

BİRİ TOTALİTARİZM Mİ DEDİ?
Bir Nosyonun (Kötüye) Kullanımına Beş Müdahale

Slavoj ZiZek (1949- Lyublyana/Slovenya) Lyublyana Üniver­
sitesi Toplumsal Araştırmalar Enstitüsü'nde öğretim üyesidir.
Doktorasını Alman tarih felsefesi konusunda yapmıştır. Psika­
naliz, Lacan düşüncesi , popüler kültür-politika, felsefe-politi­
ka-güncel politika ve düşünürler arası etkilenimleri konu alan
analitik çalışmalarıyla tanınmaktadır. Öğretim üyesi olduğu
Üniversite'nin adıyla anılan ve düşünsel bir çekirdek özelliği
de taşıyan "Lyublyana Okulu", yeni Slovenya'nın kuruluşu sü­
recine fiilen katılmıştır.
Dünyanın çeşitli üniversitelerinde dersler veren Zirek'in Türk­
çeye çevrilen yirmiden fazla kitabı vardır.

�
epos

EPOS YAYINLARI- 32
bilim-felsefe-politika kitapları- 24

Slavoj Zizek
BİRİ TOTALİTARİZM Mi DEDİ?

Bir Nosyonun (Kötüye) Kullanımına Beş Müdahale

İngilizceden Çeviren:
Halil Nalçaoğlu

Yayıma Hazırlayan:
M. Serdar Kayaoğlu

Kitabın Orijinal Adı:
Did Somebody Say Totalitarianism?

five interventions in the (mis)use ofa notion

© Slavoj Zizek, 2002
© Verso, 2002 yılında yapılan 1. Basım' dan çevrilmiştir

©Epos Yayınlan, 2003

Düzelti:
Cem Kaan Gürbüz

Kapak Tasarımı: epos
Uygulama: karizma

Dizgi ve Baskı öncesi Hazırlık:
epos

Baskı ve Cilt:
Sözkesen Matbaası (0.312) 395 21 10,Ankara

Birinci Basım: 2006
İkinci Basım: Şubat 2009

Üçüncü Basım: Ağustos 2013

ISBN: 978-975-6790-41-0

Sertifika No: 16468

EPOS YAYINLARI
GMK Bulvarı fiJ/20 (06570) Maltepe ANKARA

Tel.Fax: (0.312) 232 14 70 - 229 98 2 1
eposkitap@eposyayinlari.com

eposyayinlari.com

Slavoj Zizek

BİRİ TOTALİTARİZM Mİ DEDİ?

Bir Nosyonun (Kötüye) Kullanımına
Beş Müdahale

İngilizceden Çeviren:

Halil Nalçaoğlu

�
epos

İÇİNDEKİLER

Giriş: İdeolojik Antioksidanlar Üzerine/7

1. Mit ve Mitin Değişken Halleri 15
Oedipus 'dan önce Hamlet- İğrençten güzelliğin doğuşu -
Komediden trajediye - Postmodernite miti - 'Tutum,
tutum Horatio!' -Agape - Öteki'nin enigmasi/Öteki'deki
enigma

2. Şakacı Hitler? 63
Musevi katliamı zalim bir şeytan mıydı? - Kendini
gülmekten gebert! - Müslüman - Trajedi ve komedinin
altında

3. Parti İntihar Ettiği Zaman 87
'İktidarsızın iktidarı' - Komünist feda - Stalin - Buharin 'e
Karşı Abraham - Isaac - Stalinist jouissance - Lenin ver-
sus Stalin - Söylem içe patladığında - Arasöz: Şostakoviç
ve Stalinizme direniş - Stalinizmin radikal kararsızlığı

4. Melankoli ve Edim 133
Eksik, kayıpla aynı değildir- 'Post-Seküler düşünce?' Yok,
almayayım! - Öteki: İmgelemsel, sembolik ve gerçek -
Etik edim: Gerçeklik ilkesinin ötesinde - Materyalist
yaradılışçılık için bir çağrı - Papaya karşı Dalay Lama -
Levinas eleştirmeni John Woo: Fetiş olarak surat

5. Kültürel Çalışmalar Gerçekten Totaliter mi? 177
Yakıcı soru - İki Gerçek- İdeoloji olarak 'Üçüncü Kültür'

- Tarihselciliğin açmazı - Devletin kuramsal aygıtları

Sonuç 211
' ... ve gariban (totalitarler) şiirsel bir

zamanda kimden yanadır?

Dizin/234

Giriş:
İdeolojik Antioksidanlar Üzerine

ki bu bölüm sabırsız okura bir yandan kitabın içeriğini sunar­
ken diğer yandan 'totalitarizmin ', daha en başından beri, hep

ve hilla neden kıytırık olduğunu açıklamaktadır

'Celestial Seasonings' yeşil çay paketinin üzerinde ürünün faydaları­
na dair kısa bir açıklama var: 'Yeşil çay, bedende serbest radikaller

olarak bilinen zararlı molekülleri nötralize eden doğal bir antioksidan
kaynağıdır. Antioksidanlar serbest radikalleri ehlileştirerek, bedenin
doğal iyi halini korur.' Mutatis mutandis, totalitarizm nosyonu da, ka­
riyeri boyunca işlevi serbest radikalleri ehlileştirmek olan ve böyle­
ce toplumsal bedenin politik-ideolojik iyi halini korumasını sağlayan
ana ideolojik antioksidanlardan biri değil midir?

Toplumsal yaşamın kendisini bırakın, bugünün kendinden menkul
'radikal' akademyası, yazılmamış kural ve kısıtlamalar tarafından ku­
şatılmış durumda - bu kurallar her ne kadar hiçbir zaman açıkça orta­
ya koyulmasa bile, bunlara uymamanın sonuçlan gayet ağır olabil­
mektedir. Yazılı olmayan bu kurallardan biri, kişinin pozisyonunu hiç
sorgulanmayan 'bağlamına oturtma' ya da 'durumsallaştırma' ihtiya­
cının mutlak gerekliliği ile ilgilidir: Bir tartışmada otomatik olarak gol
atmanın en kolay yolu, rakibin pozisyonunun tam olarak tarihsel bağ­
lama yerleştirilmediğini iddia etmekten geçer: 'Kadınlar hakkında ko­
nuşuyorsun - hangi kadın? Öyle kadın diye genel bir şey yoktur ki ...
Yani senin o kadınlar hakkındaki genelleyici sözlerin, görünürdeki
malum yansızlığına rağmen, belli bazı kadınlık figürlerini ayncalıklan­
dırıp ötekileri dışlamıyor mu?'

İçerdiği apaçık hakikat momentine rağmen bu türden radikal tarih-

7

8 BİRİ TOTALİTARİZM MI DEDi?

selleştirme neden yanlıştır? Çünkü bugünün toplumsal gerçekliğinin

kendisi (geç kapitalist küresel pazar) Marx 'ın 'gerçek soyutlamanın '

gücü olarak andığı şeyin dominasyonu altındadır: Sermayenin dola­
şırnı (bir Deleuze terimi kullanırsak) radikal bir 'yersizleştinne­
nin' (Deterritorialization . - ç .n .) gücünü oluşturmaktadır. Bu öyle bir
güçtür ki, işlev görme biçimi tam da özgül koşulları aktif olarak göz­
ardı eder ve bu koşullarda 'köklendirilemez.' Standart ideolojide ol­
duğu gibi, artık kısmiliğini tıkayan, onun tikel içeriğini ayncalıklandı­
ran bir evrensellik söz konusu değil; bunun yerine, tam da tikel kök­
leri belli bir yere bağlama edimi 'gerçek soyutlamanın' hakimiyetin­
den doğan toplumsal gerçekliği tıkamaktadır.

Son on yıl içinde bu kurallardan bir başkası, Hannah Arendt'i do­
kunulamaz otorite konumuna, bir aktarım (Transference - ç. n .) nok­
tasına yükseltmek olarak belirdi. Yirmi yıl öncesine kadar Solcu radi­
kaller Arendt'i, Batı'nın Soğuk Savaş ideolojik mücadelesinde kullan­
dığı anahtar silfilı olan 'totalitarizm' nosyonunun zanlısı olarak bir ke­
nara atıyorlardı: Eğer 1970'lerde bir Kültür Çalışmaları kolokyumun­
da birine masumca 'bunu iddia edişiniz Arendt'e yakın değil mi?' di­
ye sorulsaydı, bu sorunun muhatabının başının kesin olarak fena halde
dertte olduğunun işareti sayılırdı. Oysa bugün Arendt'in saygıyla kar­
şılanması bekleniyor - genel yönelimleri Arendt'e karşı olmakla ta­
nımlı akademisyenler bile (Arendt'in psikanalitik kuramı kaale alma­
ması noktasına karşın Julia Kristeva gibi psikanalistler; Arendt'in aşı­
n Adomo düşmanlığı noktasına karşın Richard Bemstein gibi Frank­
furt Okulu takipçileri) temel kuramsal aidiyetlerini Arendt'le barıştır­
mak gibi imkansız bir işe soyunuyorlar. Arendt'in yükseltilmesi belki
de Solun kuramsal hezimetinin - Solun liberal demokrasinin ('de­
mokrasi' versus 'totalitarizm', vs.) temel koordinatlarını kabullenişi­
nin - ve şimdi kendi (karşı) konumunu bu uzam içinde yeniden tanım­
lamaya çalışmasının en açık işaretidir. Bu durumda yapılması gereken
ilk şey, bu liberal tabulara korkusuzca tecavüz etmek oluyor: 'anti-de­
mokratiklikle', 'totalitarist' olmakla suçlanıyorsak ne olmuş yani? . .

Bütün kariyeri boyunca totalitarizm, 'serbest radikalleri' ehlileş-

GİRİŞ 9

tirmek, liberal-demokratik hegemonyayı garantilemek, rakip muha­
tap, Sağcı Faşist diktatörlüğün ikizi liberal demokrasinin Solcu eleş­
tirisinden vazgeçmek gibi karmaşık bir operasyonu sürdürebilmiş
ideolojik bir nosyon olagelmiştir. Ve 'totalitarizmi' geri kazanmak
için onu alt kategorilere bölmek de (Faşist ve Komünist çeşitlemeler
arasındaki farkı vurgulamak) yararsız bir çabadır: 'totalitarizm' nosyo­
nu bir kez kabul edildi mi, artık liberal-demokratik ufkun içindesinde­
siniz demektir.1 Bu kitabın söylemek istediği şey, bu nedenlerle, 'to­
talitarizm' nosyonunun, bırakın etkili bir kuramsal kavram olmak, as­
lında bir tür kıytırık mazeret olduğudur: Düşünmeye sevk etmek yeri­
ne bizi kendi tanımladığı tarihsel gerçeklikle ilgili yeni bir içgörü
edinmeye zorlar ve düşünme zahmetinden kurtarır, ya da hatta, dü­
şünmemizi aktif bir biçimde önler.

Bugün 'totaliter' tehdide referans vermek 1960'ların sonları Al­
manya'sındaki meş'um Berufsverbot' a (bütün kamu kurumlarında ça­
lışma yasağı) benzer bir tür yazılı olmayan Denkverbot (düşünce ya­
sağı) oluşturuyor - bir kişi varolan düzeni ciddi biçimde zorlayacak
politik projelere doğru en ufak bir eğilim gösterdiği anda aldığı yanıt
şu olmuştur: 'Ne kadar iyi niyetli olursa olsun, önünde sonunda bu­
nun da sonu yeni bir Gulag'a çıkar!' Günümüz politik felsefesinde
'ahlaka dönüş' düşüncesi, Gulag ya da Musevi Katliamı dehşetini ni­
hai öcü olarak her türden radikal angajmanı reddetmemiz için utanç
verici biçimde şantaj unsuru yapmıştır. Konformist liberal şerefsizler
bu yolla varolan düzeni savunurken, kendilerine ikiyüzlü bir tatmin
bulurlar: Çürümüşlüğün, sömürünün ve bu gibi şeylerin diz boyu ol­
duğunu bilirler ama gidişatı değiştirmek için bulunacak her girişim,
'totalitarizm' hayaletine verilen bir hayat öpücüğü ile ahlaki olarak
tehlikeli ve kabul edilemez ilan edilip reddedilir.

