine dair karmaşık güncel

tartışmalar yer alır. İnsan türünün mutluluğuna dair binyılcı

bir anlayışın kaynağı bulunur burada. Beşinci düzeyde, elimiz­

den çok fazla bir şey gelmez. Bizler bütün evrenin ancak çok

küçük bir bölümünü, önemsiz bir parçasını oluştururuz. Ama

zavallı dünyamızın ötesinde yaşam belirtileri ararız ve belki de

ebedi mutluluğun hiç bilinmeyen tamamen farklı biçimleriyle

karşılarız bir gün.

Bütün bu meselede “değiş (tir) mek” fiilinin tam anlamı ne­

dir? Aslında, bence ayrımlarımız ve tanımlarımız “dünyayı de­

ğiştirmek” ifadesine açık bir anlam vermek için fazla belirsiz.

Her şeyin ötesinde bir dünyanın bütün olarak değişebileceği

doğru değildir. Meseleyi “dünya” adının farklı semantik dü­

zeylerine göre görmek gerekir. Bir birey hayatı boyunca deği­

şebilir, ama öznel dünyanın bazı bölümleri değişmezdir, tıpkı

çocukluk deneyimleri tarafından belirlenmiş olan bedeninin

bazı özellikleri ya da bazı temel psişik oluşumlar gibi. Kapalı

grupların sınırlarını aşabiliriz ama kökenimizin, dilimizin ve

milliyetimizin kültürel arka planı tarafından belirlenmekten

bütünüyle kaçınamayız. Aynı şey açık bir tarih içinde gerçekle­

şen eylemimiz ve doğal çevremizi korumak ya da değiştirmek

için gösterdiğimiz gayretler için de geçerlidir.

Yaşam öykümüze ve tarihe dayanan tüm bu durumlar­

da, belirli bir dünyada yerel bir değişimin olanağı görülebilir,

buna göre bu yerel değişimin neticeleri olabilir, öyle ki bunlar

bazen mutluluğun hem tasarımının hem de gerçekliğinin göz­

den geçirilmesine yol açan uzun erimli neticelerdir. Bir deği­

şim asla doğrudan doğruya “dünyanın değişmesi” olarak açık

bir biçimde ortaya çıkmaz. Yol açtığı sonuçlar uyarınca, ancak

geriye dönük biçimde, bu dünyaya nazaran büyüklüğü ya da

küçüklüğü değerlendirilir.

Örnek olarak Ekim 1917’de Rusya’da gerçekleşen Bolşevik

Devrimi’ni ele alalım. Amerikalı büyük gazeteci John Reed

bu devrimle ilgili Dünyayı Sarsan On Gün adını verdiği bir

anlatı kaleme almıştır. Ama söz konusu olan hangi dünyadır?

Elbette Marx ya da Engels’in hayalini kurduğu gibi, tüm ka­

pitalist dünyayı kuşatan toptan bir değişim olmamıştır (Lenin

Rus Devrimi’nin bütüncül bir sürecin yalnızca başlangıcı ol­

duğuna, ikinci aşamada Almanya’da devrim gerçekleşeceğine

inanıyordu). Ne olursa olsun, bu yerel olayın uzun erimli so­

nuçları oldu. Tüm devrimci hareketler için bir temel referans

rolü oynadı ve -Sovyetler Birliğinden Komünist Çine uzanıp

Vietnam Savaşı ile Küba’dan geçerek- “20. yüzyıl dünyası’ nın

önemli bir bölümünü temsil eder. Ama bu yüzyılın ikinci yarı­

sı boyunca, 1917 Devrimi’nin sonrasında gelişen bütün “Sos­

yalist devletlerin” fiilen çöküşüne tanık olduk. O hâlde John

Reed’in kitabının başlığını ancak şimdi anlayabiliyoruz. Kuş­

kusuz dünyanın bir bölümü Rus Devrimi’yle sarsılmıştı. Kuş­

kusuz uzun erimde yarattığı sonuçlar bu olayı gerçek değişim,

dikkate değer değişim diye nitelendirmeye izin verir. Ama son

tahlilde dünyamızın bütünü bugün, bu olaydan önce nasıldıy-

sa neredeyse tam olarak aynı şekilde kapitalizmin egemenliği

altındadır. Öyleyse buradan, 20. yüzyılın en önemli siyasi de­

ğişiminin “dünyayı değiştir’ mediği sonucunu çıkarabiliriz.

Netice itibarıyla, ve “Nasıl?” sorusunu anlayabilmek ama­

cıyla, “dünyayı değiştirme” fikri yerine üç terimden, üç kav­

ramdan oluşan bir kompleks koymayı öneriyorum: Olay,

gerçek, neticeler. Ve şimdi bu felsefi terminolojiyi ve de türe-

yimsel mutluluk sorusu ile bağını mümkün en açık biçimde

açıklamaya gayret edeceğim.

Olay, bir dünyada yerel olarak meydana gelen ve bu aynı

dünyanın yasalarından çıkarsanamayan bir şeyin adıdır. Dün­

yanın sıradan seyrinde gerçekleşen yerel bir kopuştur. Bildi­

ğimiz üzere genelde dünyanın kuralları aynı sürecin bir tür

tekrarını üretir. Örneğin kapitalist dünyada, Marx para yatırı­

mının, onun metaya dönüşmesinin ve tekrar paraya dönmesi­

nin döngüsel tekrarına ya da yine ücret, fiyat ve kâr arasındaki

tekrara dayalı ilişkiye dair bütünsel bir açıklama öneriyordu.

Daha genel olarak, üretim ile dolaşımı ilişkiye sokan sermaye­

nin bütünsel sürecini betimliyordu. Yine aynı şekilde döngü­

sel krizlerin kapitalizmin seyrindeki kopmalardan ziyade onun

gelişiminin ussal bir parçası olduğuna dair açık bir izah verdi.

Tam da bu yüzden bir olay kesinlikle klasik bir kriz değildir.

Örneğin Avrupa’da yaşanan güncel ekonomik kriz bir olay de­

ğildir, küreselleşmiş kapitalist dünyanın kurucu bir parçasıdır.

Bir olay, küreselleşmiş kapitalist dünyada yerel olarak meyda­

na gelen ama eğer sermayenin -sistem sel kriz yasaları da dâ­

hil- tekrara dayalı mantığını kullanmaya devam edersek bütü­

nünde anlaşılmayan bir şeydir.

Bir olayın gücü, bu dünyanın yasaları tarafından gölgelendi­

ği için saklı kalan, dünyadaki bir şeyi gözler önüne sermesinde

yatar. Bir olay, dünyanın, daha önce ancak olumsuz bir zorlama

biçiminde var olan bir parçasının açığa vuruluşudur. Bu açığa

vuruluş ile mutluluk meselesi arasındaki bağlantı açıktır: Bir

zorlamanın kaldırılması söz konusu olduğu gibi, çok geçme­

den, açıkça bilmeden bu zorlamaya maruz kalan herkes için

düşünce ile eylemin daha önce görülmemiş imkânları belirir.

Öyleyse mutluluğun olanaklı bir tanımı şu olacaktır: Kendin­

de sahip olduğunu bilmediğin bir kapasite keşfetmek.

Bununla ilgili iki örnek vereceğim.

68 M ayıs’ı neden gerçek bir olay olmuştur? Ve neden, belli

bir hüsranın ötesinde, fazlasıyla rahat biçimde devrimci “başa­

rısızlık” diye adlandırılan şeyin ötesinde bu olay faillerine, en

azından 1980’li yıllardaki yozlaşmanın yaşayan ölülere çevir­

mediği kişilere, varoluşlarına dair yoğun, dönüşüme uğramış,

-kaygı barmdırsa d a- kesinlikle mutluluk dolu bir ânın anısını

bırakmıştır? Bunun nedeni, öğrencilerin kitlesel başkaldırısı

ile fabrika işçilerinin daha önce görülmemiş en büyük genel

grevinin eş zamanlı olarak meydana gelmesinin, “ 1960’lı yıl­

ların Fransa’sı” dünyasında, bu dünyanın yasası olmuş, genç

entelektüeller ile genç işçiler arasındaki katı ayrımın eskimiş

bir zorunluluk olduğunu açığa çıkarmasıdır. Olay tam da bu

yasanın yerini tersinin alabileceğini ve sonuçta alması gerekti­

ğini açığa çıkarmıştır: Genç entelektüeller ile işçiler arasındaki

doğrudan birliğin yarattığı yeni bir siyasi akım. Fransız Komü­

nist Partisi bu meselede etkin bir aktör değil de onun hedefi

olduysa eğer bunu sebebi onun da bu ayrım yasası uyarınca

örgütlenmiş olmasıdır, öyle ki entelektüel hücreler ile fabri­

kaların komünist hücreleri arasında doğrudan her türlü ilişki

kesinlikle yasaktı. İşte bu yüzden bu parti de aynı şekilde eski

dünyanın bir parçasını oluşturuyordu. “Yeni” dünyanın gerçe­

ği, olay tarafından açığa vurulan eski dünya çerçevesinde, eski

dünyanın tüm bileşenleri tarafından yasaklanmış olan bir siya­

si birlik biçiminin mümkün olduğunu doğrulamaktan ibaretti.

Ve toplumda bu birliğin yörüngesini çizmenin, toplumsal bari­

yerleri yıkmanın, hem icat edilip hem de aynı anda uygulanan

bir siyasetin eşitleri hâline gelmenin kesinlikle mümkün oldu­

ğunun keşfedilmesi, eşi benzeri görülmedik öznel bir aydın­

lanmanın kaynağıydı.

Bir olayın gerçek gücünün bir başka örneği ise Mısır’da

Arap Baharı boyunca ünlü Tahrir Meydanıydı. Müslümanlar

ve Hıristiyanlar arasında en iyi durumda bir kayıtsızlık ilişkisi

en kötü durumda ise bir karşıtlık ilişkisi olduğu Mısır ulusal

dünyasında ortaklaşa kabul edilen yasaydı. Ama halk kitleleri­

nin meydanı işgali sırasında, dünyanın yeni olanaklı yasası ola­

rak, iki topluluk arasında sıkı bir birlik gözlemlendi. Örneğin

Hıristiyanlar, namaz kıldıkları esnada Müslümanları korudular

ve daha genel olarak siyasi sloganlar iki toplulukta da aynıy­

dı. Yine burada da, tarihsel seyir bir tür ölümcül döngüsellikle

damgalanmış olsa bile -eğitimli küçük burjuvalar ile sonuçta

askerleri iktidara taşıyan İslamcılar arasındaki kopuş-, birliğin

bu zamanının öznel izi geleceği kaçınılmaz olarak aydınlatacak

şey olmaya devam eder.

Her iki vakada da, olay tarafından açığa çıkarılan yeni gerçek

o zamana kadar yerleşmiş olan farklılıkların ötesinde yeni bir

birlik biçimindedir. Ama bu farklılıklar bu dünyada bizzat bu

dünyanın yasaları olarak “tesis edilmişler ”di. Ve bu yasalar, tüm

yasalar gibi, neyin olanaklı neyin olanaksız olduğunu buyuru­

yorlardı. Örneğin, entelektüellerin ve sıradan işçilerin günlük

yaşamda olduğu gibi ortak eylemde ve düşüncede de ayrılmak

zorunda olduğunu. Ama aslında 68 M ayıs’ı iki grup arasında

düşüncede, eylemde ve örgütlenmede doğrudan bir birliğin si­

yasi olanağını doğrulamıştır. Aynı şey Mısır’daki Müslümanlar

ve Hıristiyanlar arasındaki ilişki için de geçerlidir.

Tüm bunlar asli önemde bir gözlemde bulunmamıza ola­

nak sağlar: Bir olayın gücü sayesinde pek çok insan, dünyanın

gerçeğinin, bu aynı dünyanın baskın bakış açısından basitçe

olanaksız görünen bir şeyde yatabileceğini keşfeder. Burada

Fransa’daki 68 M ayıs’ının sloganlarından birinin derin anla­

mını buluruz: “Gerçekçi olun, imkânsızı isteyin!” ve Lacan’ın

bir parça gizemli cümlesini de tam anlamıyla anlarız. “Gerçek

olanaksız olandır.”

Dünyanın gerçeğinin bir olayın baskısıyla beyan ettiği yeni

bir doğrulama, büyük “evet”, her zaman, daha önce olanaksız

olan bir şeyin olanaklı olduğu yönündeki olanaklılık vaadidir.

Ve bu anlamda mutluluk her zaman olanaksızın zevkidir (jouis-

sance) diyebiliriz.

Benim “olayın neticeleri” diye adlandırdığım şey öyleyse,

olanaksız olanın farklı olanaklılık biçimlerini geliştiren, dünya­

daki somut bir süreçtir. Yine bu yüzden adeta mutluluğun icra

gücüdür. Bu tür süreçleri olaya “sadakat” diye adlandırmayı

önermiştim, başka bir deyişle, olanaksızlığı daha önce dünyanın

yasası olan şeyin yeni ve kökten olanaklarını kabul eden eylem­

ler, yaratımlar, örgütlenmeler, düşünceler söz konusudur. Öy­

leyse her gerçek mutluluğun bir sadakat olduğunu söyleyebiliriz.

Sadık olmak, bir olayın neticelerini kabul ederek değişimin

öznesi hâline gelmektir. Yeniliğin her zaman yeni bir öznenin

ortaya çıkışı olduğunu söylemek de mümkündür, öyle ki bu

öznenin yasası, dünyada -olanaksızlık noktası olarak-açığa

çıkmış yeni gerçeği, “eski” dünya tarafından yasaklanmış bir

olanak olarak gerçekleştirmektir. Öyleyse söyleyelim: Mutlu­

luk, bir bireyde, dönüşebileceğini keşfettiği Öznenin zuhur etme­

sidir.

Yeni özne, insanlar olayın neticelerine müsamaha göster­

meye muktedir olan biçimlere, örgütlenmeye, istikrara dâhil

oldukları zaman var olur. Öte yandan özne bütünüyle dünya­

nın yasalarının öznesi değildir zira neticelerin kendisi bir olay­

dan türer ve olay dünyanın olağan düzeninde bir kopuştur. O

hâlde yeni özne hem eski dünyanın içindedir hem de dışında.

Onun dünyaya içkin olduğunu ama bir istisna biçiminde içkin

olduğunu söyleyebiliriz. Öyleyse şunu ileri sürelim: Mutluluk

içkin istisna olarak Öznenin duygusudur.

Mutluluğun öznesi diye de kavrayabileceğimiz yeni özne­

nin üç temel özelliğini elde tutacağız.

Öncelikle, bu öznenin özgürlüğü dünyada bir şey yarat­

maktan oluşur, ama istisna olarak. Bu mahiyette bir yaratım,

olay tarafından açığa çıkarılmış olan gerçeğin, dünyanın olum­

suz bazı zorlamalarının karşısında durmasının sonuçlarım ka­

bul eder. Böylece, bu özne için özgürlüğün hakiki özü, yapmak

istediğini yapmak değildir. Aslında, “yapmak istediğiniz şey”

olduğu hâliyle dünyaya uyum göstermenizin bir parçasıdır.

Eğer dünya size yapmak istediklerinizi yapma imkânı verirse,

bunun sebebi elbette sizin mevcut hâliyle dünyanın yasalarına

itaat etmenizdir. Gerçek bir yaratım durumunda, aynı zaman­

da, yaratımınızın araçlarının hepsini olmasa bile bazılarım da

yaratmak zorundasınızdır. Hakiki özgürlük her zaman, gerçek

tarafından dünyadaki istisnai sonuç olarak buyrulan şeyi yap­

manın bir tarzıdır. Sonuç itibarıyla, özgürlüğün hakiki özü, ger­

çek mutluluğun özsel koşulu disiplindir. Bu yüzden sanatsal ya­

ratım burada paradigma işlevi görebilir. Herkesin bildiği gibi,

bir sanatçı günbegün gerçeğin yeni bir temsilinin biçimlerini

bulmayı başarabilmek için yeniliğin ve icadın, sabırlı ve çoğun­

lukla da tüketici bir çalışmanın sıkı disiplinine uyar. Bilimsel

yenilik ve icat için de elbette aynı şey geçerlidir. Genel itiba­

rıyla disiplin ile özgürlüğü ayırt etmenin mümkün olmadığı

noktada bir öznenin var olduğu öne sürülebilir. Böyle bir nok­

tanın varlığı kendini yoğun bir mutlulukla belli eder, bunun en

önemli tanığıysa aynı anda hem “özgür” dil hem de sıkı biçim­

sel bir disiplin olan şiirsel ifadedir.

İkinci olarak, özne bir kimlik tarafından kapatılamaz, sınır­

lanamaz. İçkin istisna olarak özgürleştirici süreç açık ve son­

suzdur çünkü dünyanın sınırlı zorlamalarının dışında belli bir

ölçü içinde bulunduğundan bir öznenin eseri daima evrensel­

dir ve şu ya da bu kimliğin yasalarına indirgenemez. Bir sanat

eseri, bir bilimsel keşif, siyasi bir devrim, hakiki bir aşk olduğu

hâliyle tüm insanlığı ilgilendirir, kuşatır. Tam da bu yüzden hiç­

bir şeye sahip olmayan ve bedenlerinin kapasitesine indirgen­

miş işçiler M arx’a göre insanlığın türsel (generiqueY kesimidir.

4 Metin boyunca, M arx bağlam ı dışında, türeyim sel olarak karşılanm ıştır [ed.n.].

Bu kimlik yokluğu, kimliklerin bu türsel olumsuzlanması

aynı zamanda Komünist Partisi Manifestosunun ünlü beyanını

açıklar. “İşçilerin vatanı yoktur.” Ama özgürleşme süreci bakı­

mından, bir özne içkin istisna olarak türsel ve vatansızdır. Ve

mutluluk da, bilindiği üzere, öznel gücüyle kimliğe dayalı her

türlü engeli hafifletir. “Sadece âşıklar dünyadadır” formülünün

anlamı budur: Âşıkların kendi eseri -yani, aşk- onları birbirin­

den ayırabilecek, uzak düşürebilecek her şeyi kimliksizleştirir.

Üçüncü olarak, öznenin mutlu-olması, daha önce söyledi­

ğim gibi, bizzat kendi içinde, muktedir olduğunu bilmediği

bir şeyi yapabilme kapasitesine sahip olduğunu keşfetmesinde

yatar. Burada bütün mesele -Hegelci Aufhebung anlamında-

kapsayıp aşmadadır, yani sınırı atlamasının kaynağının ken­

dinde olduğunu keşfederek görünen sınırın ötesine geçmede­

dir. Bu anlamda, her mutluluk sonluluğa karşı bir zaferdir.

Burada “mutluluk” ile “tatmin” arasında kesin bir ayrım

yapmak gerekir. Bireysel çıkarlarımın dünyanın bana sunduk­

larıyla uyum içinde olduğunu gördüğümde tatmin duyarım. O

hâlde tatmin dünyanın yasaları ve ben ile bu yasalar arasındaki

ahenkle belirlenmiştir. Sonuçta, dünyayla gayet iyi bütünleş­

tiğimden emin olabildiğimde tatmin duyarım. Ama tatminin

aslında öznel ölümün bir biçimi olduğu şeklinde itiraz edile­

bilir çünkü mevcut hâliyle dünyayla uyumundan ibaret birey,

olmaya kadir olduğu türeyimsel özne hâline gelmekten acizdir.

Bir özgürleşme sürecinde, mutluluğun, tatminin diyalektik

olumsuzlanması olduğunu deneyimleriz. Mutluluk olumla­

manın, yaratımın, yeniliğin ve türeyimselliğin tarafında yer

alır. Tatmin ise Freud’un ölüm itkisi diye adladırdığı şeyin, öz­

nelliğin nesnelliğe indirgenmesinin tarafında bulunur. Tatmin,

dünyanın bireye sunduğu “doğru yeri” arayıp bulma ve sonra

da orada kalma tutkusudur.

İşte bu yüzden tüm bu metin, (politik) özgürleşmeye, (sa­

natsal) yaratıma, (bilimsel) icada ya da -kendi-nde-başkası-hâ-

line-gelme anlamında- başkalaşmaya (aşk) ilişkin olay-sonrası

bir sürecin özneleşmesi ile mutluluk arasında var olan yakın

ilişkiden bahsediyor.

Bu noktaya geldiğimize göre başlığımı oluşturan sorgula­

maya geri dönebiliriz: “Dünyayı nasıl değiştirmeli?”

Yanıt şu olabilir: Yerel bir olayın sonuçlarının öznel bir par­

çası hâline gelerek. Aynı zamanda şunu da söyleyebiliriz: Bir

olaya sadık kalarak, özgürlük ve disiplin arasında bir denge

kurarak, tatmin diktatörlüğüne ve ölüm itkisi iktidarına karşı

bir zafer olan mutluluğun yeni bir biçimini icat ederek. Mutlu­

luğun değişim sürecinin önceden belirlenmiş amacı değil biz­

zat sürecin yaratıcı özneleşmesi olduğunu deneyimlediğimiz

zaman biliriz ki bir dünyada bir şey değişmektedir. Saint-Just

gibi mutluluğun yeni bir fikir olduğunu ilan edebildiğimiz za­

man dünya değişmektedir.

Bu bakış M arx’ın devrim konusundaki anlayışında temel

öneme sahiptir. Ona göre, kolektif adalet için yeni olanağın

adı, bildiğimiz üzere, “komünizm”dir. Devrimci olay tarafından

açığa çıkarılan, kapitalizmin olumsuz zorlaması açıktır: Kapi­

talizm için, eşitlik olanaksızdır. Dolayısıyla “komünizm” bu

olanaksızlığın siyasi olanağının adıdır: Eşitlik olanağı. Ama

1844 Elyazmalarında, ve ünlü Manifestosunda gördüğümüz

üzere Marx komünizmin yeni bir toplumun programı ya da so­

yut bir adalet fikri olduğunu düşünmez. Komünizm eski top­

lumun yıkılmasının tarihsel sürecinin adıdır. Bu yüzden değiş­

tirmek bir sonuç almak değildir. Sonuç bizzat değişimde yatar.

Bu görüş kuşkusuz daha genel bir seviyede yorumlanabilir:

Mutluluk her bir kişinin tatminine ilişkin bir olanak değildir.

Mutluluk herkesin tatmin olduğu iyi bir topluma dair soyut bir

fikir değildir. Mutluluk, zorlu bir görevin öznelliğidir: Bir ola­

yın sonuçlarıyla baş etmek ve dünyamızdaki yavan ve kasvetli

varoluşun altında, olumlayıcı gerçek -k i bu dünyanın yasası bu

olumlayıcı gerçeğin gizli olumsuzlanmasıdır- tarafından sunu­

lan aydınlık olanakları keşfetmektir. Mutluluk, dünyanın bakış

açısından imkânsız olan bir şeyin güçlü ve yaratıcı varoluşun­

dan zevk almaktır.

Dünyayı nasıl değiştirmeli? Yanıt aslında zevk verici: Mutlu

olarak. Ama bunun, zaman zaman gerçekten tatmin olmamak

olan bedelini de ödemek zorundayız. Bu bir seçimdir, hayat­

larımızın hakiki seçimi. Hakiki yaşama ilişkin hakiki seçimdir.

Fransız şair Arthur Rimbaud: “Hakiki yaşam yoktur.” Bura­

da olumlamaya çalıştığım her şey şöyle özetlenebilir: Hakiki

yaşamın mevcut olmasına karar verecek olan sizsiniz. Bu yeni

mutluluğu seçin ve bedelini ödeyin.

IV
Felsefenin amacı/varış yeri ve duygulan

Bir önceki bölümde gördüğümüz gibi, “mutluluk”, ayrı ha­

kikat usullerine (procedures de verite) bağlı pek çok duygu için

sentetik bir sözcüktür. Dünyaların Mantıklarında. (2006), bir

bireyin hakikatten pay almasının kendini bir duyguyla belli etti­

ğine ve her tür hakikat için farklı bir duygu olduğuna ilk kez açık

biçimde işaret ettim. Elinizdeki kitapta, şu adlandırmalar üzerin­

de duruyorum: Politik eylem için coşku, bilimsel keşif için kutlu­

luk, sanatsal yaratım için haz, aşk emeği için sevinç. Doğrusu bu

duyguları gerçekten betimlememiştim. Bunların ayrı ayrı anlam­

larının fenomenolojisine girmedim. Eğer genel başlığı Varlık ve

Olay: Hakikatlerin îçkinliği olan dizinin üçüncü cildini yazmayı

başarabilirsem muhtemelen bu eksikliği kısmen de olsa gidere­

ceğim. Bu kitap başka şeylerin yanı sıra, bir birey bir hakikat usu­

lüne katıldığında, bir fikre kapıldığında bu belirli birey için olup

bitenlerin bütününe dayanacak. Yeni hususları, özellikle de bu

duyguların ayrımını ele almam gerekecek: Ebedi mutluluk haz

değildir, haz sevinç değildir ve coşku bu üçünden de farklıdır.