Bu kitap totalitarizm nosyonunun tarihinin sistematik sunumlarına

1 Faşist İtalya için bir işaret olarak 'total devlet' terimini ilk kullanan 1 920'lerde

Mussolini olmuştur; ne var ki, •'totalitarizm' nosyonu liberal eleştirmenler tarafın­

dan geliştirilmiştir.

10 BİRİ TOTALİTARİZM Mİ DEDİ?

bir tane daha eklemek amacını gütmüyor. Bunun yerine kitap, evren­
sel nosyonun bir tikel içeriğinden diğerine doğru gelişen diyalektik
hareketi, Hegel'in 'somut evrensel' dediği şeyi kuran hareketi izleme­
ye çalışıyor. Kadınlar Neden Postaladık/arından Fazla Mektup Yazar­

lar' da Darian Leader kadınların 'seni seviyorum' dediklerinde nihai
olarak aşağıdakilerden birini söylemek istediklerini iddia ediyor:

•Bir sevgilim var ('Evet, onunla bir ilişkim olmuştu, ama bu hiçbir
anlam ifade etmiyordu, ben seni hfila gerçekten seviyorum!'da ol­
duğu gibi);

• Senden sıkıldım ('Evet, tabii ki seni seviyorum, her şey yolunda, sa­
dece lütfen beni birazcık yalnız bırak, biraz huzura ihtiyacım var!' da
olduğu gibi);

• Ve, nihayet, basitçe seks istiyorum!2

Bu üç anlam bir akıl yürütme zincirinin terimlerinde olduğu gibi bir­
birleriyle bağlantılıdır: 'Bir sevgilim var, çünkü senden sıkıldım, bu
nedenle eğer seni sevmemi istiyorsan benimle daha iyi seks yap!' Ay­
nı şekilde, kuramcılar - bugün, Marksizmin doğrudan ve kaçınılmaz
ürünü olan Stalinizme karşı standart Soğuk Savaş liberal çığlıkları ge­
lip geçtikten sonra - 'totalitarizm' terimini olumlar tarzda kullandık­
larında, aşağıdaki beş cümleden birini kastediyorlar demektir:

•'Totalitarizm' modernizmin raydan çıkmasıdır: Geleneksel organik
toplumsal bağların tümünün modemist çözülüşüyle meydana gelen
boşluğu doldurur. Geleneksel muhafazakarlar ve postmodemistler
bu nosyonu paylaşırlar - aralarındaki fark daha ziyade bir vurgu
farkıdır: Kimilerine göre 'totalitarizm', modemist Aydınlanmanın
totalitarizm nosyonunun bizzat kendisine nakşolmuş zaruri çıktısı­
dır; kimilerine göreyse, bu daha ziyade, Aydınlanma kendi potansi-

2 Bkz.: Darian Leader, Why Do Women Write More Letters Than They Post?, Lond­
ra: Faber & Faber 1 996, s. 72.

GİRİŞ 1 1

yelini tam olarak gerçekleştirmediğinde kendini ikmal eden bir
tehdittir.

• Böylesi bir yaklaşım anında yüzeyselleştireceği için, somut politik
analiz terimleriyle analiz edilemeyen nihai ve mutlak suç olarak
Musevi Katliamı.

• Bütün radikal özgürleşimci projelerin zorunlu olarak totalitarist
baskı ve kontrolün bir versiyonuna çıkacağını söyleyen neo-liberal
iddia. Liberalizm bu şekilde yeni etnik köktencilikleri ve sanki bu
ikisi bir şekilde 'derinden derine alakalıymış'

'
aynı madalyonun iki

yüzüymüş, her ikisi de 'mutlak kontrolü' hedefliyorlarmış gibi (ar­
tık ondan geriye ne kaldıysa) radikal Sol özgürleşimci projeleri bir
araya getirme konusunda başarılı olur . . . (bu bileşim, Faşizm ve
Komünizmi demokrasinin aynı 'totaliter' dejenerasyonunun iki bi­
çimi olarak kabul eden eski liberal nosyonun yeni biçimidir).

• Politik totalitarizmin fallus-logosmerkezci metafizik kapanmada
temellendiğine dair (Adomo ve Horkheimer'in Aydınlanma 'nın

Diyalektiği'nde hali hazırda dokundurdukları) günümüz postmo­
dem iddiası: Totalitarist sonuçları önlemenin tek yolu hiçbir onto­
lojik yapı tarafından içerilemeyen radikal aralık, açılma, yerinden
olma konularında ısrarcı olmaktır.

• Son olarak, parti çizgisine kayıtsız şartsız itaate dayanan, herhangi
bir rasyonel argümantasyona kapalı Stalinist mantığın yaşadığı son
ada olarak postmodem Kültürel Çalışmalar'ın kendisi, son zaman­
lardaki bilişselci tepki tarafından 'totaliter' olarak reddedilmekte.

Burada kayda değer nokta, hegemonik liberalizme karşı önde gelen
'eleştirel' felsefi tepkinin, yani postmodem yapısökümcü Sol tepki­
nin, 'totalitarizm' kategorisine bel bağlamasıdır. Yapısökümcü politik
doksa (Yunanca kanaat - ç.n .) hemen hemen şöyle der: Toplumsal,
yapısal kararsızlığın alanıdır, indirgenemez aralık veya eksiklikle işa­
retlenmiştir, sonsuza kadar kendiyle özdeş olamama lanetini taşıya­
caktır; ve 'totalitarizm', en temel anlamıyla, bu kararsızlığın kapanışı
demektir - burada postmodem Sol, Isaiah Bedin, Robert Conquest &

1 2 BİRİ TOTALİTARİZM M İ DEDİ?

Co.'nun eski liberal erdemini kendi jargonuyla yeniden formülleştir­
miyor mu? Bu şekilde 'totalitarizm' bir ontolojik kafa karışıklığı sevi­
yesine yükseltiliyor; böylece pozitif bir politik düzen, gayrı meşru bir
kısa devre ile doğrudan Adaletin Ötekiliği ile özdeşleştirildiği zaman,
bir tür Kantçı saf politik aklın yanlış muhakemesi olarak, ortaya çıkan
kaçınılmaz bir 'aşkın yanılsama' olarak kavranıyor - olumsallık/yerin­
den olma/sonluluk <finitude) mantralannı onaylamayan her duruş po­
tansiyel olarak 'totaliter' diye terk ediliyor.

Burada felsefi totalite ile politik totalitarizm nosyonları Kari Pop­
per' dan Jean-François Lyotard'a uzanan çizgide çakışma eğiliminde­
dir: Aklın Hegelci totalitesi felsefede nihai totaliter yapılanma olarak
algılanır. Günümüzde bu türden bir rasyonalite pek satmaz: New
Age'ciler bunu Kartezyen mekanistik/söylemsel 'sol-beyin lobunun'
düşünüşü olarak lanetler; feministler aynı şeyi gizil olarak feminen
duygusallıkla karşıtlığına dayanan erkek-bazlı duruş olarak reddeder;
postmodemistlere göreyse rasyonalite, metafizik olarak 'nesnellik' id­
diası barındırdığından, 'rasyonel' ve 'nesnel' olarak geçen her şeyi be­
lirleyen iktidar ve söylem mekanizmalarını ortadan kaldırır ... Rasyo­
nalite bu sahte-Solcu irrasyonalizmin karşısındadır - hemen Lacan'ın
ecrit' i , 'Bilinçdışında Harfın Fail Hali'nin alt başlığını hatırlayalım: ou

la raison depuis Freud - ya da, Freud'dan Sonra Akıl.

1991 'de, bizzat nomenklatura tarafından sahnelenen Çavuşesku-kar­
şıtı darbeden sonra, Romanya gizli polis aygıtı, kendi malum işinin
peşinde, tabii ki, tam manasıyla işlemekteydi. Ancak gizli polisin ye­
ni demokratik zamanların çizgisine uygun olarak oluşturduğu yeni ve
daha kibar imgesi bazı tekinsiz episodlara yol açmıştı. O zamanlar bir
Fulbright bursu ile Bükreş'te bulunan Amerikalı bir arkadaşım, varı­
şından bir hafta sonra memleketindeki kız arkadaşını arayarak, fakir
ama arkadaş canlısı bir ülkeye geldiğini, insanların hoş ve öğrenmeye
açık olduğunu söylemiş. Telefon kapanır kapanmaz yeniden çalmış;
ahizeyi kaldırdığında bir ses arkadaşıma bir parça bozuk bir İngiliz­
ceyle telefon konuşmalarını dinlemekle görevli gizli polis memuru ol-

GİRİŞ 13

duğunu söylemiş ve kendisine Romanya hakkında söylediği iyi şey­
ler için teşekkür etmek istediğini belirtmiş - iyi bir ziyaret olması di­
leğiyle de veda etmiş.

Elinizdeki kitap Romanya'nın bu adsız gizli polis görevlisine a­
danmıştır.

1. Mit ve Mitin Değişken Halleri

ki burada okur mitin toplumsal komediden sonra gelen ikincil
bir fenomen olduğunu öğrenerek şaşıracaktır; hediye olarak

güzel kadının doğuşunun sırlarına vakıf olacaktır

Lacancı Marksizmin en aktif olduğu dönemde, 1960'ların sonlarında
ve 1970'lerde, Fransız takipçilerinden pek çok kişi Lacan'ın, özellik­
le psikanalizin 'Amerikan yaşam tarzının' ideolojik ifadesi olarak
ego-psikolojisine doğru dönüşünü reddedişinde ayırt edilebilen anti­
Amerikancılığının cazibesine kapılmışlardı. Her ne kadar bu (çoğu
genç Maoist) takipçiler, Lacan'ın anti-Amerikancılığını bir 'anti-kapi­
talistlik' işareti olarak algıladıysalar da, bu algılamada standart bir mu­
hafazakar temayı ayrıştırmak daha uygun olacaktır: Bugünün burjuva,
ticarileşmiş, 'Amerikanlaşmış' toplumunda otantik trajedi artık müm­
kün değildir; bu nedenle Claudel gibi büyük muhafazakar yazarlar in­
san varoluşuna onuru yeniden kazandırmak için trajedi nosyonunu
hayata döndürmeye çalışırlar ... İşte tam burada Lacan, günümüz yü­
zeysel evreninde zar zor fark edilebilen eski otantikliğin artıklarından
yana konuşma gayretine girer. Öyle ki, sözleri koca bir yığın ideolo­
jik lafazanlık olarak kulağa gelir (öyledir de). Ancak, her ne kadar La­
can'ın anti-Amerikancılığı çalışmaları içinde en 'sahte' ve ideolojik
bölgeyi temsil etse de, bu ideolojik tema içinde gene de 'rasyonel bir
çekirdek' mevcuttur: Modemizmin ilerleyişi, sonuç olarak, gelenek­
sel trajedi nosyonunu ve buna eşlik eden ve insan mukadderatına hük­
meden mitik Kaderi gözardı eder.

Oedipus'tan Önce Hamlet

Psikanalizde mitlerden söz ettiğimizde, aslında tek bir mitten bahse­
deriz, Oedipus miti - bütün öteki Freudcu mitler (ilk baba miti, Mu­
sa mitinin Freud uyarlaması), ne kadar gerekli olsalar da, bunun çeşit-

15

1 6 BİRİ TOTALİTARİZM M İ DEDİ?

lemeleridir. Ancak Hamlet anlatısı ile işler karmaşıklaşmaya başlar.
Hamlet'in Lacan-öncesi standart 'basit' psikanalitik okuması, elbette
ki, Hamlet' in annesine dönük ensest içeren arzusuna odaklanır. Ham­
let'in babasının ölümü ile yaşadığı şok böylece şiddet içeren bilinçdı­
şı arzunun (bu vak' ada babasının ölümüne dönük olan) tatmini ve öz­
nedeki travmatik etkisi ile açıklanır; Hamlet'e görünen ölü babanın
hayaleti, babanın ölümüne dönük dileğinin kendi üzerinde yarattığı
suçluluğunun projeksiyonudur; Claudius 'tan nefret etmesi narsistik
rekabetin bir sonucudur - Hamlet'in annesini kendisi yerine Claudi­
us elde etmiştir; Ophelia'ya ve kadın cinsine dönük tiksintisi ise Ham­
let' in ensest kipindeki boğucu seksten genel anlamda uzaklaşmasını
ifade eder ki bu da patemal yasak/yaptırım eksikliğinden kaynaklan­
maktadır ... Böylece, bu standart okumaya göre, Oedipus'un modern­
leştirilmiş uyarlaması olarak Hamlet, Antikiteden modemiteye geçiş­
te Oedipal ensest yasağının güçlendirilmesine tanıklık etmiş olur: Oe­
dipus vak' asında hfila ensestle uğraşmaktayızdır; ancak Hamlet'te en­
sest arzusu bastırılmış ve yer değiştirmiştir. Ve öyle görünmektedir ki,
Hamlet'e takıntılı nevroz (Obsessional neurotic) tanısı koyulması şu­
na işaret etmektedir: Bütün (en azından Batılı) tarih boyunca varolan
histerinin tersine takıntılı nevroz, ayırt edici biçimde modern bir feno­
mendir.

Oedipus mitinin modernleştirilmiş uyarlaması olarak Hamlet' in

böylesine güçlü ve kahramanca bir okumasının gücünü küçük görme­
mek gerekmesine rağmen sorun, her ne kadar Hamlet modem (içine
kapanık, kumrular gibi düşünen, kararsız) entelektüelin - Goetheci
soydan - bir modeli olarak belirse de, bu okumayı Hamlet mitinin Oe­
dipus mitinden daha eski olduğu gerçeği ile nasıl uyumlulaştıracağı­
mızdır. Anlatının temel iskeleti (erkek evlat babasının intikamını, onu
öldürüp tahtına elkoyan amcasından alır; oğul, amcasının gayn meşru
iktidarından deliyi oynayarak ve 'çılgınca' ama doğru laflar ederek ca­
nını kurtarır), eski Nordik kültürlerden Antik Mısır'a, oradan İran ve
Polinezya'ya kadar her yerde bulunabilecek everensel bir mittir. Da­
hası, bu anlatının nihai' referansının aile travmaları değil gezegenlerin

MİT ve MİTİN DEGİŞKEN HALLERİ 17

hareketleri olduğu sonucuna ulaşmamızı sağlayacak yeterli kanıt mev­
cuttur: Hamlet mitinin nihai anlamı yıldızların diziler halinde yol al­
malarıdır - yani, Hamlet miti yüksek derecede eklemlenmiş astrono­
mik gözlemleri aile anlatılarıyla örer . . . 3 Ancak bu çözüm ne kadar ik­
na edici dursa da aynı anda, hemen kendi açmazına dolanır: Yıldızla­
rın hareketleri kendi içlerinde anlamsızdır, basitçe hiçbir libidinal tit­
reşimi olmayan bir doğa olayıdır. O halde insanlar neden bunu muaz­
zam bir libidinal ilişkisi olan tam bir aile anlahsı kılığında tercüme et­
miş, bir eğretileme olarak kullanmışlardır? Bir başka deyişle, 'neyin
ne anlama geldiği' sorusu bu okuma ile kesin olarak kararlaştırılmış
olmamaktadır: Hamlet anlahsı yıldızlar 'anlamına' mı gelmektedir
yoksa yıldızlar Hamlet'in anlatısı 'anlamına' mı gelmektedir - şunu
demek istiyorum ki, Antikler astronomik bilgilerini insan ırkının kök­
lü libidinal çıkmazlarına içgörüler kodlamak için mi kullanmışlardır?

Her şeye rağmen bir şey çok açık: Zamansal ve mantıksal olarak
Hamlet anlatısı Oedipal mitten eskidir. Burada Freud'un gayet aşina
olduğu bilinçdışı yer değiştirme mekanizması ile uğraşmaktayız:
Manhksal olarak önce gelen ancak sonra gelen olarak algılanabilir (ya
da buna dönüşür veya kendini dokuya böyle nakşeder), 'orijinal' ol­
duğu söylenen bir anlahnın ikincil bozulmasıdır bu. Sonradan gelen
rüya-düşünceleri ve rüyada ifadesini bulan bilinçdışı arzular ayrımını
içeren 'rüya-işleyişinin' sıkça karıştırılan temel matrisinde olduğu gi­
bi: Rüya-işleyişinde, ardıl düşünce şifrelenmiş/yer değiştirmiştir,
ama tam da bu yer değiştirme aracılığıyla hakikaten bilinçdışı öteki

düşünce kendini ifade eder.
Böylelikle, Oedipus ve Hamlet vak'asında Oedipal metnin ikincil

bozulması olarak Hamlet' in doğrusal/tarihselci okumasının söylediği­
nin tersine, Bahlı Yunan medeniyetinin temellerini (Hegel'in zaten id­
dia ettiği gibi) Oedipus miti atmıştır (Sfenks'in intihar sıçrayışı eski
Yunan-öncesi evrenin çözülüşünü temsil eder); ve Hamlet'in bastın!-

3 Burada tabii ki Giorgio de Santillana ve Hertha von Dechend'in meşhur New Age
klasiği Hamlet's Mill'e referans veriyorum (Boston, MA: David R. Godine 1 977) .

18 BİRİ TOTALİTARİZM Mİ DEDİ?

mış içeriğin telaffuzu, ancak Oedipus mitinin Hamlet tarafından 'bo­
zulması' ile olabilmiştir - bunun kanıtı da Hamlet matrisinin Klasik­
öncesi mitolojiden, ruhani mağlubiyeti Sfenks'in intihar sıçrayışı ile
ilk işareti veren Antik Mısır'a kadar her yerde bulunabilmesindedir.
(Ve, bu arada, aynı şey Hıristiyanlık için de geçerli sayılamaz mı? Fru­
ed'un tezi, Eski Ahit'in 'inkar edilen' travmasının, Yeni Ahit' de Tan­
n'nın öldürülmesini aydınlığa kavuşturduğu değil midir?) O halde
Hamlet'in Oedipus-öncesi 'sırrı' nedir? Oedipus'un kelimenin doğru
anlamında bir mit olduğu, Hamlet'in ise onun modem yerinden oyna­
tılması/çürütülmesi olduğu içgörüsünü elden bırakmamalıyız; alınacak
ders, 'Oedipal mitin' - ve belki de mitik safiyetin kendisinin - bazı
yasaklanmış bilgileri, nihai olarak babanın müstehcenliğine dair bil­
giyi karartmaya yaradığıdır.

O halde, nasıl oluyor da edim ve bilgi trajik bir takım yıldızı olarak
ilişkileniyor? Temel karşıtlık Oedipus ve Hamlet arasındadır: Oedipus
(babasının öldürülmesi) edimini başarı ile gerçekleştirir, çünkü ne
yaptığını bilmemektedir: Oedipus'un tersine Hamlet ne yaptığını bilir
ve tam da bu nedenle edimi (babasının ölümünün intikamını alma edi­
mi) gerçekleştirmesi mümkün değildir. Dahası, Lacan'ın da vurgula­
dığı gibi, Freudyen rüyadaki öldüğünün farkında olma bilgisine baba­
nın tersine sadece Hamlet sahip değildir, Hamlet' in babası da, öldüğü­
nü ve hatta nasıl öldüğünü gizemli bir biçimde bilir - ve bu aşın bilgi
Hamlet'e melodramatik tadı kazandıran şeydir. Şunu söylemek istiyo­
rum: Trajedinin tersine melodrama her zaman kahraman değil de
onun ötekisi tarafından sahip olunan beklenmedik ve fazladan bir bil­
gi içerir; bu bilgi kahramana en sonda, son melodramatik dönüş anın­
da iletilir.

Wharton'ın Masumiyet Çağı 'nın finalinde yer alan gayet melodra­
matik dönüşü hatırlayın. Kontes Olenska'ya yıllar boyunca tutkulu bir
yasak aşkla bağlı olan koca, genç kansının bu yasak arzuyu ta başın­
dan beri bildiğini öğrenir. Belki de bu, Bridges of Madison Co­

unty' deki (Madison'un Köprüleri) talihsizliğin kefaretini ödemek için
bir yol olabilirdi: Eğer filmin sonunda, ölmekte olan Francesca anla-

MİT ve MİTİN DEÖİŞKEN HALLERİ 1 9

tıldığı ·kadarıyla sıradan, hayatla fazla bir sorunu olmayan kocasının
başından beri kansının bir National Geographic fotoğrafçısıyla kısa
ama tutkulu bir ilişki yaşadığını bildiğini, ama onu yaralamamak için
konu hakkında hep sessiz kaldığını öğrenmiş olsaydı ... İşte bilginin
enigması: Nasıl olur da kahraman bir şeyi (uzun süre bastırılmış bir
sırrı) doğrudan öğrendiğinde değil de, (her şeyden habersiz olduğunu
düşündüğü) ötekinin bu konuya ta başından beri vakıf olduğunu, ama

görüntüyü kurtarmak için bilmiyormuş gibi yaptığını öğrendiği anda

bir durumun bütün psişik ekonomisi radikal biçimde değişir - uzun
sürmüş gizli aşk ilişkisinin kansı tarafından ta başından beri bilindiği­
ni, ama kibarlıktan - daha kötüsü - ona olan aşkından dolayı sessizli­
ğini koruduğunu ansızın öğrenen kocanın durumundan daha utanç ve­
rici bir şey olabilir mi?

Terins of Endearment'da Debra Winger, bir hastane yatağında
kanserden ölürken (kocası, kendi babası tarafından terk edildiği için
kendisini aktif olarak hor gören) oğluna kocasının kendisini ne kadar
çok sevdiğini gayet iyi bildiğini söyler - bilmektedir ki gelecekte bir
zamanda, o öldükten sonra, bu gerçeği kendine itiraf edecektir; bu
aşamada oğul annesine karşı geçmişte duyduğu nefret hissinden do­
layı suçluluk duyacaktır, çünkü annesi ona, kendisini önceden affetti­
ğini söylemekte ve dolayısı ile onu gelecekteki suçluluk yükünden
kurtarmaktadır ... Gelecekteki suçluluk duygusunun bu şekilde mani­
pülasyonu melodramanın en yüksek dozda olduğu andır; bu affetme
manipülasyonu oğlu daha baştan suçlu ilan eder. (İşte tam burada,
tam da bu aklama edimi aracılığıyla oluşturulan suç isnadı ve sembo­
lik borç yüklemesinde, Hıristiyanlığın en sıkı numarasını buluruz.)

Ne var ki, bu 'yapmasına rağmen o bunu bilmiyor' ve 'biliyor bu
nedenle yapamıyor' çiftine eklenecek üçüncü bir formül daha vardır:
'Ne yaptığını gayet iyi biliyor; ama buna karşın gene de yapıyor.' Eğer
ilk formül geleneksel, ikincisi ise erken modern kahramana aitse, bil­
gi ve edimi müphem bir biçimde birleştiren sonuncu formül geç mo­
dern - çağdaş - kahramana aittir. Şöyle ki: Üçüncü formül iki büsbü­
tün karşıt okumaya izin vermektedir - daha ziyade en düşük ve en

20 BİRİ TOTALİTARİZM Mİ DEDİ?

yükseğin örtüştüğü Hegelci spekülatif yargıda olduğu gibi: Bir yan­
dan, 'ne yaptığını gayet iyi biliyor; ama buna karşın gene de yapıyor',
ahlak yoksunluğunun yüzsüzce ifadesinin en açık örneğidir - 'Evet,
pisliğin tekiyim, aldatır, yalan söylerim, ne olmuş yani? Hayat böy­
le!'; öte yandan, aynı 'ne yaptığını gayet iyi biliyor; ama buna karşın
gene de yapıyor' duruşu, yüzsüzlüğün en radikal karşıtını da ifade
edebilir - yapmak üzere olduğum şeyin benim ve benim en yakınımın,
en sevdiğimin iyiliği açısından katastrofık sonuçları olacağım bilmeme
rağmen, aman vermez ahlfil<l yasaklama emrinden dolayı basitçe bu­
nu yapmak zorundayım duruşunun trajik farkındalığı. (Noir kahrama­
nının paradigmatik eğilimini hatırlayalım: Femme fatale'in çağrısına
uyarsa kendisini bekleyen şeyin yıkım olduğunun tamamen farkında­
dır. Çünkü kendini ikili bir tuzağın içine atmaktadır, zira kadın kesin
olarak ihanet edecektir; buna karşın direnemez ve yine de çağrıya
uyar ...)