Ama Varlık ve Olay ile Dünyaların Mantıklarından sonra

üçüncü bir kitaba duyulan genel ihtiyacın sebebi nedir? Ve bu

ihtiyaç neden özellikle duyguların doğasına ve dolayısıyla fel­

sefe ile mutluluk fikri arasındaki bağa dayanıyor?

Önce meseleyi bir perspektife yerleştirelim. Bunu çok ba­

sitçe yapabiliriz. Varlık ve Olay birçok aşamadan oluşan bir in­

şanın ilk bölümü olarak düşünülebilir, bu bölüm esas itibarıyla

varlık sorusuyla ilgilidir. Varlıkla ilgili durum, Aristoteles’in

adlandırmasıyla “varlık olarak varlık” nedir? Onu tanımanın

yolları ve araçları nelerdir? Benim ontolojik önermem varlık

olarak varlığın arı bir çokluk olduğu yönünde, yani atomlardan

oluşmayan bir çokluk söz konusu. Varlık kuşkusuz öğelerden

mürekkeptir ama bu öğeler, kendileri de çokluklardan oluşan

çokluklardır. Yine de bir durma noktasına varılır ama bu ke­

sinlikle Bir değil -B ir ister istemez bir atom olacaktır- boşluk­

tur. İşte benim varlık üzerine önermem bu. Varlığın bilinmesi­

ne gelince, önermem ontolojiyi -varlık üzerine söylemi-, arı

çokluğun bilimi, “niteliksiz” ve Birsiz çokluk olarak düşünülen

matematikle özdeşleştirmek. Zaten Varlık ve Olay, ilkinin üstü­

ne binen ikincil bir izlek olarak, bir hakikatler teorisi geliştirir,

bu hakikatlere ilişkin biçimsel bir teoridir: Hakikatler, her şey

gibi, çokluklardır. Tekillikleri, bunların bir olaya dayanmasın­

dan oluşur, olay dağılıp giden bir çokluktur, vuku bulduğu du­

rum içinde hiçbir temeli bulunmayan bir çokluk. Bir hakikat

bir olayın sonuçlarından oluşan ve dolayısıyla temellenme­

miş bir varlığa asılı bir çokluktur. O zaman söz konusu olan,

bir hakikat diye adlandırılacak bu paradoksal ve hayli nadir

çokluğun ne çeşit bir şey olduğunu anlamaktır. Bu yüzden ki­

tap hem bir varlık teorisini hem de bir hakikatler teorisini ele

alıyor ve bunların hepsini, zaman zaman temellenmemiş bir

ortaya çıkışın etkilediği arı bir çokluk teorisi çerçevesinde ya­

pıyor. Bu bakış açısından, alttan alta işleyen duygu -ontolojik

işleyiş- esas itibarıyla bilimsel anlamanın (burada çokluklar

matematiğinin) doğurduğu kutluluktur. Gecenin orta yerinde

beyhude çabalardan ve karalanan bir sürü sayfadan sonra bir

tanıtlamanın mimarisi ve tüm bir teoriye kazandırdığı anlam

konusunda birden aydınlanma yaşayan, bu deneyimin yarat­

tığı ruh hâlini bilen herkes beni anlayacaktır. Kutluluk, yazıda

arılığı içinde yakalandığı an, varlık olarak varlığın hesapsızca

bahşettiği mutluluğun adıdır.

Bu inşanın ikinci bölümü olan Dünyaların Mantıkları be­

lirme (apparaîte) sorusuna girişir hevesle. Söz konusu olan,

varlıktan, belirli dünyalarda beliren ve bu dünyanın nesneleri

arasında ilişkiler kuran şeyin teorisidir. Bütünün inşasının bu

bölümünün bir mantık olduğunu söylemeyi öneriyorum. Bu

öyle bir mantıktır ki artık olanın kompozisyonu üzerine değil

dünyalarda yerel olarak beliren her şey arasında örülen ilişkile­

re dayanır. Kısacası, bir varlık teorisinden sonra, -H egel’inkine

yakın bir söz dağarı kullanırsak- orada-olma’nın (belirli-varlı-

ğın) bir teorisi, yani tekil bir dünyanın ilişkileri içine yerleştiği

ve burada düzenlendiği hâliyle varlığın teorisi. Altta yatan duy­

gular hiç şüphesiz, öncelikli olarak, sanat eserinin verdiği haz

ve aşkın yarattığı sevinçtir çünkü her ikisi de, esasında, bir ya

da birçok ilişkinin zevkine bağlıdır. Sanat mevzu bahis oldu­

ğunda, tüm biçimleriyle duyulur olanla ilişki ya da Ranciere’in

söylediği gibi duyulurun “paylaşılm asının farklı anları; aşk

durumunda ise, farkın mahrem diyalektik deneyimi ve yalnız­

lıktan kurtarılmış dünyayı katettiren sihirli gücüdür.

Dünyaların Mantıklarında hakikat meselesi elbette tekrar ele

alınmıştır. Varlık ve Olay özel çokluklar olarak hakikatlerin varlı­

ğını ele alıyordu, ben de buna, matematikçi Paul Cohen’i takiben,

türeyimsel çokluklar (multiplicites generiques) adını vermiştim.

Dünyaların Mantıklarıyla birlikte gerçek bedenler (corps reels)

sorununa, bunların ilişkilerinin mantığı meselesine ve özellikle

de hakikatlerin belirmesi meselesine girilir. Eğer bir dünyada be­

liren her şey bir bedense, bir hakikatin bedeni sorusunu işlemek

gerekir. Dolayısıyla bu ikinci cildin amacı büyük ölçüde bir be­

denler teorisidir, bu ise ayrıca bir hakikatlerin bedensel teorisi de

olabilir. Oysa birinci cildin amacı çokluklar olarak bir hakikatler

teorisi de olabilen bir çokluklar teorisidir: Türeyimsel çokluklar.

Hakikatlerin bedeni sorusunun merkezi olması elbette, (b i­

çimlenmiş duyulurdan alman) haz ile (başkanın, dünyanın

egemeni olarak cinselleşmiş İkinin yarattığı) sevincin, mutlu­

luğun bu seviyede en açık biçimde keşfedilmiş biçimleri olma­

sını açıklığa kavuşturur.

Üçüncü cildin tasarısı şeyleri ve dolayısıyla varlığı ve belir­

meyi hakikatler cephesinden incelemektir. İlk cilt şunu sorar:

“Varlığa göre hakikatlerin durumu nedir? İkincisi: “Belirmeye

nazaran hakikatlerin durumu nedir? Üçüncüsü ise şunu sora­

caktır: Hakikatlerin bakış açısından varlığın ve belirmenin du­

rumu nedir? Böylece soruyu dolanmış olacağım.

Sorun şu ki bu üçüncü aşamaya gelmek uzun dolambaçlı

yollara ve çok zor sorulara girmeyi gerektiriyor.

İnsani açıdan, antropolojik açıdan bir hakikat bireylerin

daha geniş bütünlere ya da kümelere katılmasından oluşur.

Bu yüzden, onları bizzat hakikatlerin sürecinin içinde incele­

diğimizde, dünyanın ve dünyadaki bireylerin kendilerini nasıl

sunduğunu, nasıl düzen aldığını bilmek isterim. Bu adeta ilk

iki cildin bakış açısını tersine çeviren bir meseledir. Kendimize

varlık açısından ve dünya açısından hakikatlerin ne olduğunu

soruyorduk, şimdiyse hakikatler cephesinden varlığın ve dün­

yanın durumu nedir diye soruyoruz. Böylece çok büyük prob­

lemlerle karşı karşıya geliyoruz: Varlık gibi hakikatler de esas

itibarıyla sonsuzdur, oysa dünyalarda belirdikleri hâlleriyle be­

denler umarsızca sonluluğun damgasını yemiş gibi görünürler.

Her hâlükârda modern çağdan beri, gizemli biçimde sonsuzun

sonlu fikrinden “daha açık” olduğunu düşünen Descartes’tan

(beri felsefeye eziyet çektiren bu sonlu sonsuz diyalektiğini bu­

gün nasıl takdim etmek gerekir?

Mutluluğun elbette bu meseleyle alakası vardır, buna dair

basit bir tanım şöyle olabilir: Her mutluluk sonsuza dair sonlu

bir zevktir.

Önceki iki eserde elbette bu güçlüğün taslakları bulunmakta­

dır. Özellikle Varlık ve Olay, sonsuz hakikatlerin, onları doğuran

olaydan sonra işledikleri dünya üzerinde karşılık olarak uygula­

dıkları etkiye dair hayli karmaşık bir teori içerir. Bu etki bilgi fi­

güründe yatar. Sav şudur: Bir hakikatin ontolojik durumu farklı

biçimde aydınlatma tarzına bilgi, yeni bilgi, bir bilginin yaratıl­

ması diyeceğiz. Platonda olduğu gibi: Görünüşler mağarasından

çıkarak Fikir’e varılır ama Fikir’den hareketle aydınlatılan şeyi

aydınlığa kavuşturmak için yeniden mağaraya inmek gerekir. Ve

bunu birçok tehlikeyi göze alarak yapmak gerekir. Gerçekte teh­

likenin en büyük olduğu an mağaraya geri dönüş ânıdır, o an,

hakikatler diye değerlendirdiğiniz şeyler açısından göründüğü

hâliyle dünya, yani başat ideolojiler hakkında kararınızı açıklar­

sınız. Fakat Platona göre, yalnız bu tehlike gerçekleştirebilir Fikri

ve dolayısıyla hakikate bağlı mutluluğu. Aslında, mağaraya geri

dönmeyi reddeden, doğrunun evrensel paylaşımı ödevinden ka­

çınan kişinin Fikre sahip olmaktan tatmine ulaştığı söylenebilir:

O yalnız bu paylaşımın sağladığı mutluluktan bihaberdir.

Bu geri dönüş meselesini ilk kez zorlama (forçage) adıyla

Varlık ve Olay’da ele aldım: Yeni hakikatten hareketle ortak bil­

ginin dönüşümünü zorlarız. Bu doğrusunu söylemek gerekirse

tıpkı Platonun mağaraya dönüş teorisi gibi hayli karmaşık bir

teoridir. Platon nihayetinde, dönüşün çok riskli, çok zor ve zo­

runlu olduğu kadar belirsiz de olduğu dışında bu konuda çok

fazla şey söylemez. Platon bize, bu dönüşe zorlanmak gerekti­

ğini, aksi takdirde hakikatlerin seyrinin sakin alanında kalına­

cağını, tatminle yetinileceğini, mutluluğa kadar yükselmenin

mümkün olmayacağını anlatır. Varlık ve Olay’da bir hakikatin

bilgilerle ilişkisi konusunda kullanılan zorlama sözcüğü bura­

da tam yerini bulur. Bu doğal, kendiliğinden bir usul değildir.

Her mutluluk, bir anlamda, istemenin zoruyla elde edilir.