Yarılma yalnızca 'patoloji' bölgesinde - iyi olma hali, zevk, kar -
ve ahlfil<l emir arasındaki yarılma değildir: Aynı zamanda genellikle
izlediğim ahlak normları ve uymak zorunda olduğumu hissettiğim ko­
şulsuz emir arasında da bir yarık söz konusudur - 'kendi oğlunu öl­
dürmenin ne demek olduğunu gayet iyi bilen', ama buna karşın bu işi
yapma kararı veren İbrahim peygamber'in açmazında olduğu gibi; ya
da daha yüksek bir amaç olan Tann'nın şanı için korkunç bir günah iş­
lemeye (ölümsüz ruhunu feda etmeye) hazır olan Hıristiyan'ın duru­
munda olduğu gibi. Kısacası, daha yüksek bir gereklilik beni ahlfil<l
tözüme ihanet etmeye zorladığında layıkıyla modem, post - ya da me­
ta-trajik durum oluşmuş demektir.

İğrençten güzelliğin doğuşu

Zamanımızda, yarattığı dehşet, geçmiştekileri kat be kat aşan katast­
rofik olaylardan bolca vardır elbette - buna rağmen, Auschwitz'e ve­
ya Stalinist kamplara 'trajedi' adını vermek hala mümkün müdür? Sta­
linist gösteri duruşmaları ya da Musevi Katliamı kurbanının konu­
munda daha radikal bir şey işlemez mi? 'Trajedi' terimi, en azından

MİT ve MİTİN DEÖİŞKEN HALLERİ 21

klasik kullanımında, Musevi Katliamı dendiğinde gülünç kalan bir
Kader mantığını hfila taşımaya devam etmez mi? Yahudilerin topluca
ortadan kaldırılmaları Kader'in gizli gereklerine uygundu demek, bu
olayı zaten yumuşatmak anlamına gelir. Lacan, Paul Claudel'in Co­
Ofontaine üçlemesinin çarpıcı okumasında açmazı çözmeye kalkışır.4

Psikanalizin klişelerinden biri, iyi bir psikotiğin yetişmesi için üç
kuşağa ihtiyaç duyulmasıdır: Lacan'ın Coufontaine üçlemesi analizi­
nin çıkış noktası da (güzel) bir arzu nesnesini meydana getirmek için
üç kuşağın gerekli olduğudur. Oedipus ailesinin miti ile Coufontaine
aile macerasının paylaştığı özellik, her iki durumda da kuşakların bir­
birini aynı matrisi izleyerek takip etmesidir: (1) defolu sembolik mü­
badele; (2) reddedilmenin konumu; ve (3) arzunun yüce nesnesinin
belirişi. 'Kökendeki günah', yani sembolik paktın büyük baba/anne
tarafından ihlfili (Oedipus'un ebeveyni onu dışarı atarlar; Sygne de
Coufontaine gerçek aşkını reddeder ve aşağılık Turelure ile evlenir),
istenmeyen bir dışlanmışın doğumunu sağlar (Oedipus'un ta kendisi;
Louis de Coufontaine), bunun da kızı nefes kesen güzellikte, rakipsiz
bir arzu nesnesidir (Antigone; ama Pensee de Coufontaine). Burada
derin bir yapısal gereklilikle karşı karşıya olduğumuzun kanıtı, tam da
bir şekilde la France profonde 'aşağı' kültüründen geldiği için matri­
si saf ve damıtılmış olarak sunan üçüncü bir örnekle gelir: Marcel
Pagnol'ün Jean de Florette ve Manon des Sources romanları ve bun­
ların sinema uyarlamaları (önce Pagnol 'ün bizzat yaptığı iki film ve
bunu izleyen Pagnol'ün kendisinin romanlaştırılması; sonra Claude
Berri'nin büyük 1987 prodüksiyonu).

Öykünün ana hatları şöyle. Provence'da, 1920'lerin başında, çift­
çiliği kitaplardan öğrenen, eğitimli bir şehirli (bir vergi tahsildarı)
olan kambur Jean de Florette'e annesi Florette'den ansızın küçük bir
toprak parçası miras kalır. Böylece Jean, eski bir opera sanatçısı olan
sadık karısı ve narin küçük kızları Manon ile birlikte çiftliğe yerleşme
ve bölgede pek de adet olmadığı halde tavşan yetiştirme planları ya-

4 Bkz.: Jacques Lacan , Le Seminaire, livre Vll: Le transfert, XIX-XXII. Bölümler,
Paris: Editions du Seuil 1 985 .

22 BİRİ TOTALİTARİZM Mİ DEDİ?

par. Jean, derin dinsel duyguları ve taşrada toprağı bilimsel metotlar­
la işleme arzusunu birleştiren otantik bir yaşamı özleyen ütopik bir fi­
gürdür. Şehir hayatının çürümüşlüğüne karşı otantik bir taşra yaşamı
sürdürme fikri burada bir şehir efsanesi olarak açıkça kötülenir: Taş­
ralılar, bunun tam tersine kendi dertlerine düşmüş ve ketumdurlar -
Jean'ın varışı ile tedirgin olan cemaatin temel ahlak kuralı on ne s 'oc­

cupe pas des ajfaires des autres'dür . . . *
Hızla gelen talihsizliklerin ardı arkası kesilmez: Jean'ın komşusu

bir zamanların yerel egemeni zorlu Soubeyran ailesinin son üyeleri
zengin bek§r Cesar ve eksik akıllı yeğeni Ugolin'in bu toprak parçası
için başka planları vardır - bu tarlada karanfil yetiştirmek ve yakında­
ki şehirde satmak istemektedirler. Jean'ı mahvetmek için incelikli bir
kumpas kurulmuştur - planın yaratıcısı Cesar basitçe kötü ve hırslı bir
kişi değildir; edimlerini toprak ve ailenin sürekliliği etrafında gelişti­
rilmiş değerleriyle meşrulaştırır. Böylelikle kurduğu kumpas Cesar'ın
gözünde toprağın yabancı işgfiline karşı korunması ihtiyacı nedeniyle
bütünüyle meşrudur. Cesar ve Ugolin Jean'ın varışından önce toprağı
besleyen kaynağı betonla tıkarlar. Bunun sonucunda yağmursuz mev­
simde bitkiler kurur ve tavşanlar ölmeye başlarlar, Jean ve ailesi, bu­
runlarının dibindeki bol su kaynağından habersiz, ürünlerini korumak
için uzaktaki bir kaynaktan sabahtan akşama kadar su taşırlar. Trav­
matik sahne şudur: Jean'ın arazisinde su kaynağı olduğunu gayet iyi
bilen - ama, on ne s 'occupe pas des ajfaires des autres, ona bunu söy­
lemek için parmağını kıpırdatmayan - bütün köy cemaati onları seyre­
derken zavallı aile dünya yol tepip, canları çıkana kadar katırlar gibi su
taşımaktadır. Jean'ın iradesi ve kararlılığı çeliktendir, ama en sonunda
(suya ulaşmak için girişilen umutsuz bir kuyu kazma girişimi sırasın­
da) bir patlamada ölür; karısı araziyi Cesar ve U galin' e satmak zorun­
da kalır ve kızı Manon'la beraber yakındaki bir dağdaki mağaraya ta­
şınırlar; Cesar ve Ugolin, tabi! ki, su kaynağını hemen 'keşfederler' ve
karanfillerini yetiştirmeye başlarlar.

* Orijinal metinde Fransızca bırakılmış bu tümce "başkalarının işine burnunu sokma"
şeklinde tercüme edilebilir. - ç.n.

MİT ve MİTİN DEÖİŞKEN HALLERİ 23

İkinci bölüm on yıl sonrasında geçer: Manon artık güzel bir çoban
kızdır, köylülerden kaçınan ve gizem içinde dağlarda yaşayan bir tür
yerel peri. Manon'a aşık iki erkek vardır: Köyün yeni öğretmeniyle
çıplak Manon'u vahşi arazide dans edip şarkı söylerken gizlice izle­
yip ona tutkuyla aşık olan ve ona yardım olsun diye tuzaklarına kuş­
lar ve tavşanlar yerleştiren çirkin ve talihsiz U golin. Ancak U golin' in
kendisine ve ailesine karşı dostluğundan küçük bir kızken bile şüphe
beslemiş olan Manon, iki önemli keşifte bulunur: Babasının arazisin­
deki su kaynağının Cesar ve U golin tarafından tıkandığını ve bütün kö­
yün bunu bildiğini öğrenmekle kalmaz, aynı zamanda yeraltı mağara­
larında gezinirken bütün köyün su kaynağını kazaen keşfeder. Artık
intikam kumpasını kurma ve uygulama sırası ondadır: Manon köyün
su kaynağını keser.

Şimdi olaylar birbiri ardına gelişmeye başlar: Ugolin, Cesar ve
kendisinin ölü Jean'a karşı işledikleri suçu herkesin önünde yarı-ka­
bul eder ve ona bakmak, kendini geçmişteki hatalarından dolayı affet­
tirmek için Manon'a patetik bir biçimde evlenme teklif eder; bu tek­
lifi herkesin önünde elinin tersiyle itince, Ugolin tüm servet ve arazi­
sini Manon'a bırakarak kendini asar. Su arayışı içindeki çaresiz köy­
lüler, devlet su uzmanını göreve çağırırlar; uzman onlara su yerine bir
sürü karmaşık teoriler sunar; bunun üzerine yerel rahip köyün ana ku­
yusu etrafında bir ayin yürüyüşü önerir. Rahip vaazında suyun kesili­
şinin topluca işlenen bir suça verilen ceza olduğuna açıkça işaret eder.
Nihayet, Manon'a aşkı karşılık bulan, aynı zamanda Manon'un bu ani
susuzluğun nedenini bildiğinden ve bu nedenin Manon olduğundan
kuşkulanan öğretmen onu köylüleri affetmeye dolayısıyla suyu geri
vermeye ikna eder. İkisi mağaraya inerler ve tıkacı çıkartırlar. Ertesi
gün, ayin ve dualar esnasında, sular yeniden akmaya başlar. Öğretmen
ve Manon evlenirler, Manon kamburu olmayan çok güzel bir çocuk
doğurur. Bu sırada ihtiyar Cesar, köyde son günlerini yaşayan ama bir
kadın olan eski tanıdığından Jean'ın sakatlığının nedenini öğrenir.

Köyün güzeli Florette, Jean'ın annesi, Cesar'ın büyük aşkıdır. Be­
raber geçirdikleri bir aşk gecesinden sonra Cesar, askerliğini yapmak

24 BİRİ TOTALİTARİZM Mİ DEDİ?

üzere Cezayir'e gitmiştir; Florette ona olan aşkım ilan etmekten faz­
lasıyla gurur duymaktadır. Kısa süre sonra Cezayir'e bir mektup gön­
dererek onun çocuğuna hamile olduğunu ve onu sevdiğini yazar -
ama maalesef mektup Cesar'a hiçbir zaman ulaşmaz. Florette, Ce­
sar 'ın kendisini istemediğini zannederek umutsuzca içindeki fetüsten
kurtulmaya çalışır, kendini merdivenlerden aşağı bırakır, ve saire, ama
bunların bir yararı olmaz. Hal böyle olunca, yakın bir köye gitmiş, kö­
yün demircisini hemen baştan çıkarıp, onunla evlenmiş ve Jean'ı do­
ğurmuştur. Ama Jean, Florette'in düşük yapma girişimleri sonucu
kambur olarak doğmuştur. Cesar, böylece, soyunu sürdürebilmek için
fena halde özlemini çektiği tek çocuğunun aleyhine kumpaslar kurup
onun ölümüne yol açtığım öğrenmiş olur. Artık onun da zamanı gel­
miştir ve ölmeye karar verir: Manon'a uzun bir mektup yazarak ona
aslında büyükbabası olduğunu, bütün Soubeyran servetini bıraktığım
ve onu affetmesini dilediğini söyler. Sonra yatar ve sükunet içinde
ölür.

Trajedi baştan sona adresine çok geç, sonraki iki kuşağı dolaştık­
tan sonra, ulaşan (Florette'in Cesar'a yazdığı) mektup etrafında dön­
mektedir: Mektubun Cezayir'deki Cesar'a ulaşmaması ile birlikte tra­
jedi ilk hareketini başlatır, mektup nihayet ulaşıp onu istemeden biri­
cik oğlunu mahvettiği gerçeği ile yüzleşmeye zorladığında sonuca
ulaşır.