Dünyaların Mantığına, gelince, bu kitap ‘zorlama’ teorisini değil

hakikatlerin bedeninin inşasının somut, beliren, deneysel koşul­

ları fenomeni aracılığıyla, dünyanın tekilliği ile bir hakikatin ev­

renselliği arasındaki yakın ilişkilere dair bir teori barındırır. Ben

hakikatin bir beden olduğunu savunuyorum. Bu bakımdan o, var

olanlarla yani diğer bireysel bedenlerle birlikte yaratılmıştır ve

buna bedenleşme (incorporation)s denir. Bu bedenleşme bizi, bir

hakikatin bir dünyada nasıl işlediği ve bizzat bu dünyanın mal­

zemeleriyle -yani bedenler ve dil ile- ilişkilerinin ne olduğu ko­

nusunda aydınlatır. Dünyaların Mantıkları’nda şu formülden yola

çıktım: “Bir dünyada sadece bedenler ve diller vardır, bunun hari­

cinde hakikatler de vardır.”6 Bu “haricinde’ nin ilk maddeci ince­

lemesini yürütüyorum: Hakikatler aynı zamanda beden ve dildir,

özneleşebilir bedenlerdir. Hakikatleri bedenler ve dillerle olan iliş­

kisini aydınlatmak için Varlık, ve Olaydaki zorlamanın eşdeğerlisi

olan bir kavram kullanıyorum, yani uyumluluk (compatibilite) kav­

ramım. Hakikatlerin bir bedeni, hem teknik hem de yalın anlamda

uyumlu unsurlardan oluşur: Aynı unsur tarafından idare edilirler.

Bir hakikat, esasında daima, zorunlu olarak uyumlu olma­

yanı uyumlu kılan bir şeyin hükmettiği ya da düzene soktuğu

5 Kavram ın içinde yer alan “corps” (cisim, beden) sözcüğüne dikkat etmek gerekir.
Incorporation: bedenleşm e, yani çeşitli öğelerin, ki Badiou durum unda uyum suz
olarak alınanların bir ana gövdede toplaşm ası olgusu. A m a kavram ın açılım ına göre
bedene-alış, bedene-dahil olm a ya da bedene-katılm a karşılıkları akılda tutulmalıdır.
Fransızca’daki incarnation terim i de bu anlam lan taşıyabilmekle birlikte Hristiyan-
lık’ta Tanrı’nın İsa’da vücut bulm asını belirtmektedir, ayrıca çağdaş fenom enolojide
Bedensellik sürecini belirtm ek için kullanılmaktadır. (ç.n.).

6 D ans un m onde, il n’y a que des corps et des langages, sinon qu ’il y a des verites [in
a world: ‘there are only bodies and languages, except that there are truths”].

birleşmiş bir çokluktur. Çok basit bir örnek verirsek, devrimci

bir partinin ne olduğuna dair anlayışın büyük bir bölümü, en­

telektüeller ile işçilerin uyumlu olacağı ve politikanın, normal­

de öyle olmayan sınıf farklılıklarını uyumlu kılacağı bir teori

yaratmaktan ibaretti. Gramsci’nin organik entelektüel teorisi

ve benzeri diğer teoriler bu türdendir. Sınıf farklılıklarını sade­

ce çatışma olarak ele almazlar ayrıca olmayan sınıflar arasında

uyumlar da yaratırlar, buradan örneğin bir sınıf ittifakı teorisi

doğar. Estetik alanında aynı mahiyette bir durumla karşı karşı-

yayızdır. Özne olarak düşünülen bir sanat eseri uyumlu olma­

dıkları, mutlak surette ayrı oldukları düşünülen şeyler arasında

uyumlar yaratır. Ressam bir arada olmak yazgılarında yokmuş

gibi görünen renkler arasında, apayrı, çok farklı biçimler ara­

sında uyumlar yaratır. Biçimleri ve renkleri üst türde uyumlar

içine sokar.

Kısacası, ontolojik düzeyde zorlama kavramı ve fenomeno-

lojik düzeyde uyumluluk kavramı, hakikat ile içinde hakikatin

işlediği durum arasındaki ilişkiyi, dolayısıyla üstü örtük olarak

da, başka şeyler arasında gerçek mutluluğun anahtarı da olan

sonlu ile sonsuz arasındaki yeni diyalektiği çoktan işlemekte­

dir. Üçüncü cilt tüm bunları sistemli hâle getirecektir. Adeta

kendimize şunu sormamız için farklı türde hakikatlere yerleşe­

cektir: Tüm bir dünya hakikat cephesinden ele alındığında ne

olup biter? Ontolojik olarak bir durumu oluşturan, herhangi,

sıradan çokluklar üzerine türeyimsel çokluklar bakış açısını

benimsersek ontolojik olarak ne olur? Bu çerçevede, bireysel

düzeyde, bedenleşme sürecine işaret eden tekil duyguları iş­

leyeceğim. Aşk sevinci nedir? Estetik haz nedir? Politik coşku

nedir? Bilimsel kutluluk nedir? Hakikatlerin İçkinliği’nde tüm

bunlar sistemli olarak incelenecek. Böylece, sonlu ve sonsuz

üzerine modern teorilerin yardımıyla, bir tür kurgul mutluluk

bilimine varmayı umut ediyorum.

Kısacası bu gelecek kitabın inşası hayli kolay. Başlangıçta

size hızlıca sunduğum problemi daha teknik ve daha kesin bir

şekilde geliştirmeyi öngörüyorum: Bir hakikatte bedenleşmiş

(incorpore) bireyler ile hem varlıkları hem de dünyada belir­

meleri bakımından düşünülen sıradan çokluklar arasındaki

ilişki problemi. Bu giriş çok basit bir fikir etrafında örgütlene­

cek: Bir hakikatte bedenleşme, değişmez biçimde, bireylerin

sonlu boyutu ile tüm hakikat sürecinin sonsuz boyutunu ek­

lemlemenin yeni bir tarzıdır. Demek ki altta yatan biçimcilik

ister istemez, matematiksel dayanak olarak modern “çok bü­

yük sonsuzluklar” teorisi ile birlikte, sonlu çokluklar ile sonsuz

çokluklar arasında yeni bir diyalektik olacak. Bu teori bence

her çağdaş mutluluk teorisi için temel bir koşuldur, bunun çe­

şitli sebepleri var ama asıl sebep, olsa olsa sadece tatmin vere­

bilen zayıf sonsuzları, mutluluğun dayandığı güçlü sonsuzlar­

dan ayırmayı başarmasıdır. Daha sonra hakikatler cephesinden

hareketle dünyayla ilişkileri düzenleyen genel yasaları, biçim­

sel düzenekleri [dispozitifleri] ortaya koyan ikinci bir bölüm

tasarlıyorum. Böylece bireysel bedenleşmeye ve bunun işaret

ettiği duygulara dair genel bir teorimiz olacak. Şunu soracağız:

Hakikatler cephesinden dünyanın açıklığı/aydınlığı [eclaircie,

Lichtung, kayran] nedir? Bir engel nedir? Ya bir zafer? Peki, bir

başarısızlık? Bir yaratım? Üçüncü bir bölüm de meseleyi her

hakikat usulü için ayrı ayrı ele alacak, böylece sanata, bilime,

aşka ve politikaya dair sistemli bir teori sunacak. Yapıtlarımın

pek çok yerinde taslağı çizilmiş olsa da böyle bir teori hiçbir

yerinde bulunmamaktadır. Henüz çalışması devam eden kitap

olan Hakikatlerin İçkinliği’nin ideal planı işte böyle.

İkinci bölümde, dört hakikat usulü ile onların virtüel olarak

mümkün birliği arasındaki ortak taraflara dair bir teori sunma­

yı tasarladığımı özellikle vurgulamak isterim. Bu bölüm aslın­

da bir hakikatler teorisini yeniden ele alacak ama bu kez bizzat

hakikatlerin cephesinden. Yani artık hakikatleri anonim varlık­

tan ya da dünyadaki nesnelerden farkı kılan şeyin ne olduğu­

nu değil kendilerinde hakikatleri tanımlayanın ne olduğunu

soracağız kendimize. Ama aynı zamanda felsefe üzerine sor­

gulamama da devam edeceğim. Bilindiği üzere, Felsefe için M a­

nifestoda, felsefeyi, bu dört koşul için birlikte olanaklılık yeri,

birlikte varoluş yeri yaratan şey olarak tanımlamıştım. Geriye

felsefenin bundan başka bu usulleri tamamlayan bir yaşam f i­

gürüne dayanıp dayanmadığını incelemek kalıyor. Bu bana sık­

lıkla sorulan bir sorudur ve bu soruya tam cepheden saldırmak

niyetindeyim. Elbette hemen görülecektir ki söz konusu olan

burada zaten hakiki yaşam diye adlandırdığım şeydir; ama tek

başına bu değil, zira dört hakikat usulünü birlikte alır almaz,

soru daha ziyade şu biçime bürünür: Eksiksiz bir yaşam nedir?

Hakiki yaşam sorusunu daha önce Dünyaların Mantıklarında

işlemiştim. Rimbaud nun var olmadığını söylediği ama benim

var olabileceğini savunduğum bu hakiki yaşam da nedir? Yanı­

tım şu: Fikrin izinde, yani etkin bedenleşmenin kılavuzluğun­

da yaşamak. Hakikatlerin İçkinliği’de nihai soru buna yakın ama

farklı olacak: “Bir Fikirlerin Fikri, yani eksiksiz yaşama dair bir

Fikir var mıdır? Böylece antik bilgeliğin tutkusuna geri döneriz.

Sadece Fikrin ve hakikatin değil ama tamamlanmış bir yaşam

Fikrinin damgasını da taşıyan bir yaşama dair başlangıçtaki bu

özlemi yeniden buluruz, öyle bir yaşam ki hakikat konusunda

hakikat olabilecek her şey deneyimlenmiş olacaktır.

Bu sorgulama, felsefi bir öznenin var olabileceğini varsay-

maya kadar gider mi? Duygusu tam da mutluluk olan, gücü

altında hazzı, sevinci, kutluluğu ve coşkuyu kapsayan bir özne?

Açık itiraz şudur: Dört koşulun ortasında duran, kavram­

sal olarak politika ve aşktan geçerek sanattan bilime yol alan

şey, var olduğu şüphe götüren felsefi özne değil bizzat felse­

fenin kendisidir. Yine de özne sorusu bu üçüncü ciltte sık sık

karşımıza çıkacaktır. Felsefenin diğerleri gibi bir hakikat usulü

olduğu savma hep karşı durdum. Felsefe diğerleri gibi olamaz,

çünkü o onların varlığına dayanır, oysa ne sanat, ne bilim, ne

aşk ne de politika felsefenin varlığına dayanır. O hâlde felse­

fenin dört hakikat usulü türüne göre farklı kaldığı açıktır. Bu­

nunla birlikte felsefi bir öznenin yerine işaret edip edemeyece­

ğimiz sorusunun ucu açık kalır. Eğer bir felsefi özne varsa, söz

konusu olan nedir? Felsefeye erişme/girme imkânına sahip

olmak nedir? Felsefe içinde olmak nedir? Siyasi militan, sanat­

çı, bilgin ya da aşkta bulduğumuz anlamda felsefi bedenleşme

(incorporatiotı philosophique) kesinlikle yoktur. Fakat felsefe­

de de hiçe değil ama tutarlı bir düşünceye erişimimiz vardır.

Soru açık uçludur. Eğer felsefenin öznesini varsayarsak, yeri

ne olacaktır? Kullandığım bazı metaforların işaret ettiği gibi,

var olmayan bir merkez midir? Felsefenin bir hakikat öznesi­

nin ne olduğuna dair bir öğreti sunduğu açıktır. Ama bu felsefi

önermeye nasıl katılabilir, ondan nasıl beslenebiliriz? Hangi

yeni tarz hakikat usullerine dönmeye müsaade eder? Son ola­

rak hakiki yaşamın ya da eksiksiz yaşamın yolu nasıl açılabilir?

Soracağım sorular bunlar. Bu sorulara yaklaşımımın hep bir

parça tereddüt içerdiği aşikâr. Çözülmemiş bir problem kar­

şısındayım. Felsefem sistematik diye tüm problemleri çözmüş

olduğunu iddia edecek değil!

Bugüne kadar bazı problemleri olumsuz biçimde, yani

önermekten ziyade reddederek ele aldığımı söylemek gerekir.

Böylece şunu iddia eden sofistik tezi reddettim: Felsefenin

şeylerin genel bir birleşimi olmasının tek sebebi onun genel

bir retorik olmasıdır. 20. yüzyılın dilsel dönüm noktası temel­

de felsefeyi genel bir retorikle bir tutan bir tür öğretiye vardı.

Bu Barbara Cassin’in savma kadar gidebilir: Ontoloji değil

sadece logoloji vardır. Varlık biçimi olarak önerilmiş her şeyi

kesip biçen ve kuran dildir. 20. yüzyıl, gitgide dilin yaratıcı gü­

cüne yoğunlaşan hem akademik, hem eleştirel, hem de dogma

karşıtı bir akıma şahitlik etti. Derrida bu akımın incelik dolu

üstadıydı. Benim nezdimde bu, felsefeyi genel bir retoriğe,

icatçı, modern, artık ne derseniz öyle bir retoriğe dönüştürür.

Ama pek çok kere söylediğim gibi ben bu hattı takip etmiyo­

rum. Platon ile sofistler arasındaki tartışmada, hiç tereddüt

etmeden Platonun tarafında yer alırım, gördüğümüz üzere,

felsefenin sözcüklerden değil şeylerden yola çıktığını söyleyen

Kratylos un Platon unun yanında. Biz filozoflar sözcüklerden

değil şeylerden hareket ederiz. Burada sofistlerin öğretisinin

kesinlikle bir mutluluk teorisi değil bir tatmin teorisi olduğunu

da ekleyeyim. Çünkü bu teori sonluluğa rıza gösterir ve son­

suzdan bihaberdir.

Yani olumsuz bir tutumla, felsefeye erişim ve mutluluğa

dair son soruda bu erişimin rolü üzerine zaten bir dizi konum

almıştım. Daha olumlayıcı bir tarzda felsefi işlemler diye ad­

landırdığım şeyi belirttim. Yani olaylardan değil işlemlerden

bahsettim. Bu işlemler arasından iki tanesini yadsımak bana

imkânsız göründü. İlk olarak özdeşim/kimliklendirme işlemi:

Felsefe bir hakikatin ne olduğuna dair yenilenmiş bir kavram

inşa etmek suretiyle hakikatleri, özellikle de kendi zamanının

hakikatlerini saptar. İkinci işlem: Hakikat kategorisi aracılı­

ğıyla felsefe hakikatin farklı ve heterojen dizgelerini birlikte

olanaklı kılar. Bu bir ayıklama ve birleştirme işlemidir. Felsefe

daima bu ikisi arasında tutuklu kalmıştır. Ayıklama eleştirel bir

anlayışa varır, doğru olanın olmayandan ayrılması, birleştirme

ise bütünlük ve sistem kategorisinin farklı kullanımlarına varır.

Felsefenin bu iki klasik işlevini koruyorum. Dahası daima

bir klasik olduğumu öne sürdüm. Felsefenin, kendi koşullarıy­

la zamandaşlık içinde, kendisine bu koşulları ayırt etme, onları

yalıtma, onların dünyanın sıradan seyrine indirgenemeyeceği

olgusunu kesinliğe kavuşturma imkânı tanıyan hakikat katego­

rileri geliştirdiğini gösteriyorum. Üstelik felsefe, bu koşulların

nasıl da, her öznenin içinde yer aldığı bir dönem, bir düşünce

dinamiği oluşturduğunu göstermek suretiyle bir şekilde bir

çağdaşlık/zamandaşlık (le contemporain) kavramını düşünme­

ye çalışır. Bu anlamda felsefe her gerçek mutluluğun ufkunu

çizer.

Ama daha ileriye gitmek ve felsefenin yaşamla nasıl bir iliş­

kisi olduğunu sormak gerekir. Bu en öncelikli sorudur. Hakiki

yaşam açısından felsefenin ne işe yaradığını söyleyemezsek fel­

sefe sadece ilave bir akademik disiplin olur. Bu yüzden üçüncü

cilt aynı zamanda bu soruya cepheden yanaşmanın bir olana­

ğını da yaratmaya çalışacak. Felsefe ile mutluluk arasındaki

ilişkinin ne olduğuna dair Platoncu soruyu tekrar ele almak

söz konusu olacak.

Özetle, hakikatlerin evrensel tekilliklerine dair olumsuz bir

öğretiden içkin ve olumlayıcı bir öğretiye geçmek gerekir. O

âna kadar hakikatleri ve dolayısıyla özneyi -özne bir hakika­

tin yönlendirme protokolüdür [kuralıdır, planıdır], hakikat ile

özne mutlak surette birbirine bağlıdır- sadece farka dayalı ola­

rak ele aldığımı görmek beni şaşkına uğrattı. Kendime ne tür

çokluk bir hakikattir diye sordum. Onu herhangi bir çokluktan

ayıran nedir? Varlık ve Olay ın bahsi buydu. Daha o dönemde

demek ki istisnadaydım. Eğer bir hakikat dünyanın yasalarına

istisna ise, bu istisnanın neden ibaret olduğunu açıklayabilir

olmalıydık. Eğer ontolojinin, varlık teorisinin, varlığın mate­

matiksel teorisinin alanındaysak, matematiksel olarak hakikat­

leri tekilleştirenin hangi çokluk türü olduğunu açıklayabilme-

liyiz. Kümeler kuramına ve Cohen’in teoremlerine dayanarak

bu çokluğun türeyimsel (gerıerique) olduğunu gösterdim. Baş­

ka bir deyişle, eldeki bilgilerle düşünülmeye izin vermeyen bir

çokluktur bu. Eldeki bilginin hiçbir yüklemi onu teşhis etme­

ye imkân vermez. Cohen’in tekniği bu işe yarar, yani bilgilerde

dolaşan yüklemler tarafından ayırt edilmeye izin vermeyen,

ayırt edilmez bir çokluğun var olabileceğini göstermeye. Bu

şekilde, hakikat bizzat varlığı düzeyinde bilginin elinden kaçar.

Bu hakikatlere dair olumlu bir belirleme gibi görünür: Bunlar

türeyimsel çokluklardır. Ama daha yakından bakıldığında, söz

konusu olan olumsuz bir belirlemedir: Bunlar eldeki bilgilere

indirgenebilir olmayan çokluklardır. O hâlde benim hakikat ta­

nımım öze dayalı ya da içkin bir inşadan değil farka dayalı bir

yaklaşımdan geçer.

Dünyaların Mantıklarında hakikat özneleşebilir beden

olarak tanımlanır. Peki, bunun kendine özgü ayırt edici özel­

likleri nelerdir? Böyle pek çok özellik vardır, ama bir tanesi

merkezî önemdedir. Bu bedenin inşa protokülü öyledir ki onu

oluşturan her şey uyumludur. Bununla birlikte, bu uyumluluk

esasında bir hakikat olan şeyin ilişkisel bir niteliğidir sadece.

Bir hakikatin içinde tüm unsurları arasında bir uyumluluk iliş­

kisi buluruz. Bu nesnel bir niteliktir. Her iki durumda da böy-

lece, türeyimsellik ve uyumluluk kavramlarıyla beraber, kesin

nesnel bir belirlenime ulaştım, sırasıyla bir hakikatin varlığının

nesnel belirlenimi ve bir hakikatin belirmesinin nesnel belirle­

nimine. Ama eksik olan tam da öznel belirlenimdir. Bunların

hiçbiri bize hakikat usulünün içinde yaşantılanan hakikatin ne

olduğunu, yani bizzat hakikatin öznesi için hakikatin ne oldu­

ğunu söylemez.

Bu sorulara verdiğim yanıtlar bana göre çok işlevsel kaldı.

Öznenin ontolojik düzeyde, hakikatin yerel bir noktası, bir

ânı, bir uğrağı olduğunu söylüyorum. Fenomenolojik düzeyde

ise, özne, özneleşebilir bir bedenin inşasının yönlendirici bir

işlevidir diyorum. Bunlar, kendileri nesnel olmaya devam eden

işlevsel tanımlardır. Bundan böyle, bu kez içkin tarzda, yani ol­

duğu hâliyle özneleşmiş olarak görülen hakikat protokolünü

somutlaştıran, yazan, organize eden bir şeye ulaşmak gerekir.

Özne Teorisi’nde, “öznel süreç” (proces subjectij) ile “özneleşme”

(subjectivation) arasında ayrım yaptım. Bu ayrımı kullanırsak,

Varlık ve Olay ile Dünyanın Mantıklarının “öznel süreç” hak­

kında tayin edici şeyler barındırdıklarım ama “özneleşme’ nin

bulanık kaldığını, olumsuz yönde ve sadece farka dayalı olarak

ele alındığını söylemem gerekir. Özneleşme, hakikat protoko­

lünün içeriden nasıl özneleştiğini anlatır. Neyin bir özneleşme

olduğuna dair bir görü eksiktir. Fakat bu kitapta mutluluğun

temelden özneleşmeye bağlı olduğunu pek çok defa söyledim.

Ama özneleşmeyi ikna edici biçimde nasıl işlemeli? Böyle

bir işlemenin biçimsel protokolleri nelerdir? Şimdilik her hâ-

lükârda bir şey biliyorum: Bu, olumsuzlama kategorisinde bi­

çimsel bir değişim gerektirecek. Özellikle de, eş zamanlı olarak

hem bir “güçlü” olumsuzlamaya (Marksist siyaset geleneğinde

şöyle söylenir: zıt ya da “uzlaşmaz” çelişki) hem de yıkıcı ol­

mayan çelişkiler, iki terimden birini yok etmeyi gerektirmeyen

çelişkiler kabul eden “zayıf” bir olumsuzlamaya sahip olabil­

memizi gerektirecek.

Yeni biçimselleştirmeler kullanmaya bu kavramsal hattı iz­

leyerek gelmeli. Bir hakikatin öznel protokolleri, bireylerin bir

hakikatin oluşuyla ittifak etmesinden ya da ona katılmasından

oluşuyorsa o zaman soru hakikat protokolünün içinde birey­

selleşmiş farkın nasıl işlediğidir. Bu benim hep ilgimi çeken bir

soru olmuştur. Çok basit bir örnekle anlatalım. İki kişi bir tab­

loya bakıyor. Elimizde bir bedenleşme parçası (fragmerıt d'in-

corporatiotı) var, zihnin işleyişi ve bakışın tablo üzerindeki ha­

reketiyle belli bir duygu bu parçayı haber veriyor. Bir hakikatin

bedenleşme için sürekli müsait olduğunu iyice gösterebilmek

amacıyla yaratıcıdan ziyade izleyicinin bakış açısına yerleşiyo­

rum. Bedenleşme denen bu özneleşme edimi tabloyu seyreden

kişilerin ikisinde de aynı mıdır? Her hâlükârda, bu deneyimin

merkezindeki ikiliğin -ki aynı deneyimiyaşayan milyonlarca kişi

de olabilir- öznenin birliğini bozacağını söyleyemeyiz. Bu nasıl

mümkün olabilir? Herkesin hakikati kendine, diyordu Piran-

dello: “Herkesin hakikati kendine” ifadesi hiç hakikat olmadığı

anlamına gelir. Bir tablo durumunda, bakanların algılarına göre

bölünüp dağılacak tekbir nesne vardır. Sanatsal seyirde mutlu­

luğun sentetik biçimi olan hazzın ayrı ayrı birçok tatmine da­

ğıldığı söylenebilir.

Öyleyse bu özneleştiren dağılma problemi neden olumsuz-

lamayla ilgili olsun? Çünkü güçlük bu dağılmanın ne tür bir

olumsuzlamaya gönderme yaptığını bilmektedir. Herkes tab­

loyu kendi meşrebince görür, birinin algısı diğerinin algısı de­

ğildir. İyi ama “değildir” ne anlama gelir? Algıyı bölüp dağıtan

ve şüpheciliğe sevk eden şey, bu “değildir”in klasik bir olum-

suzlama olduğu, yani algılardan birinin diğeriyle çelişmesinin

mümkün ve zorunlu olduğu düşüncesidir.

Öyleyse sıradan olumsuzlamanın bu şüpheci sonucundan

kaçınabilmek için hangi olumsuzlama teorisine dayanmak ge­

rekir? Yanıt şudur: Brezilyalı Da Costa tarafından keşfedilen,

(klasik ve sezgici mantıktan sonra) üçüncü mantık tipi olan,

çelişmezlik ilkesinin geçerli olmadığı tutarlılık ötesi/tutarlılık

üstü (paraconsistarıte) olumsuzlama teorisini dayanak almak

gerekir. Sonsuzlar teorisine ayrıntılı bir şekilde başvurmanın

yanı sıra bu üçüncü cilde büyük ölçekte dâhil edilecek olan

yeni biçimcilik, çelişmezlik ilkesiyle açıkça çelişen tutarlılık

ötesi olumsuzlama olacaktır. Bu biçimcilik, bir hakikat söz

konusu oldu mu, çelişkili algıların bu hakikatin birliğini ke­

sintiye uğratmadan bir arada var olabilmesine olanak tanır.