Oedipus mitinde ve Claudel'in Cofifontaine üçlemesinde olduğu
gibi, güzel nesne (Manon) iğrencin soyundan, istenmeyen çocuk ola­
rak doğmuştur (Oedipus'un aksaması gibi Jean'ın kamburu da çocu­
ğun ebeveyn tarafından reddini tespit eden açık seçik bir işarettir; Je­
an kambur olarak doğmuştur, çünkü talihsiz annesi kendisini merdi­
venlerden ve dik patikalardan aşağı bırakarak gebeliğini sona erdir­
mek istemiştir). İnsan bu üç kuşağın birbirini izlemesini mantıksal za­
manın üç aşamasının tersine çevrilmiş matrisinin gözlüğünden okuma
eğilimine giriyor:5

5 Bkz.: Jacques Lacan, The Four Fundamental Concepts of Psycho-Analysis, Har­
mondsworth: Penguin 1 979, s. 1 1 6- 19 .

MİT ve MiTiN DEGİŞKEN HALLERİ 25

• Birinci kuşakta, kaderin bir oyunu olan yanlış sonuç (yabancılaştı­

ran sözleşme) ile katastrofık olaylar harekete geçer;
•Bunu izleyen şey ise 'anlama zamanıdır' (sözleşme gereği h er şeyi

kaybettiğimi, bir iğrence indirgendiğimi anlamam için gerekli olan
zaman - kısacası, burada olup biten, büyük Öteki'den kopuştur, ya­
ni, sembolik düzendeki yerimden olmuşumdur);

•Son olarak, bir 'moment de voir' (görme anı) gelir - neyi görme? El­
bette ki güzel nesneyi.6

İkinci andan üçüncüye geçiş, iticifobik nesneden değerlifetişe geçil­
mesi ile eş değerdir - bu, söz konusu olan şeyin, aynı nesne karşısın­
daki öznel eğilimin tersine dönmesi olduğu anlamına geliyor - alışıl­
dık şekilde 'hazineden boka' dönüşüm değil, hiçbir kıymeti olmayan

iğrencin nadide bir taşa, yani, 'boktan hazineye' gerçekleşen tersine
dönüşüm. Arka planda ise güzel (feminen) nesnenin ortaya çıkışına ait
gizem pusuda yatar: Önce 'kökendeki günah' , yabancılaştırıcı değişim
edimi devreye girer ('bir mektup - Florette'in Cesar'a yazdığı - mu­
hataba ulaşmamıştır', aşk girişimi başarısızlığa uğramıştır, çift yeni­
den biraraya gelememiştir). Kökendeki bu katastrof (Florette'in ken­
disine duyduğu aşkın derinliğine Cesar'ın körlüğü) 'nesnel karşılığını'
çocuğun korkunç derformasyonu ile bulur; bunu izleyen şey ise, bu
deformasyonun nefes kesen güzelliğe sihirli dönüşümüdür (Jean'ın

kızı Manon).7 Pagnol'un trajedisi tersine çevrilmiş Oedipus'dur: Oe­
dipus 'da oğul un istemeden babasını öldürmesinin tersine Cesar iste­
meden oğlunu mahveder. Cesar basitçe kötü biri değildir; zararlı
edimlerini insanın kendi bölgesine bağlılığının koşulsuz ahlakına sarı­
larak, bunu ne pahasına olursa olsun yabancıların girişimlerinden ko­
rumak adına gerçekleştirir. Ve, Jean'ın ailesinin uğradığı sürüp giden

6 Aynı şekilde, biz Oedipus at Colonus'da kendini-silme nihai iradesini bulurken, An­
tigone yüce bir güzellik olarak parıldar: Oedipus kendi dahil tüm dünyayı lanetler
ve sonra yeraltında gözden yiter.

7 Bu arada, Verdi'nin Rigoletto 'sunda da benzer bir durumla - çirkin bir kamburun
çocuğu olarak göz kamaştırıcı güzellikle kızı - karşılaşmıyor muyuz?

26 BİRİ TOTALİTARİZM Mİ DEDİ?

mezalimi pasifçe izleyerek, cemaatin kendisi de aslında sadece sahip
olduğu ilkel ahlak kuralı, on ne s 'occupe pas des affaires des autres,

ve buna eşlik eden kuralı, quand on parle, on parle trop yerine getir­
mektedir.

Bu anlamda üç erkek figürün her biri kendi çapında trajiktir. Ce­
sar mahvına neden olduğu düşmanının kendi gayrı meşru çocuğu ol­
duğunu anlayacaktır - düşmanı vurmak için fırlatılan okun, oku atana
geri döndüğü trajik deneyimin fasit dairesine saf bir örnek. Bu nokta­
da Kader'in dairesi tamamlanmış olur, geriye yalnızca öznenin ölümü
kalır, tıpkı yaşlı cesar'ın onuruyla yaptığı gibi. Öyküdeki en trajik fi­
gür, belki de, Manon'u biraz yüzeysel ve flörtçü öğretmen Bert­
rand'dan kuşkusuz daha büyük bir aşkla seven, suçluluk ve mutsuz
aşkının intihara sürüklediği Ugolin'dir. Nihayet, Jean'ın kendisinde de
trajik bir yön mevcuttıır - kuru toprağa o çok değerli yağmuru bıra­
kan bulutlar çiftliğinin üzerinden geçip gittiğinde, gökyüzüne döner
ve (hafif komik tarzda) empotan bir öfke patlamasıyla höykürerek:
'Bir kamburum ben. Kambur olmak çok zor. Kimse yok mu orada?'
Jean hava istatistiklerine güvenerek giriştiği kahramanca eylemleri­
nin ailesini sürüklediği ızdıraba aldırmayan bir baba figürüdür.8 Onun
trajedisini kuran, çabasının mutlak anlamsızlığıdır: Kendi arazisinde
zengin bir su kaynağı olduğundan habersiz, uzaktaki kuyudan saatler
ve günler boyunca su taşımaları için bütün ailesini seferber eder.

Komediden trajediye

Cemaat ve trajik birey arasındaki standart ilişki burada tersine döndü­
rülmüştür: Bireyin cemaati örselediği trajedinin klasik formunun ak­
sine, Pagnol'da cemaat bireyi örselemektedir. Klasik trajedide suç,
sonradan affedilen ve yeniden cemaate kazandırılacak olan bozguncu
kahraman-bireyin omuzlarındadır; ama buradaki asıl suç cemaate ait­
tir: Suç insanların yaptıkları bir şeyde değil, hiçbir şey yapmamış ol-

8 Bu bakımdan Jean Paul Theroux'nun The Mosquito Coast'undaki baba figürüne
benzer.

MİT ve MİTİN DEGİŞKEN HALLERİ 27

malannda, sahip oldukları bilgi ve eylemleri arasındaki uyumsuzluk­
tadır: Hepsi kaynağın varlığından haberdardırlar, ama içlerinden hiçbi­
ri bu hakikatten talihsiz Jean'a bahsetmeye basitçe hazır değildir.

Eğer klasik trajedinin paradigmatik vak'ası, sonuçları kendi bilgi
sınırlarının ötesinde kalan bir eyleme kalkışan - bilmeden kendi cema­
atinin kutsal düzenine tecavüz eden - kahramansa, Pagnol'da kahra­
man cemaatin (köylüler topluluğu) kendisidir - yaptıkları bir şeyden
dolayı değil, bildikleri ama yapmadıkları şeylerden dolayı: Ailenin ça­
balarına sadece sessizce tanıklık etmek yerine yapmaları gereken tek
şey, bildiklerini Jean'la paylaşmaktı. Sonuç olarak Manon'un trajik
kavrayışı, ötekilerin (cemaatin) ne yaptıklarını değil, ne bildiklerini

öğrendiğinde oluşmuştur. Bu nedenle, Cesar, her ne kadar bu işi U go­
lin 'le beraber kendisinin yaptığı bir gerçekse de, eylemle ilgili her şe­
yi bilmelerinden dolayı suça herkes ortak olduğu için, öykünün son­
larına doğru ansızın kendisini kaynağı tıkadığı gerekçesiyle karalama­
ya başlayan köylülere çıkışmakta haklıdır ... Cemaatin suçu, bir haya­
let olarak cemaate musallat olup kendisine kaynakla ilgili hakikati
söylemedikleri için onları suçlayan Jean'ın ölüsünün fantazmatik im­
gesinde vücut bulur. Kandırılması imkansız olan dilsiz çocuk Manon,
elinden babasının insanüstü çabasını ve yıkılışını sessizce gözlemle­
mekten başka bir şey gelmemesine karşın, her şeyi görür ve ayrımsar:
Bütün ailesini su taşırken gösteren sarsak ve çocuksu resimleri cema­
ate tahammülü güç bir hatırlatmadır.

Manon ve köy cemaati arasındaki karşıtlık, Lacancı terimlerle, J ve
A, jouissance nesnesi ve büyük Öteki arasındaki karşıtlıktır elbette.
Manon 'kaynakta yer alandır', Yaşam Kaynağı'nın (yalnızca cinselli­
ğin değil, Yaşam'ın kendisinin) Gerçek'ine karşılık gelir. Bu nedenle­
dir ki, yaşam enerjisinin (suyun) kaynağını kesip cemaatin çökmesini
sağlamaya muktedir olmuştur - cemaat onu dışlayarak kendi Yaşam
Tözünü bilmeden kurutmuştur. Bir kez tözünden kopartıldığı zaman
cemaat gerçek hakikatinde, sembolik makinenin empotan tıkırtıları
olarak belirir: Pagnol'un romanının satirik şahlanışı hiç kuşkusuz köy­
lülerin, köy kuyusunun kuruma nedenleri hakkında sahte bir bilimsel-

28 BİRİ TOTALİTARİZM Mİ DEDi?

lik kisvesinde yaptığı bir ton abur cubur konuşmayla cehfiletini mas­
keleyen devletin su işleri temsilcisi ile toplantılarıdır. İnsan burada ka­
çınılmaz olarak Freud'un Irma'nın enjeksiyonu rüyasının ikinci bölü­
münde, onu Irma'ya uyguladığı tedaviyle ilgili her tür suçluluktan ak­
layacak olası mazeretleri sıralayan üç doktor meslektaşının boş ve ko�
mik dırdırlarını hatırlamadan edemiyor. Ve, köylülere ortak suçlarını
hatırlatarak dikkatleri bilimsel bilgiden öznel hakikatlere sevk ederek
bir arabulucu gibi işe müdahale eden kişinin yerel rahip olması ilginç­
tir. Şu halde nihai barışmanın Manon ve genç öğretmenin evlenmele­
riyle tasdiklenmesi hiç şaşırtıcı değildir; Manon'un hamileliği de Ya­
şam Tözü'nün Gerçek'i ve sembolik 'büyük Öteki' arasında yeniden
kurulan uyuma tanıklık eder. Manon Leni Riefenstahl'ın erken başya­
pıtı The Blue Light'daki - kapalı köy cemaati tarafından hakları elin­
den alınan, ama Yaşam'ın sırlarına vakıf güzel dışlanmış - Junta'ya
benzemiyor mu?

Rahip tarafından gerçekleştirilen bu müdahale, ideolojik anlamın
belirmesinin temel mekanizmasını sergiliyor: Tam nedensel açıklama­
nın başarısız olduğu (devlet uzmanının su kaynağının tıkanma nedeni­
ni açıkladığı) noktada bu açık bir anlamla doldurulur - yani, açıklama
düzenini değiştiren rahip, cemaate, kaynağın kuruma nedenini yalnız­
ca doğal süreçlerde (toprağın derinliklerindeki basınç değişiklikleri,
kuraklık, yer altı suyunun akış yönünü değiştirip yeni bir yatak bulma­
sı) aramamalarını, durumu ahlfilô zaafiyetlerinin bir işareti (kuraklığın
nedeninin kraliyet ailesindeki ensest ilişki olduğu Thebes ile bizzat
kendisi koşutluk kurar) olarak görmeleri gerektiğini önerir. 'Mucize'
tam bu anda, insanların su için dua ettikleri dinsel geçit töreninin or­
tasında meydana gelir: Ansızın su yeniden akmaya başlar (çünkü Ma­
non kaynağı açmıştır). Burada basit bir yanıltma ile mi karşı karşıya­
yız? Gerçek dinsel inanç nerede kalmıştır? Rahip meselenin ne oldu­
ğundan bütünüyle haberdardır; Manon'a gönderdiği mesaj, 'mucize­
nin gerçekten de bir mucize olmayacağını biliyorum, su, sen kaynak­
taki engeli kaldırdığın için akmaya başlayacaktır - ne var ki, gerçek
mucizeler dışsal değil içseldir. Hakiki mucize - ailene yapılan kötü-

MiT ve MİTİN DEÖIŞKEN HALLERİ 29

lüklerden ötürü cemaatimizden nefret etmek için her hakkı bulunan -
senin konumunda birinin fikrini değiştirip ince bir jest yapmayı başa­
racak cesareti toplamasındadır. Hakiki mucize, bireyin intikam çem­
berini kırıp, bağışlama edimini gerçekleştirebilmesini sağlayan bu iç­
sel dönüştür.' Hakiki mucize cürüm ve suçluluğun geriye dönük ipta­
linde (undoing) [Ungeschehenmachen] yatar.