Aşkın içinde bu türden bir problemin olması ölçüsünde bu

benim daha da ilgimi çekiyor; tabii eğer -tezim o k i- bunu

bütünüyle anlayabilmek için, bir kadın konumu ile bir erkek

konumunun -yani birçok bakımdan bütünüyle apayrı ko­

numların- birlikte varoluşundan yola çıkmak zorunda oldu­

ğumuzu kabul edersek.

O hâlde Varlık ve Olaydaki temel biçimcilik, kümeler ku­

ramı ve Cohen teoremi, Dünyaların Mantıklarındaki temel

biçimcilik, demetler/desteler teorisi, topoloji ve dolayısıyla

geniş ölçüde sezgici mantık idiyse, üçüncü cildin biçimciliği

de, çelişmezlik ilkesinin sınırları üzerine uzun bir tefekkürle

birlikte, modern sonsuzlar teorisi ile tutarlılık ötesi mantığı

ilişkiye sokmak olacak. Mutluğun eşzamanlı olarak sonsuzun

sonlular-arası bir özneleşmesi olduğu; burada olumsuzlama

tutarlılık ötesi olduğu için, benim özneleşmemin -diğerinin-

kini yadsımasa d a- onun özneleşmesi “olmaması” anlamında

mutluluğun bölüşüldüğü söylenebilir.

Bu durumda sadece biçimcilikler yoktur. Bunlar aslında sa­

dece kavramsal inşa için ısınma hareketleridir ve uygun dozda

sezgi gerektirirler. Her felsefenin hakikate öznel bir temasla

başladığı savunulabilir -adeta hakikatle kişisel karşılaşma nok­

tası söz konusudur. İşte bu noktayı kendi felsefesi yoluyla ak­

tarmaya çalışır. Ama aynı zamanda, kendi derinliklerinde bilir

ki bu nokta aktarılabilir değildir, zira onun hakikatle mutlak

surette kendine özgü temasıdır. Bu, Platonun İyi Fikrinin ta­

nımlamakta çektiği güçlüğü açıklamıyor mu? Bu noktada,

dile getirilemez olana varma tehlikesiyle karşı karşıya kalmı­

yor muyuz? Bu birçok felsefi düzenlemede ortaya çıkar. Nihai

gerçek nokta olan bir noktaya varılır. Bu gerçek nokta, Lacan ın

bu konuda söyledikleri uyarınca, simgeselleştirilmeye izin ver­

mez. Örneğin Spinoza entelektüel Tanrı sezgisi diye nihai bir

nokta adlandırır ama bunun gerçek sezgisini vermez. Kanıtı,

buna en yakın şeyin matematiksel bilmede duyulan kutluluk

olmasıdır. Fakat matematiksel bilme bilginin üçüncü değil

ikinci türündendir. Nihai noktanın sezgisi o hâlde elimizden

kaçıp kurtulur. Platona gelince, Devlet’te bilerek İyinin ancak

bir imgesini verebileceğini beyan eder, fazlası yoktur.

Hakikatlerin İçkinliği kısmen bu noktayı azami derecede ku­

şatma girişimi olacak, bu dile getirilemez noktayı indirgemeyi

umarak. Onu olabildiğince fazla ifade edilebilir ve dolayısıyla

aktarılabilir hâle getirmeye çalışacak. Ama şu an için bu yönde

ne kadar ileriye gitmem gerekiyor bilemiyorum. Fakat burada

büyük bir üzüntüyle Platondan ayrıldığımı biliyorum.

Platon Fikrin felsefi bir deneyiminden yola çıkar ama bu

deneyimi aktarma zorunluluğu, onda, bizzat bu deneyimin

içeriğinin büyük ölçüde dışında kalır. Bu yüzden filozofları si­

yasetçi ve eğitimci olmaya zorlamak gerektiğini öne sürer. On­

ları İyi Fikrine götürdüğümüzde akıllarında tek fikir olacaktır,

orada kalmak! Hakikat deneyiminin kendisinin dışından ge­

len bu aktarma zorunluluğu Platon için toplumsal ve siyasi

bir gerekliliktir. Bu deneyimin toplumun genel örgütlenmesi

düzeyinde paylaşılabilir olması gerekir. Eğer aktarılmazsa, in­

sanları baskın görüşlerin hâkimiyeti altında bırakmış oluruz.

Öyleyse Sokrates’in yaptığı gibi gençliği “yoldan çıkarmak”,

yani gençlere başat görüşlere esir olmamanın yollarını aktar­

mak gerekir.

Bu felsefe anlayışını tamamıyla paylaşıyorum. Ve bilindiği

üzere öğretici yanına da çok bağlıyım. Ama teslim etmek gere­

kir ki Platonda hakikatin doğasının ne olduğu konusunda bir

belirsizlik vardır. Bu hakikati gerçekten söylememiştir. Platon

hakkında tamamen çelişkili yorumlar olduğu bilinir. Galileo ve

başka pek çokları tarafından bilimsel akılcılığın örneği olarak

görülebilmiştir. Ama yeni Platoncularda aşkın teolojinin örne­

ği olarak da kabul edilmiştir. Bu farklı yollara açılan çeşitliliğin

sebebi Platonun sözünü ettiği hakikat hakkında çok fazla şey

söylememiş olmasıdır. Bir şekilde bu hakikate dair deneyimi

muhafaza etmiştir. Belki de daha ileri gidebilmesi için eksik

olan, sonsuz kavramının ussallaştırılması, matematiksel çoğul­

laştırılmasıydı ve insanlığın Eudoxes’tan Cantor’a gelinceye

kadar bunu iki bin yıldan fazla beklemesi gerekti. Zira bir haki­

katin ne olduğunu, içinde işlediğinden ya da inşa edildiğinden

farklı türde bir sonsuzluğa bağlı olduğunu ve doğru-sonsuzun

olan-sonsuz olmadığını açıkça söyleyemeden düşünmek çok

zordur. İşte yine bu nedenle Platonun ilkece doğru olan mut­

luluk teorisi (mutluluk doğrunun özneleşmesidir), iş olanağı­

na geldiğinde soyut kalır.

Bana göre, hakikatler vardır, onları nitelendiririm, nasıl ve

neden var olduklarını açık biçimde söyledim ve söyleyeceğim.

Burada aktarımın zor olduğu doğrudur. Aktarılması gereken,

hakikatlerin, var olmalarıyla itibarıyla, ilk önce geri kalana

istisna teşkil ettikleri ve ikinci olarak birçok türde sonsuzluk

arasındaki sıkı bir diyalektikten hareketle eserler olarak var ol­

duklarıdır. Platon un kendisi de zaten İyi Fikrini istisna olarak

sunar. İyi Fikri bir Fikir değildir! Devlet’teki sıklıkla yorumla­

nan bir pasaja göre, Fikri saygınlık ve güç bakımından fersah

fersah aşar. Ne olabilir acaba? Negatif teoloji onun Tanrı oldu­

ğunu ve Tanrı hakkında hiçbir söylenemeyeceğini ifade ede­

cektir. Akılcılık tarafında Monique Dixsau ile daha birçokları­

nın yorumunu buluruz -bu durumda benimkini de. Bu yorum,

Fikrin kendisine indirgenemeyen bir anlaşılırlık (intelligibite)

ilkesi olduğunu göstermekten ibarettir. Fikrin anlaşılırlığın

ilkesi olması, doğal olarak eylem ve yaratımın bölgesel ilkesi

olarak Fikrin ötesinde yer alır. Hiç kuşkusuz Platon bu *ote”yi

kavramsallaştırabilmenin olanaklarına -üst tipte sonsuzlar ve

tutarlılık-ötesi mantık- henüz sahip değildi.

Platon kurucu bir kişiliktir ve benim için çok büyük bir

öneme sahiptir. Ama hercai olduğunu kabul etmek gerekir.

Diyalog üslubunun da kolaylaştırdığı bir dolambaçlılığa sapar

zira asla konuşanın kim olduğunu, doğruyu kimin söylediğini

bilemeyiz. Bir sel gibi akar; sona gelindiğinde problemin ne

olduğu kavranır ama çözüm anlaşılmaz. Platonun tam olarak

hangi anlamda konuştuğunu bilemeyiz. Bu birazcık önceden

hazırlıkları yapılmış bir hüsrandır. Örneğin Devlet’te Sokra-

tes’in muhatapları ona, kendilerine uzun zamandır bahsettiği

şu İyi Fikrini tanımlamanın artık zamanı geldiğini söylerler.

O zaman Sokrates’e bir hâller olur ve aşağı yukarı şöyle bir şey

söyler: “Benden çok şey istiyorsunuz!”

Bu benim tarzım değil. Aksine ben söyleyebileceğimin aza­

misini söylemeye çalışırım. Ben Platondan daha olumlayıcı ve

daha az kaçak bir Platoncuyum. En azından deniyorum! Oluş­

turduğum felsefe anlayışı bu: Aktarılamaz olduğunu beyan

etmekle yetinebileceğimiz bir şeyi aktarma işi. Bu anlamda,

felsefenin kendine özgü olanaksızı, amacı, varış noktası bu-

dur. Bu yüzden ben de çağdaş şüpheciliğe, kültürel göreliliğe,

genelleştirilmiş retoriğe karşı mücadeleye giriştim, tıpkı Pla-

ton’un Sofistlere karşı yaptığı gibi. Benim için söz konusu olan

hakikatin istisna konumunu olumlamak ama yine de onun

aktarılamaz olduğunu beyan etmemek zira bu baskın nihilizm

karşısında ciddi bir zaaf göstermek olurdu.

Yine de, hakikat kavramının ve yine onun fikirleşmesi

(ideation) diye adlandırdığım şeyin, yani bir bireyin bir haki­

katin oluşuna katılmasının, tam da Platon durumunda görül­

düğü üzere, hayli beceriksizce aktarılabileceği ihtimalini açık

bırakıyorum. Bu konuda Devlet’te sunulan felsefenin çıraklık

programını izlemek gayet ilgi çekicidir: 1. Aritmetik; 2. G eo­

metri; 3. Uzay Geometrisi; 4. Astronomi; 5. Diyalektik. Fakat

diyalektiği konu alan pasajda, herkesin fark edebileceği gibi,

neredeyse hiçbir şey yoktur. Bu yüzden felsefe çıraklığının

matematik ve astronomi temelli olduğunu, dolayısıyla açıkça

bilimsel bir koşula gönderim yaptığını kaydetmekle yetini­

lir. Bu temelin ötesinde, “diyalektik” farklı bir şeyi adlandırır.

Ama bu fark soyut kalır, İyi Fikrinden daha açık değildir. O

zaman da mutluluğu matematiksel kutluluğa indirgemeye kal­

karlar. Buna teslim olamam.

Her filozofun kendi bilincinde kavranamaz bir nokta bul­

duğunu söyleyen Bergson’un meşhur savına mı katılmak

lazım öyleyse? Hani der ya: “Bu noktada basit, son derece

basit, öylesine basit bir şey vardır ki filozof bir türlü onu söy­

lemeyi başaramamıştır. İşte bu yüzden hayatı boyunca ko­

nuşmuştur.”

Eğer benim felsefemde bu türden bir nokta görüyorsam,

bu kati suretle mutluluk konusudur. Mutluluğun -sadece ha­

kikat sürecinin varoluşu değil- aslında doğrunun özneleşme-

sini sonuna kadar düşünmekten ibaret olduğunu tanımladım

ve teşhis ettim. Buna bedenleşme (l’incorporation) diyorum; o,

nesnel mantığı içinde kavranamaz ama bir Öznenin faaliyetine

ortak olduğunda bizzat bireyin bakış açısından yakalanır, çün­

kü özne hakikatin cisimleşmesine katılmıştır. Bu bedenleşme-

nin sezgisine genelde benzersiz, tekil bir duygu eşlik eder, bu

duygu ise kuşkusuz bahsettiğimiz aktarma zorluğu hissinden

başka bir şey değildir. Üzerinde çalıştığım eserin kuşkusuz ni­

hai konusu bu olacaktır.

Yine de engel oluşturan şeyin basitlik olduğunu söylemek

konusunda tereddüt ediyorum. Bu basitlik elbette Bergson

ontolojisinin -matematiksel değil dirimselci bir ontolojinin-

tipik örneğidir. Dirimselci bir ontolojinin radikal noktası hare­

ketin ya da sürenin arı farklılığına yerleşmekten ibarettir. M ut­

lak basitliğin deneyimlendiği yer gerçekten de işte burasıdır

ve aynı zamanda Bergson için düşüncenin temeli burada bu­

lunabilir. Ama ontoloji matematiksel olduğu zaman, örneğin

benim durumumda olduğu gibi, boşluktan başka kökensel bir

basitliğe gönderme yapmayan, yapısal bir karmaşıklıktan, arı

bir çokluktan hareket edilir. Ve kendiliğinden açıktır ki boşluk

hakkında bir şey söylemek de mümkün değildir.

Son olarak, tüm felsefi didaktiğin iştirak etmeye ve nak­

letmeye çalıştığı, deneyimin kökensel bir noktası olduğu ko­

nusunda Bergson’a katılmam gerek. Ama bence bu noktanın

deneyimi bir basitliğin deneyimi değil bir karmaşıklığın tek

merkezde yoğunlaşmış deneyimi. Esas itibarıyla Spinoza ile

oldukça hemfikirim. Üçüncü bilgi türü için sezgisel ve mut­

lak bilgiyi önermesi, bir noktada toplanmış matematiksel bir

ispatın örneğidir. Bu bana uyar. Bir matematiksel ispatı haki­

katen kavradığımızda, artık aşamalara ihtiyacımız yoktur: Tek

bir noktada toplanmış bir şeyi anlamışsınızdır. Ancak didak­

tik aşamaları baştan almaya mecburdur zira bu noktanın bir

karmaşıklığı, işimiz bir noktayla olduğu ölçüde gizli bir kar­

maşıklığı vardır. Büzülmüş bir karmaşıklığa sahip olmak ile

Bergson’daki gibi arı bir basitlik aynı şey değildir. Dolayısıyla

mutluluk, bir dirimselci için olduğu gibi, atılımın basitliğinde

değil, söz konusu olan ister siyasi yığın, ister aşkın ikiliği, is­

ter matematik algoritmalar ister duyulur olanın biçimcilikleri

olsun bizim doğruda bedenleşmemize kılavuzluk eden fikirsel

noktanın gizli karmaşıklığındadır.

Sanırım ben dirimselci olmaktan ziyade hem maddeci

hem de Platoncuyum. Burada beni çok etkilemiş bir olgu­

dan yola çıkabilirim. Althusser’in kendisi, özel bir vurguyla,

felsefenin asli çelişkisinin maddecilik ile idealizm arasında

olduğunu savunmuştu. Fakat matematiği, modern bilimi,

maddeciliğin genel bilançosunu hesaba katarak modern m ad­

deciliğin koşulları içinde bu savı sonuna kadar götürmek için

kendini rastlantısal maddecilik kavramını işin içine dâhil et­

mek zorunda hissetmişti. Pek çok sebepten ötürü, bütün çağ­

daş maddecilik içinde tesadüf meselesine ister istemez bir yer

açmak gerekir, bunun en dikkate değer nedeni ise kuantum

mekaniğinin gelişimidir. Benim geliştirdiğim maddeci planın

birliği içinde, çoklukların nesnel varoluşu, deyim yerindeyse

tesadüfün olanağı tarafından, öngörülmeye, hesaplanmaya,

şeylerin mevcut hâlinden hareketle yeniden içe alınmaya

(reincorperer) izin vermeyen bir şeyin ansızın ortaya çıkması

olanağı tarafından çerçevelenmiştir. Ben bunu olay diye ad­

landırıyorum. Tesadüfi mutlak bir nokta gibi bir şey vardır;

bu nokta, kendisinden ileri geldiği şey tarafından örgütlen­

meye, düzenlenmeye müsaade etmemesi anlamında tesadüfi­

dir. Böyle tesadüfi bir noktadan başka bir şeye ihtiyacım yok.

Hakikatin istisnasını açıp sergilemek için bir olay bana yeter.

Dahası maddecilikten de çıkmış olmam, çünkü maddeciliğin

özünden gelen hiçbir sebep belirlenimciliğe organik olarak

bağlı olmaya zorlamaz. Belirlenimcilik mümkün maddecilik

anlayışlarından biriydi sadece.

Maddeciliğin başlangıcından beri bilindiği üzere, belirle­

nimcilik yetersizdir, çünkü ilk(el) atomculuktan beri, cilina-

men7 , yani atomların yersiz ve nedensiz bu ani sapması her

türlü belirlenimden kurtulan bir olayı işin içine sokar -Özne

Teorisinde bundan uzun uzadıya bahsetmiştim. Art arda ge­

len, kahramanları andıran ilk maddecilere karşı özel bir hay­

ranlığım var: Demokritos, Epikuros, Lukretius, tanrılarla, hu­

rafelerle dolu bir dünyanın karşısına sadece atomlar ve boşluk

vardır iddiasıyla çıkmışlardır. Bununla birlikte, olayı sadece

atomlardan ve boşluklardan çıkarsayamayacakları gerçeğine

boyun eğmek zorunda kaldılar. Arı bir tesadüf biçimine sa­

hip üçüncü bir terim gerekir. Nihayetinde, “Bedenler ve diller

vardır bunun haricinde hakikatler de vardır” dediğim zaman,

Epikürcü bir tavır sergiliyorum. Bir istisna olduğunu söylüyo­

rum. Ama bu istisnanın kendisi ancak olayın varoluşu üstüne

dayanır. Olay ise dünyanın yapısında rastlantısal olanın imkâ­

nından başka bir şey değildir. Olayların işin içine girmesiyle

maddecilikten çıktığımı kesinlikle düşünmüyorum. Bazıları

bunda yeni bir ikicilik olduğu hükmüne vardı. Bana: “İşin içi­

ne istisnayı sokuyorsunuz, bu artık maddecilik değil” dendi.

7 Epikür fiziğinde, atom ların birbirleriyle çarpışm asına olanak sağlayan, boşlukta dü­
şüşlerine göre atomların anlık “sapm a”sıdır. Bu fizik anlayışına göre atomların hare­
keti, çarpm a ve dış güçlerin etkisi olm adığı sürece daim a yukarıdan aşağıya doğru­
dur. Bu hareket esnasında atom lar belirsiz bir yer ve belirsiz bir zam anda dikey hattan
ayrılıp, gözle görülmeyen bir clinamen (sapm a) gösterirler. Aksi durum da, yağm ur
taneleri gibi, düşerken asla birbirleriyle karşılaşam ayacak ve çarpm a ve geri tepmeler­
le şim di var olan her şeyi, atom topluluklarını asla oluşturamayacaklardır. Son derece
belirsiz de olsa doğrusal hattan küçücük bir sapm anın bile canlılardaki özgür iradeyi
açıklamaya, yazgının sert yasalarını kırmaya yeterli olduğu düşünülür (ç.n.).

Ama bir istisnanın tamamen bir dünyada yer aldığı meydan­

dadır. Birbirinden ayrı olan bir duyulur düzlemi ve bir anlaşılır

düzlemi, bir olay düzlemi ve bir dünya düzlemi yoktur. Hem

zaten ben Platonun, daha ziyade kaba Platonculuğa bağlı olan

bu duyulur olan ve anlaşılır olan ikililiğinden feragat edilerek

yorumlanabileceğini savunuyorum. Kuşkusuz Platon meramı­

nı çoğu kez böyle anlatır. Ama onun hercai, kurnaz tarafını, sık

sık imgeler kullandığını unutmayalım.

Olaya, rastlantıya geri gelecek olursak, bir kopuşun/ke­

sintinin var olduğu konusunda ısrarcı olmak gerekir. Önce ve

sonra vardır. Bu kopuş bir alt dünyadan bir üst dünyaya geçişe

neden olmaz. Hep aynı dünyadayızdır. Kopuşun neticeleri, ko­

puşa dayanmayan şeye göre elbette bir istisna statüsüne sahip­

tir. Ama bu neticelerin bizzat dünyanın genel mantığına göre

organize olduğunu tanıtlamak gerekecektir. Bu bir tanıtlama,

her seferinde kendimi zorunlu tuttuğum emek isteyen bir iştir.

Beni işin içine mucizevi bir unsur sokmakla suçlayan, merhum

Daniel Bensaid gibi eski Marksist arkadaşlarım aslında meka-

nist maddecilerdir. Marx daha o zaman -ve hatta Lukretius-

onlara karşı polemiğe girmişti.

Mekanist olmayan bir maddeciyseniz bunun sebebinin di-

yalektikçi olmanız olduğunu ekleyelim. Gerçekten de benim

felsefi girişimimin engin bir diyalektik yolculuk olarak değer­

lendirilebileceğine inanıyorum. Bir baştan bir başa, hakikatle­

rin ontolojik statüsünün bir istisna statüsü olduğu fikrini mu­

hafaza ettim: İnşa edilebilir olana nazaran türeyimsel olanın

istisnası, sıradan bedene göre özneleşebilir bedenin istisnası,

sadece bedenlerin ve dillerin var olduğunu düşünen basitleşti­

rici bir maddecilik karşısında benim maddeciliğimin istisnası.

Oysa istisna kategorisi diyalektik bir kategoridir. Zira istisna

düşüncesi her zaman çelişkili iki yamaç üzerinde vuku bulur.

Bir istisnayı bir olumsuzlama olarak düşünmek gerekir çünkü

sıradan olana indirgenemez ama onun bir mucize olduğu da

düşünülmemelidir. O hâlde onu -mucizevi olmayan- hakikat

sürecinin içinde olarak düşünmek ve her şeye rağmen istisna

olarak düşünmek gerekir. Ve sonuçta mutluluğun delili budur.

Bir yandan, dünyanın bize, özne hâline gelmekte olan biz bi­

reylere sunduğu bir hediye gibidir. Ama öte yandan bu hediye

fazladandır, ihtimal dışıdır, istisnaidir, yine de dünyanın kuma­

şını dokur. Her sonluluğa dair nihayet deneyimlenen gizli son­

suzluktur ama sonsuzluk aşkın değildir. Tam tersine, en derin

içkinliktir.

Belki de Lacan’ın “extime”8 ile ifade etmek istediği şey bu­

dur. Hem mahrem hem de mahrem olanın dışında. İmdi, bu­

rada diyalektiğin çekirdeğindeyiz. Örneğin Hegel’de bir şeyin

olumsuzlanması o şeye içkindir ama aynı zamanda onu aşar.

Diyalektiğin çekirdeği, bu olumsuzlama statüsüdür, tıpkı

hem ayıran hem içeren bir işlemci gibi. Bu anlamda, süreğen

8 Intime (içten, derin, m ahrem , özel, gizli) olanın karşıtı. Lacan’ın yarattığı bu kav­
ram öznenin içinde yerleşik bir dışı, dışarıyı ifade eder, buraya Şeyi yerleştirir, hem
m ahrem , derin, içten hem de dışarıdadır. Sözcük günlük hayata girdiğinde örneğin
journ al intime (m ahrem günlük), yayımlansın diye tutulan günlük {journal extime)
hâline dönüşür (ç.n.).

biçimde diyalektiğin içinde yer aldığımı söyleyeceğim, özel­

likle de henüz klasik Marksizme ve onun M aocu gelişimlerine

çok bağlı bir kitap olan Özne Teorisi’nde. Bu çalışmada felse­

fenin dört koşuluna dair genel bir teori yoktur, olaya dair ge­

nel bir teori olmadığı gibi. Varlık ve Olay’ın temel kategorileri

orada ancak dolaylı yoldan anlatılmıştır, sanki hâlâ biraz par­

çalı olanı yeniden bir araya getirmeye olanak tanıyan şey gibi.