Burada karşımızda duran şey, ideolojik je sais bien, mais quand

meme ' in en saf halidir: Fiziksel mucize diye bir şey olmamasına kar­
şın , başka, 'daha derin ' , 'daha içte' mucize vardır. Burada Pagnol 'un
sorunlu ara konumunu açıkça görüyoruz. Pagnol bir taraftan modem­
öncesi , dışsal , maddi olaylar ve içsel hayat arasındaki karşılıklılık nos­
yonuna yaslanırken , diğer taraftan en uç ifadesini Fisher King mitin­
de bulan (Kral'ın ahlaki başarısızlığının ifadesi olarak 'çorak ülke') bu
karşılıklılığın yanılsamalı karakterini düşünümsel* olarak dikkate alır.

Bu ara konum, sonunda havada kalmış bütün açık uçların birleşe­
rek ortak bir çözüm yaratacağı trajik kaderin kapalı mitik evreni ola­
rak bilinen şeyi gölgede bırakır. Böylesi bir epik trajedi bugün , dikkat
aralığımızda kalabilmek için sahnede olayların her daim patlamak zo­
runda olduğu , izin verilen tek diyalogun hep daha zekice ya da daha
komik tek satırlık replikler ve kabul edilebilir tek genel planının hep
daha fazla komplo anlatısı olduğu bir çağda, büsbütün dışlanmış gibi­
dir. Oysa Pagnol'da her şey, üç kuşak boyunca ilerleyen amansız bir
patikada, Yunan trajedisinde olduğu gibi majestik bir hızla ilerler; hiç­
bir şey muallakta kalmaz , tüm güdüler daha baştan ortaya koyulmuş­
tur ve ne olacağı son derece açıktır - ama tam da bu nedenle, malum
dehşet zamanı gelip gerçekleştiğinde daha da uğursuzdur.

Öte yandan , fiilen mitik bir deneyime bağlı olmak yerine , Pag­
nol 'un bu deneyimin nostaljik bir retro uyarlamasını sunduğu doğru
değil mi? Pagnol'un öyküsünün kamuya takdim edildiği üç ardışık
forma (önce iki filmi , sonra kendi filmlerinin romanlaştırılması, ve ni­
hayet Claude Berri 'nin iki filmi) daha yakından bir bakış , rahatsız edi-

• Rejlexive ' düşünümsel ' , reflexivity 'düşünümsellik' olarak çevrilmiştir. - ç. n.

30 BİRİ TOTALİTARİZM Mİ DEDİ?

ci başlangıcın daha az mitik olduğu fikrini ortaya koyacaktır: Yalnız­
ca Berri 'nin nostaljik 'postmodern' uyarlamasında mitik kaderin ka­
palı evreninin tüm hatlarını görebiliriz. Bu film, insanların edimlerinin
eski , yan-pagan dinsel kalıplan izlediği 'otantik' Fransız taşralı cema­
at yaşamının izlerini yitirmezken , Pagnol 'un uyarlaması bu eylemler­
deki teatralliği ve komiklikleri de gözler önüne serer; Berri 'nin iki fil­
mi, daha ' gerçekçi' çekilmiş de olsalar, mukadderatı ve melodramatik
ifratlı (dikkat çekici biçimde filmlerin müzikal ana motifi Verdi'nin
La forza del destino'su üzerinde durur)9 vurgular. Böylece , paradok­
sal bir şekilde , modern ' gerçekçi ' sunum, Kader ve melodramatik if­
rat içerirken , kapalı, ritüelleşmiş modem-öncesi cemaat teatral ko­
miklik ve ironi ifade eder. 1 0

Burada gene Hamlet' in paradoksu ile karşılaşmıyor muyuz: Anla­
tı içeriğinin ' mitik' formu , başlama noktası değil , ama karmaşık bir
yer değiştirmeler ve yoğunlaşmalar sürecinin sonucu değil midir?
Böylece Pagnol 'un başyapıtının üç ardışık uyarlamasında törelerin
toplumsal komedisinin aşama aşama kemikleşerek mite dönüştüğünü
gözlemliyoruz - 'doğal ' düzenin tersine , hareket komediden trajediye

doğrudur . Bundan çıkarılacak ders , günümüz mitlerinin sahte , otantik
olmayan retro yapıntılar olduğu değildir: Mitin sahte bir taklidi nos­
yonu aslında sahte olan mit nosyonuna doğru radikalleştirilmelidir.

9 Bkz. : Phil Powrie, French Cinema in the 1980s, Oxford: Clarendon 1 977, s. 50-6 1 .
10 Aynı beklenmedik 'çapraz' bağlantı Hegel'in erken teolojik-politik yazılarında da

bulunabilir. Bunlar da çifte karşıtlıklar üzerinde durur: öznel versus nesnel (ku­
rumsal) din ; özel versus popüler din [Volksreligion] . Burada beklediğimiz özel­
öznel versus popüler-nesnel çiftini bulmayız: Bağlantı 'çaprazdır' , yani aynı anda
hem popüler (kamusal sosyopolitik yaşama nüfuz eden) hem de 'öznel ' olan, ya­
ni, özneye ait bir ruhsal nesne olarak deneyimlenen Antik Yunan dini ile karşıtlık
oluşturacak şekilde modem din, özel ve nesneldir (özellik versus dışarıdan empo­
ze edilmiş kurum karşıtlığına yakalanmıştır) .
Aynı şekilde, Lacan'ın iki çift 'seksleme formülü' fformulas of sexuation - ç.n.]
arasındaki karşılıklı bağlantı da çapraz olarak işler: İstisnasız hepsi-olmayan ver­
sus istisnası olan evrensellik. Ve hatta bağlantı da içkindir: Özel istisnası ile mas­
külen Evrensel 'nesneldir ' versus hepsi-olmayan, yani öznel feminen bölge ve ay­
nı zamanda istisnasızdır, yani popülerdir.

MİT ve MİTİN DEÖİŞKEN HALLERİ 3 1

Postmodernite miti

Bu bizi felsefenin bile iki ardışık aşamada düşünümsel hale geldiği
modemitede mitik bir yapının olasılığına geri götürüyor. Birinci olarak
Kantçı eleştirel dönüşle felsefe 'masumiyetini ' yitirdi ve kendi varlık
koşullarının sorgulanmasını içermeye başladı . Daha sonra,'postmo­
dern ' dönüşle birlikte , felsefe yapma 'deneysel ' hale gelerek koşulsuz
yanıtlar vermemeye , ama farklı 'modellerle' oynamaya, kendi başarı­
sızlığını baştan gözeterek farklı yaklaşımları birleştirmeye başladı -
sorular, muammalar layıkıyla formülleştirebileceğimiz nadir şeyler­
dendir, buna karşın yanıtlar basitçe muammanın yarattığı boşluğu dol­
duracak başarısız girişimlerdir.

Düşünümselliğin , öznelliği gündelik deneyimleme biçimimizi et­
ki altına alışına belki de en iyi örnek, bağımlılığın evrenselleşmiş sta­
tüsüdür: Bugün artık her şeyin bağımlısı olabiliyoruz - yalnızca alko­
le ve haplara değil , ama yiyeceklere, sigaraya, sekse, çalışmaya da . . .
Bağımlılığın evrenselleştirilmesi günümüzde mevcut tüm özne ko­
numlarının radikal belirsizliğine işaret ediyor: Artık önceden belirlen­
miş , katı kalıplar yok, her şey tekrar tekrar yeniden müzakere edilme­
li . Albert Camus , diğer bakımlardan umutsuzca modası geçmiş The

Myth of Sisyphus'unda intiharın tek gerçek felsefi problem olduğunu
vurgulamakta haklıdır - öte yandan bu ne zaman böyle oldu? Yalnız­
ca modern düşünümsel toplumda, artık bizzat yaşam, (Roman Jacob­
son 'un geliştirdiği terimi kullanacak olursak) ' işaretlenmemiş bir va­
sıf' olarak 'kendi başına' gitmeyi bıraktığında. Ama yaşam ' işaretlen­
miştir ' ve özel olarak motive edilmelidir (ki bu ötenazinin neden ka­
bul edilebilir hale geldiğini açıklıyor) . Modemite öncesinde intihar
basitçe bir patolojik arıza ya da umutsuzluk, bedbahtlık işaretiydi . An­
cak düşünümselleştirmeyle birlikte intihar, nesnel ıstırap veya psişik
patolojiye indirgenemeyen varoluşsal bir edim, saf iradenin bir ürünü
haline gelmiş oldu . Bu, Emile Durkheim'ın intiharı nicelleştirilebilen
ve öngörülebilen toplumsal olgulara indirgemesinin öbür yüzüdür: İki
hamle , intiharın nesnelleştirilmesi/nicelleştirilmesi ve bunun saf bir

32 BİRİ TOTALİTARİZM Mİ DEDİ?

varoluşsal edime dönüştürülmesi kesin olarak bağdaşıktır. 1 1
Mit bu süreçten nasıl etkilenir? Tam Sergei Eisenstein' ın 'entelek­

tüel montaj ' nosyonunu , heterojen fragmanları anlatısal bir süreklilik
oluşturmak için değil , yeni bir anlam yaratmak için biraraya getirerek
geliştirdiği (ve uyguladığı) zamanda, T. S . Eliot'un Çorak Ülke'de

(The Waste Land) çok benzer bir şeyi , eski mitlerden sanat eserlerine
kadar gündelik ortak yaşam parçalarını bir araya getirerek yapması
belki de salt zamansal bir tesadüf değildi . Çorak Ülke'nin başarısı , ev­
rensel çöküş metafizik duygusunu/atmosferini , dünyanın parçalanışı­
nın, medeniyetin alacakaranlığının , bayağı orta sınıf gündelik deneyim
parçalarının bağdaşığı olarak doyurucu bir şekilde tespit etmesindey­
di . Bu ortak parçalar (sahte entelektüel dedikodu , bar muhabbeti , bir
nehir izleniminin) ansızın Heidegger ' in das Man ' ına benzer bir du­
rumda olan metafizik bir rahatsızlığın ifadesine doğru ' töz değiştirdi '
(Transubstantiate) . 12 Burada Eliot, yaşamdan-büyük mitik figürler
aracılığıyla kendi Tanrıların Alacakaranlığı öyküsünü anlatmış olan
Wagner' in karşıtıdır: Eliot aynı basit öykünün burjuva gündelik yaşa-

1 1 Bir başka örnek: 1 930'1arda Sovyetler Birliği 'nde gazeteler yeni refah ile ilişki­
lendirilmiş , parfümden dondurmaya kadar pek çok yeni ürünün reklamlarıyla do­
luydu (bkz. : Sheila Fitzpatrick, Everyday Stalinism, Oxford: Oxford Üniversitesi
Yayınlan 1999) . Sorun bu ürünlerin nasıl satılacağı değildi, kural olarak bunlar yal­
nızca kısa zaman aralıkları için , Moskova gibi büyük şehirlerde az sayıda büyük
mağazada bulunurdu. Öyleyse feveran halinde reklama ne gerek var? Aslında rek­
lam, ürünlerin kendilerinin satılmasına katkı sağlamaya dönük değildi, bu ürünle­
rin (satın almak çok zor olsa da) gerçekten de şu anda satıldığını ilan eden bir tür
meta- ya da düşünümsel reklam söz konusuydu . Stalinizme özgü olmanın çok öte­
sinde bu tür bir düşünümsellik boyutu tüm reklamcılıkta yürürlüktedir: Reklam
aynı zamanda kendisinin içinde sunulduğu yaşam tarzının ikrar edilmiş bir tanıtı­
mıdır.

1 2 Çorak Ülke'nin ideolojik içeriğine duyulan ilgi tam da bu eserin tutarsızlığında ya­
tar - şiir üç bağdaşmaz mite göndermeler içerir; kuru toprak ve toprağın yeniden
canlanışına dair pagan Kase miti; Hıristiyan Diriliş miti; Budist nirvana miti . Eli­
ot modem hayatın tinsel sefaletinden kurtaracak Hıristiyan bir Diriliş özlemi için­
dedir; ancak bu özlemi 'çorak toprağın' doğurganlığına dair pagan miti üzerine ye­
niden nakşetme eğiliminde olup, aynı zamanda yeniden canlanmadan çok proto­
Budist bir özlem olan mutlak imhadan yana durmaktadır.

MİT ve MİTİN DEGİŞKEN HALLERİ 33

mından alınmış parçalarla çok daha etkili bir biçimde anlatılabileceği­
ni keşfetmiştir.

Bu, belki de, geç Romantiklikten modernizme geçiş sıçramasını
işaretliyordur: Geç Romantikler küresel çöküşün büyük öyküsünü
yaşamdan-büyük kahramanlık anlatısı terimleriyle aktarmanın zorun­
lu olduğunu düşünüyorlardı; modernizm ise gündelik yaşamımızın en
sıradan ve kaba kırıntılarının metafizik potansiyelini savundu - ve bel­
ki de postmodernizm modernizmi tersyüz ediyor: Gene büyük mitik
temalara dönüyoruz, ama artık bunlar kozmik titreşimlerini yitirerek
manipüle edilmek için sıradan fragmanlar gibi muamele görüyorlar;
kısacası, modernizmde gündelik ortak yaşamımızın fragmanları küre­
sel metafizik bakışı ifade ederken , postmodernizmde gündelik yaşam
parçaları muamelesi gören yaşamdan-büyük figürlerimiz var.

Bir süre varolmayan bir 'klasik' metin üzerine bir Uçurum Notla­

rı kitabı yazma fikriyle oyalanmıştım (kısa bir akış özeti , karakterlerin
betimlenmesi , yazarın yaşamöyküsü , vs .) - bu namevcut bir merkez­
le oynama işi bala modemizmdir, tıpkı Cindy Sherman'ın olmayan si­
yah-beyaz filmlerden alınmış meşhur film kareleri gibi . Hakiki post­
modernizm bunun tam karşıtı prosedürle olabilir: Resim (veya fotoğ­
rafın) arkasındaki bütün öyküyü hayal edip , sonra bunun hakkında bir
oyun yazmak veya film çekmek. Buna benzer bir şey yakın zamanda
New York'da oldu: Lynn Rosen'in 2000 Şubat' ında Broadway dışın­
da perde açan Nighthawks oyunu tam olarak başlığının vadettiği şeyi
sunuyordu: Edward Hopper ' ın dört tablosunu (Summertime, Confe­

rence at Night, Sunlight in a Cafeteria, ve tabii ki , Nighthawks) can­
landıran, gösterilen bu sahnelerde nasıl konuşmaların geçeceğini ha­
yal etmeye çalışan ve bu insanları biraraya getiren bir dizi sahne: Ano­
mi , yalıtılmışlık, başarısız rastlaşmalar, çaresiz düşler Nefes kesen
basitliği , hatta bayağılığı içinde en saf halinde postmodernizmin ta
kendisisidir bu . Bir iki yıl önce , Velasquez'in Las Meninas'ı yarattığı
koşulları canlandırmaya çalışan İspanyol filmiyle aynı şey değil : Bu­
rada söz konusu olan, Hopper ' ın resmetme sürecini çevreleyen koşul­
lar değil, resimde gösterilen sahnenin kurgusal gerçeğinin işlenmesi

34 BİRİ TOTALİTARİZM MI DEDİ?

ve 'canlandırılmasıdır ' . Dert, bir başyapıtın yaratılış öyküsünü aktar­
mak değil, onun içeriğinin toplumsal bir gerçeği ifade ettiğini safça
kabul ederek bu gerçeğin daha geniş bir dilimini sunmaktır.

Bu nokta bizi ilkömeksel (Archetypa[) postmodem yordam denen
şeye götürebilir: Klasik metinlerdeki aralıkları doldurma yordamına.
Eğer modemizm, miti çağdaş anlatısı için bir referans çerçevesi ola­
rak kullanıyorsa, postmodemizm aralıklarını kapatmak suretiyle doğ­
rudan mitin kendisini yeniden yazar. Robert Coover kısa öyküsü ' Bu­
nu Hatırlamak Zorundasın'da bunu en ince detaylarına kadar betimler,
ve Casablanca 'da Bergman ve Bogart ' ın ateşli sarılmalarından sonra
gelen o mukadder üç buçuk saniyelik fade-in sırasında olup bitenleri
müstehcen terimlerle anlatmaya kalkışır. ' 3 Ve günümüz okur-yazarla­
rı Kleist' ın o en ünlü kısa öyküsü 'O- Markizi'nde aynı baştan çıkarı­
cılığa maruz kalmazlar mı? Öykünün ilk paragrafı şok edicidir:

M-'de , kuzey İtalya'nın bu önemli şehrinde , şanına hiç leke sürül­
memiş ve sıra sıra yetişkin çocuğun annesi dul O- Markizi gaze­
telere şu ilanı verdi: Markiz nedenini bilemediği bir şekilde ken­
disini belli bir durumun içinde bulmuştur: Doğurmayı beklediği
çocuğunun babasının kim olduğunu kendisine açıklamasını iste­
mektedir; ailesini düşündüğü için onunla evlenmeye kararlıdır. 14

Bu satırların yarattığı müstehcen şok, kadın kahramanın ahlak kuralla­
rı ile fazlasıyla özdeşleşmesine dayanır: Cinsel törelere uyma işini ko­
mik derecede aşırıya götürmüştür. Kadın kahraman cinsel ilişki ile il­
gili hiçbir şey hatırlamamaktadır: Bunların bastırılmasına dair herhan­
gi bir nevrotik semptom da yoktur (zira Lacan'dan biliyoruz ki bastır­
ma ve bastırılanın geri dönüşü bir ve aynı şeydir); bastırılmış olmak bir
yana, ilişki olgusu işin büsbütün dışında bırakılmıştır. Siyah Giyen

13 Robert Coover, 'You Must Remember This ' , in A Night at the Movies, New York:
Dalkey 1 987.

14 Heinrich von Kleist, The Marquise of O - and Other Stories, Harmondsworth:
Penguin 1 978, s. 68.

MİT ve MİTİN DEGİŞKEN HALLERİ 35

Adamlar' da [Men in Black] uzaylılarla savaşan gizli ajanların, yetki­
siz kişiler uzaylılarla karşılaştıklarında kullandıkları kaleme benzer
küçük bir flaş filetleri vardır: Flaşı onlara doğru patlattıklarında, bu ki­
şilerin kendilerine olup bitenle ilgili geçmiş bir kaç dakikalık hafıza­
ları tamamen silinmektedir (bu onları travmatik artçı şoklardan kurtar­
mak içindir). Verweifung mekanizmasında da benzer bir şey işlemez
mi? Verwerfang da benzer bir psişik mekanizma değil midir? Ve 0-
Markizi de sanki benzeri bir silici flaşa maruz kalmamış mıdır? Cin­
sel ilişkinin bu radikal silinişi Markiz'in başma gelenlerin anlatıldığı
cümlenin ortasındaki ünlü tire işareti tarafından belirtilmektedir: Mar­
kiz, Rus birliklerinin babasının komutasındaki kaleye baskını esnasın­
da zorba düşman askerlerinin eline düşmüş ve bunlar Markiz' e teca­
vüze yeltenmişlerdir; derken genç Rus subay Kont F- imdadına yetiş­
miştir. Markizi kurtardıktan sonra Kont F-

ona kolunu uzatarak sarayın henüz alevlerin sarmadığı kanadına
götürdü ve orada, zaten başına gelenlerin etkisiyle nutku tutulan
Markiz, artık bir ölü gibi baygındı. Sonra - subay Markiz'in o an­
da oraya ulaşmış olan dehşet içindeki hizmetkarlarına gidip bir
doktor bulmalarını emretti; onları Markiz'in birazdan kendine ge­
leceği konusunda ikna etti, şapkasını tekrar başına geçirdi ve sava­
şa geri döndü. 15

'Sonra' ve 'subay' arasındaki tire işareti, elbette ki, geceleyin havaala­
nı kontrol kulesinin üç buçuk saniyelik çekiminin rolünün tamı tamı­
na aynısını oynar, bu sahne Ilsa ve Rick'in tutkuyla birbirlerine sarıl­
malarını, sonra görüntünün Rick'in oda penceresinin dışındaki bir çe­
kime doğru erimesini izlemiştir. Gerçekte olan ('şapkasını tekrar ba­
şına geçirmesi'nin şaşırtıcı bir detayla verilmesinden de anlaşılacağı
üzere), Kont'un baygın Markiz'in sunduğu fırsatın yarattığı ani cazibe­
ye direnememesidir. Gazete ilanlarıyla aramanın ardından Kont orta-

15 A. g. e . , s. 70 .

36 BİRİ TOTALİTARİZM Mi DEDİ?

ya çıkar ve Markiz 'e evlenme teklif eder, Markiz onda kendisine te­
cavüz eden değil , kurtaran kişiyi görmektedir. Öykünün ilerleyen bö­
lümlerinde, Kont'un hamilelikteki rolü kesinleştikten sonra bile Mar­
kiz , ebeveyninin isteklerinin tersine, onunla evlenme konusunda ısrar­
lı olacak, bir tecavüzcü figüründe kurtarıcıyı kabullenmeye razı ola­
caktır - tıpkı Hegel 'in, Luther ' i izleyerek, The Philosophy of Right'ın

' Giriş ' kısmının sonunda, bize zamanın can sıkıcı Haç'ında (umut ve
kurtuluş) Gül 'ünün farkedilmesini öğütlemesi gibi . Öykü 'nün mesa­
jı , tecavüzcü kimliğini , işlevi kadını tecavüzden kurtarmak olan kurta­
rıcıya yerleştiren Hegelci spekülatif yargıyla ifade edilen ataerkil top­
lumun 'hakikatı 'dır - ya da gene, Hegel dilinde , dışsal bir düşmanla
çarpışma görüntüsü altında, Öznenin aslında kendisi ile mücadele et­
tiği , kendi Tözünü yanlış tanıdığı ileri sürülür.

Kleist' in hfili hazırda 'postmodem' olduğu yer, Kleist'ın tam da
yasayla aşın-özdeşleşme yoluyla yasanın ultra-ortodoks yıkım yorda­
mıdır. İbretlik vak'a, tabii ki , gerçek on altıncı yüzyıl olayları üzerine
kurulu , uzunca sayılabilecek kısa bir roman olan Michael Kohlha­

as'dır: Ufak çaplı bir adaletsizliğin (atlarından iki tanesine , yerel bir
asilzade , rüşvetçi Baron von Tronka tarafından kötü muamele edil­
miştir) , kurbanı olduktan sonra saygı duyulan Sakson at satıcısı Kohl­
haas inatçı bir adalet savaşı başlatır; rüşvetçilikten dolayı mahkemeyi
kazanamayınca, yasayı kendi ellerine alarak silahlı bir çete oluşturup
Tronka'nın saklandığını tahmin ettiği bir dizi kaleye ve kasabaya sal­
dırıp yakar - her seferinde kendine yapılan ufak yanlışın tamirinden
başka bir talebi olmadığında ısrar eder.

Paradigmatik bir tersine dönme ile , Kohlhaas 'ın kurallara kayıtsız
şartsız bağlılığı, uyguladığı yasa-koruyucu şiddeti (Walter Benja­
min ' in klasik karşıtlığını 16 kullanacak olursak) yasa-yapan şiddete dö- ·

nüştürür: Burada standart sıralama tersine dönmüştür - yasa-oluştu­
ran şiddetin , bir kez kuralı yerleştiğinde yasa-koruyucu olması değil;
tersine , tam da yasa-koruyucu şiddet, aşırıya götürüldüğünde, cebren

1 6 Bkz. : Walter Benjamin, 'Critiques of Violence' Reflections içinde, New York:
Schocken Books 1978 .