Ama kendi felsefi girişimimin bir ucundan diğer ucuna -otuz

iki yıl öncesinin Özne Teorisinden gelecekteki Hakikatlerin

İçkinliği’ne- olumsuzlama üzerine sürekli kafa yorduğum söy­

lenebilir. Basitçe söylersek değişimin olanağını anlatmaya; bir

hakikatin ve onun öznesinin protokülü aracılığıyla, var olanın

yasalarının belli bir rejiminden bir diğer rejime geçişinin ola­

nağını izah etmeye çalışıyorum. Bu yüzden diyalektik düşün­

cenin ve tam bir sonsuzluk yoluyla sonluluğun tutarlılık ötesi

olumsuzlaması olan, mutluluğun diyalektik bir teorisinin için­

deyim. Ama diyalektik düşüncem bir tesadüf unsuru içerdi­

ğinden, belirlenimci değildir. Hegelci diyalektiğin amansızca

belirlenimci olduğunu hatırlatayım. Bu bakımdan 19. yüzyılın

tipik büyük bir düşüncesidir. Bu düşünce, bu gelişimin içkin

zorunluluğu içinde Mutlak’ın öz-gelişiminin seyridir. Ben el­

bette tüm bunların çok uzağındayım. Tam da bu yüzden He-

gel’le hem sıkı hem de karmaşık bir ilişkim var. Yayınlanmış üç

büyük kitabımda, Hegel’in kılı kırk yararcasına tartışılmış bir

yazar olduğum unutulmamalıdır: Özne Teorisi’nde bizzat diya­

lektik süreç konusunda, Varlık ve Olayda sonsuz konusunda,

Dünyaların Mantıkları nda orada-varlık [belirli-varlık] ve ora-

da-varlığın kategorileri konusunda. Hakikatlerin îçkinliği’nde

temelde Hegelci Mutlak kavramını tartışacağım zira nihaye­

tinde Hegel ve Platon için olduğu gibi benim için de her ger­

çek mutluluk bir nevi M utlaka geçici giriştir/erişimdir. Yalnız,

bu mesele üzerine fikirlerimiz aynı değil. Bu yüzden Hegel’in

yanı sıra, büyük diyalektikçi devrimcilerle, Marx, Lenin, Mao

ile politikanın koşulu konusunda içli dışlı bir tartışma içinde

oldum hep. Fakat rastlantısal bir öğenin mevcudiyetiyle, klasik

olumsuzlama ilkeleriyle tam aynı türden olmayan bir kopuş il­

kesini meseleye dâhil ettim. İşte son olarak bu nedenle içe içe

geçen farklı üç mantık kullanacağım. Klasik mantık, sezgisel

mantık ve tutarlılık ötesi mantık. Aynı zamanda da, gerçekten

heyecan verici olan “çok küçük sonsuzluklar” teorisi aracılı­

ğıyla ontoloji için mihenk taşını mutlak olarak saptayacağım.

Mantıksal üçlülük ve sonsuzların sonsuzluğu, her felsefenin

amacı olan genel mutluluk teorisinin anahtarı olacak.

Benim için felsefe, hakikatler olduğu inancından yola çıkan

bu benzersiz düşünce disiplinidir. Buradan, bir buyruğa, bir

yaşam görüşüne götürür. Bu görüş nedir? Bir insan bireyi için

değeri olan, ona hakiki bir yaşam veren ve var oluşunu yönlen­

diren şey bu hakikatlerin bir parçası olmasıdır. Bu hakikatleri

ayırt etmek için çok karışık bir aygıt inşa etmek gerekir, bu ay­

gıt onların ortasında dolaşmaya, onları birlikte mümkün kıl­

maya olanak tanır. Bunların hepsi eşzamanlılık tarzında vuku

bulur.

Felsefe bu yörüngedir. Bu yüzden hakikatlerin varlığım su­

nan yaşamdan bu deneyimi bir ilke, bir ölçüt, bir deneyim hâ­

line getiren yaşama gidecektir. İçinde yaşadığımız dönem bize

ne veriyor? Bu dönem nedir? Orada değere sahip olan şeyler

nelerdir? Değeri olmayanlar nelerdir? Felsefe deneyimin bula­

nıklığı, karmaşıklığı içinde bir tasnif, bir eleme yapar ve bura­

dan bir yönelim çıkarır. Karmaşadan açıklığa bu yükseliş en âlâ

felsefi işlemdir ve onun kendine özgü didaktiğidir.

Bu bir hakikat kavramını varsayar. Bu “hakikat” başka bir

isim de alabilir elbette. Böylece, Deleuze’ün yapıtlarının büyük

bir bölümünde, burada “hakikat” diye adlandırdığımız şeye

“anlam” denmiştir. Herhangi bir felsefede benim “hakikat”

diye adlandırdığım şeyi tespit edebilirim. Bu “İyi”, “tin”, “etkin

kuvvet”, “numen” vs. diye adlandırılabilir. Ben “hakikat”i seç­

tim çünkü klasisizmi üstleniyorum.

O hâlde bir tasnif gerekir ve bunun için bir de tasnif ma­

kinesi, yani bir hakikat kavramı. Bu hakikatin gerçekten var

olduğunu ama yine de mucize diye bir şey olmadığı ve aşkın

düzeneklere (dispozitiflere) illa da sahip olmak gerekmediği

gösterilmelidir. Bazı filozoflar bu aşkın düzeneklerden hoşla­

nırlar ama bu kesinlikle benim yolum değil. Öyleyse basit so­

ruya, başlangıç sorusuna geri geliyoruz. Yaşamak nedir? Saygın

ve yoğun, kesin hayvani parametrelere indirgenemeyen bir ya­

şam nedir? Burada söz konusu edilen duygunun, gerçek mut­

luluk duygusunun işaret ettiği bir yaşam nedir?

Bence felsefe hem kavramsallaştırmasında hem de önerisin­

de, hakiki yaşamın içkin olarak deneyimlenebileceği inancını

içermelidir. Bir şey kendisinin içinden hakiki yaşama işaret et­

melidir, ama Kantçı bir buyruk gibi, sadece dışsal olarak değil.

Bu bir duyguya bağlıdır, bu duygu içkin olarak yaşamın yaşa­

maya değer olduğunu haber verir, buna işaret eder. Aristote­

les’te çok sevdiğim ve seve seve tekrarladığım bir formül vardır:

“Ölümsüz olarak yaşamak”. Bu duygu için başka adlar da vardır.

Spinoza’da “kutluluk”, Pascal’da “neşe”, Nietzsche’de “Üstinsan”,

Bergson’da “azizlik”, Kant’ta “saygı... Bir hakiki yaşam duygusu

olduğuna inanıyorum ve ona en basit adı veriyorum: Mutluluk

duygusu. Bu duygunun fedaya, kurban etmeye dayalı bir bile­

şeni yoktur. Olumsuz hiçbir şey talep etmez. Dinlerde olduğu

gibi, ödülü yarın ve başka yerde olan bir fedakârlık yoktur. Bu

duygu, bir hakikatin öznesine ortak biçimde ait olduğundan,

bireyin genleşmesinin, açılmasının olumlayıcı hissiyatıdır.

Çok yakın bir zaman önce Platonun filozofun mutlu oldu­

ğunu göstermek konusundaki inanılmaz takıntısını anladım.

Filozof ondan mutlu olduğu sanılan herkesten, zenginlerden,

zevk düşkünlerinden, despotlardan daha mutludur. Platon dö­

nüp dolaşıp bu konuya gelir. Bu hususta bize sayısız ispat verir:

Hakikaten mutlu olan tek kişi Fikrin kılavuzluğunda yaşayan

kişidir, o herkesin en mutlusudur. Bunun ne anlama geldiği ga­

yet açık: Filozof kendi yaşamının içinden hakiki yaşamın ne

olduğunu deneyimleyecektir.

Öyleyse felsefe üç şeydir: Döneme dair teşhistir: Dönemin

sunduğu, önerdiği nedir? Bu çağdaş önermeden hareketle bir

hakikat kavramının bir inşasıdır. Son olarak hakiki yaşama

ilişkin varoluşsal bir deneyimdir. Bu üçünün birliği felsefedir.

Ama belli bir anda felsefe, bir felsefedir. Hakikatlerin İçkinliği-

ni yazdığımda, böylece her felsefenin üç bileşeninin birliğini

hakikaten sunduğumda, şöyle diyebileceğim: Felsefe benim.

O hâlde eşit biçimde, beni okuyan, bunu yaparak benimle bir­

likte ya da bana karşı düşünen sizler de, hepiniz bunu söyleye­

bileceksiniz. Zira eğer düşünce varsa, dünyasal bir deneyimin

ebediliği de vardır, hakiki yaşama içkinliğin ebediliği. O zaman

ister dost olalım ister düşman hepimiz bu içkinliğin mutlulu­

ğunu paylaşacağız.

Sonuç

Tüm bu kitap boyunca mutlulukla ilgili tanımlar sunuldu,

yadsındı, sınandı, reddedildi, kabul edildi... İşte çizdiğim yö­

rüngenin bir özeti babında bu tanımlardan yirmi bir tanesi,

yanlarında da göründükleri sayfalar.

1. Mutluluk, hakikatlere ulaşmanın güvenilir işaretidir, (s. 12)

2. “Mutluluk erdemin ödülü değildir, o bizzat erdemin ken­

disidir.” (Spinoza) (s. 13)

3. Mutluluk sonluluğun kesintiye uğramasının olumlayıcı

deneyimidir, (s. 16)

4. Mutluluk hakiki yaşamın duygusudur, (s. 14)

5. Ve gerçek mutluluk da Açıklığın öznel figürüdür, (s. 23)

6. Gerçek mutluluk da demokrasi duygusudur, (s. 24)

7. Gerçek mutluluk yeni yaşam biçimlerinin zevkidir, (s. 25)

8. Her gerçek mutluluk zamanın özgürleşmesini gerektirir,

(s. 35)

9. Ancak bir özne için, bir bireyden özne hâline gelmeyi ka­

bul eden için mutluluk vardır, (s. 41)

10. Hakiki bir fikrin buyruğunu izleyerek yürümek bizi

mutluluğa yazgılar/götürür, (s. 43)

11. Her gerçek mutluluk olumsal/tesadüfi bir karşılaşmada

gerçekleşir, mutlu olmak için hiçbir zorunluluk yoktur, (s. 47)

12. Bir tutam umutsuzluk gerçek mutluluğun tuzu biberi­

dir. (s. 48)

13. Öznenin etkisinin duygusu, ister politik heyecan, ister

bilimsel güzellik, ister estetik haz, ister aşkın sevinci olsun, ih­

tiyaçların tatmininin ötesinde, her zaman mutluluk adına layık

olan şeydir, (s. 50)

14. Mutluluk her zaman olanaksızın zevkidir, (s. 61)

15. Her gerçek mutluluk bir sadakattir, (s. 61)

16. Mutluluk, bir bireyde, dönüşebileceğini keşfettiği Ö z­

nenin zuhur etmesidir, (s. 62)

17. Mutluluk içkin istisna olarak Öznenin duygusudur,

(s. 62)

18. Özgürlüğün hakiki özü, gerçek mutluluğun özsel koşulu

disiplindir, (s. 63)

19. Her mutluluk sonluluğa karşı bir zaferdir, (s. 64)

20. Her mutluluk sonsuza dair sonlu bir zevktir, (s. 71)

21. Her mutluluk, bir anlamda, istemenin zoruyla elde edi­

lir. (s. 72)

“K arşılaşm a/R astlantı” sözcüğü esastır. Bir aşk, bir ayaklanma, bir şiir.
H er gerçek mutluluk olumsal, tesadüfi bir karşılaşm ada gerçekleşir...
Sana olmanın buyrulduğundan başka bir şey olm ak istiyorsan sadece
karşılaşm alara/tesadüflere güven, resm i olarak sürgün edilmiş olana
sadakat göster, olanaksızın yolunda ayak dire. Yoldan çıkmışlardan
ol. O zaman, Beckett’in m uhteşem m etni M al vu mal dit’nin son
sözcüklerinin söylediği gibi, “m utluluğu tan ıyabileceksin .

*

Dünyayı nasıl değiştirmeli? Yanıt aslında zevk verici: M utlu olarak.
A m a bunun, zaman zaman gerçekten tatmin olm am ak olan bedelini
de ödem ek zorundayız. Bu bir seçimdir, hayatlarımızın hakiki seçimi.
Hakiki yaşam a ilişkin hakiki seçimdir. Fransız şair Arthur Rim baud:
“Hakiki yaşam yoktur.” Burada olumlam aya çalıştığım her şey şöyle
özetlenebilir: Hakiki yaşam ın m evcut olm asına karar verecek olan
sizsiniz. Bu yeni m utluluğu seçin ve bedelini ödeyin.

ALAIN BADIOU

ISBN 978-605-5159-28-3

786055 159283 14 T L