MİT ve MİTİN DEGİŞKEN HALLERİ 37

yeni bir yasanın inşasına dönüşmüştür. Bir kez varolan yasal yapının
çürümüşlüğüne, kendi yasalarına bağlı olmanın imkansızlığına kfuıi ol­
duktan sonra, sembolik kaydı neredeyse paranoid boyutlara vardırıp,
niyetinin Başmelek Mikail ' in temsilcisi olarak yeni bir 'dünya hükü­
meti ' yaratmak, tüm sadık Hıristiyanları da davasını desteklemeye ça­
ğırmak olduğunu beyan etmiştir. (Her ne kadar bu öykü 1 8 10'da, He­
gel ' in Fenomenoloji'sinden iki yıl sonra yazılmışsa da, Kohlhaas ,
Schiller ' in kahramanlarından daha fazla Hegelci 'kalbin yasası ve
kendini beğenme çılgınlığı'nın paradigmatik örneği gibi durmaktadır.)

Öykünün sonunda tuhaf bir uzlaşmaya varılır: Kohlhaas ölüm ce­
zasına çarptırılmıştır, ne var ki bunu sükunetle kabullenir, zira önem­
siz hedefine ulaşmış görünmektedir: Gayet görkemli olan iki atı da
sağlıklı olarak ona geri verilmiş ve Baron von Tronka da iki yıl hapis
cezası almıştır . . . Bir 'kural adamının' , yasanın uygulanmasını anlam­
landıran yazılı olmayan kuralları hiç kaale almadan aşırıya kaçan ada­
let arayışının bu öyküsü suç ile sonuçlanmıştır: Önemsiz bir ihlfil öyle
olayları harekete geçirmiştir ki , kelebek etkisi denen şeyin bir tür ya­
sal versiyonunda, tüm ülke üzerinde ölçüsüz bir hasar oluşmuştur.
Emst Bloch'un Kohlhaas' ı 'hukuk biliminin Immanuel Kant'ı ' olarak
karakterize etmesine şaşmamak gerek . 1 7

James Bond filmleri Kleist' in iki metninin simetrik tersine dön­
müş halidir. Bir yandan bu filmlerin çoğu aynı tuhaf biçimde ütopik
cinsel eylem sahnesi ile biter ki bu sahne aynı zamanda teklifsiz ve
paylaşılan kolektif bir deneyimdir; Bond, nihayet yalnız kalmış , ka­
dınla birlikte ve onunla sevişirken, çiftin eylemi burada Bond'un pro­
fesyonel iş arkadaşlarında (M, Miss Moneypenny, Q, vs .) vücut bulan
büyük öteki tarafından gözlemlenmektedir (dinlenmekte veya bir şe­
kilde - diyelim ki dijital olarak - kayda alınmaktadır) ; bu eylem uydu
görüntüsünde termal bir leke olarak nazikçe sunulur - Q'nun ikame-

17 Emst Bloch , Über Rechtsleidenschaft innerhalb des positiven Gesetzes, Frankfurt:
Surkamp 1 972, s. 96. Burada David Ratmoko'nun sıra dışı Lizentiatsarbeit

'Agency, Fiction and Act: Paranoia's lnvisible Legacy' eserinden yararlanıyorum,
Zürih 1 999.

38 BİRİ TOTALİTARİZM Mİ DEDİ?

si (John Cleese) , diğerlerinin meraklarını tatmin etmelerini önler ve
bilgisayar ekranını basiretle kapatır. Normalde Büyük Suçlu için bü­
yük Öteki (önvarsayılan ideal tanık) görevini üstlenen Bond, burada
bizzat büyük Öteki'ye muhtaçtır; ancak bu tanıklar 'onun cinsel eyle­
mini var kılabilir' . (Cemaatin oluşturduğu büyük Öteki 'nin teslim et­
tiği böylesi bir cinsel eylem ütopyası Minima Moralia'da Adomo ta­
rafından bile gündeme getirilmiştir: Adomo zengin adamın genç met­
resini , onunla yatmamış olsa bile kamu önünde sergilemesi darbıme­
selini bütünüyle özgürleşmiş seks fantezisi olarak okur.18) Öte yan­
dan, tam da bu son postmodem yeniden yazma tarafından doldurul­
mayı bekleyen bir boşluk yaratır. Şunu demeye getiriyorum: James
Bond'un enigması iki olayın , bu nihai mutluluk anı ve bir sonraki

filmde, Bond'un bir görevi yerine getirmek üzere M tarafından tekrar
aranması arasında neler olup bittiğinde (mi) aranmalıdır? Belki de bu
postmodem bir Bond filmi olurdu, çürümekte olan bir ilişkinin bir tür
sıkıcı varoluşsal draması : Bond yavaş yavaş kız arkadaşından sıkılma­
ya başlar, aralarında küçük tartışmalar çıkmaya başlamıştır; kız evlen­
mek ister, Bond buna karşıdır, ve bu böyle sürüp giderken nihayet
Bond, M'nin araması sayesinde her an daha boğucu olmaya başlayan
bir ilişkiden kaçma fırsatı yakalayıp kurtulur.

Modemizm ve postmodemizm arasındaki karşıtlığı kavramsallaş­
tırmanın bir başka yolu mit ve 'gerçek öykünün anlatısı ' arasındaki ge­
rilim aracılığıyla bulunabilir. Paradigmatik modemist jestte sıradan
gündelik bir olay öyle biçimde sahnelenir ki bunun içinde mitik bir
anlatı yankılanır (Çorak Ülke'den gayrı bir diğer çok açık örnek, elbet­
te ki , Joyce'un Ulysses' idir) ; popüler edebiyatta aynı nokta en iyi
Sherlock Holmes öykülerinde yapılabilir - bunların tümü açık mitik
titreşimler içerir. 1 9 Postmodemist jest bunun tam tersi olacaktır: Mitik
anlatıyı sıradan bir oluşum gibi sahnelemek. Yani - ya doğrudan re-

1 8 Bkz . : Theodor W. Adorno, Minima Moralia: Reflections from A Daınaged Life,

London: Verso 1 978 , s . 84.

19 Bkz. : Michael Atkinson , The Secret Marriage of Sherlock Holmes and Other Ec­

centric Readings, Ann Arbor: Michigan Üniversitesi Yayınları 1996.

MİT ve MİTİN DEÔİŞKEN HALLERİ 39

alist anlatı gibi duranın altında mitik çerçevenin kaba hatlarını sezersi­
niz (son zaman sinemasında örnek vak'a Atom Egoyan' ın çocukları
baştan çıkaran Pied Piper referansları içeren The Sweet Hereafter'ıdır­

Başka Bir Dünya) , ya da bizzat miti 'gerçek öykü' gibi okursunuz.
Ne var ki bu postmodern yordam çok risklidir - Peter Schaffer ' in

(sonradan Richard Burton tarafından filmi çekilen) oyunu Equus bel­
ki de ifşa etmeye çalıştığım yanlışlığın en üst düzey örneğini sunmak­
tadır. Dramanın anlatıcısı , Eski Yunan mitleri ile ilgilenen sinik psiki­
yatrist, libidinal durumunun içerdiği düğümü çözme çabasında, umut­
suz bir passage a l 'acte ile işinin bir parçası olarak baktığı çok değer­
li dört yarış atını orakla kör etmiş genç bir adamı hasta olarak kabul
eder; büyük keşif ve hakikat anı , kendisi entelektüel bir sterillikle es­
ki Yunan mitlerine hayranlık duyadursun, psikiyatristin burada, göz­
lerinin önünde, mevcut yaşam deneyimi büyük mitlerin malzemesi
olan zorlayıcı kurban ritüellerini taklit eden bir kişinin durmakta oldu­
ğunun farkına varması ile gelir - eski mitlerle kafayı bozmuş olduğun­
dan gündelik yaşamının ta kendisi kutsal mitik deneyim olan bir kişi­
nin varlığına kördür. Bu otantik olma iddiasındaki keşif neden yanlış­
tır? Bunun bir tür geriye dönük perspektif yanılsaması içermesinden
dolayı mı? Mitin mevcut deneyimde asla tam olarak deneyimleneme­
yeceğinden - mitin , mitik çerçevenin tanım gereği daima bir hatıra,
'gerçekten vuku bulduğunda' arzuların sıradan bir oyunu olan şeyin
basitçe geriye dönük yeniden kurulumu olarak belirmesinden mi?

Equus'un içerdiği yanlışlığın gerekçeleri başka bir yerde buluna­
caktır. Equus bizlerin 'kuru' , yabancılaşmış , 'büyüsü bozulmuş' çağ­
daş yaşantılarımızda yaşamın mitik deneyiminin büyüsünü nasıl yitir­
diğimize dair eski bir konunun bir çeşitlemesidir. Ancak tam anlamıy­
la sanatsal modernizmin köklü özelliklerinden biri , modernleşme sü­
recinde, bu sürecin içerdiği şiddette , barbarın , medeni-öncesi mitik
kalıpların geri dönüşünü idrak etmektir - T.S . Eliot Bahar Ayini 'nin
1921 Londra performansına gösterdiği tepkide, Stravinsky 'nin müzi­
ğinin 'steplerin ritmini motor düdüklerinin çığlığına, makinelerin hırıl­
tısına, dişlilerin gıcırtısına, demir ve çeliğin dövülmesine, yeraltı de-

40 BİRİ TOTALİTARİZM Mİ DEDİ?

miryolunun uğultusuna ve modem yaşamın diğer barbarca çığlıkları­
na' dönüştürme biçimini övmüştür.20 Kısacası burada altta yatan nos­
yon eski ritüeller ve mitlerle büyüsü bozulmuş modem yaşam arasın­
daki çarpışma ya da boşluğa değil , ilkel barbarizm ve modernlik ara­
sındaki sürekliliğe dairdir. Buradaki fikir, endüstriyel modernizm, bü­
yük ve modem şehirlerdeki kalabalıkların kaotik hareketliliği ve ben­
zeri şeylerin, 'medeni ' aristokratik veya incelikli erken burjuva adet­
leri evreninin çözülmesinin , geleneksel bağların erimesinin sembolize
ettiği özelliklerin kendine has bir mythopoeic şiddet potansiyelinin
müjdecisi olmasıdır - gayet iyi bilindiği üzere, modernleşme sürecin­
de barbarca mythopoeic şiddetin geri dönmesinin kutlanması , sanatta­
ki tutucu modernizmin ana temalarından biridir. Kaotik modem şehir
kalabalıklarının yükselişi erken burjuva liberal-rasyonalist bireycili­
ğin hegemonyasının , toplumsal yaşamın yenilenmiş barbarca dinsel
estetikleştirilmesi lehine yıkımı olarak algılanmıştır - yeni kutsal kitle
ritüelleri barbarca kurban etme biçimlerini icra ederek kendilerini da­
yatmaktadır.

Bu sürece standart Marksist yaklaşım iki veçhelidir: Bir yandan
bir Marksist için söz konusu 'barbarlaşma' kapitalizmin tüm 'mede­
ni' organik bağlan acımasızca çözmesine içkindir diye yorumlamak
kolaydır - burada anlatılmak istenen fikir, kapitalizmin çözücü, top­
lumsal olarak yıkıcı etkisi nedeniyle kapitalist gelişimin zaruri ifade
biçiminin , toplumsal yaşamın ritüelleşmiş formlarına doğru ideolojik
'gerileme' olduğudur; öte yandan, Adomo gibi kuramcılar, bu barbar­
ca mite doğru gerilemenin aslında sahte olduğunu vurgularlar - bura­
da uğraştığımız şey, artık otantik organik mitik yaşam biçimleri değil ,
ama elden geçirilmiş , kendi karşıtını gizleyen suni bir sahtelik, mo­
dem yaşamın küresel düşünümselleştirilme ve rasyonelleştirilmesi
mitidir.

Buna karşın , modernleşmenin karakteristiği olan düşünümselleş­
me ve rasyonelleşmenin , yan-mitik ideolojik deneyimleri kayıran

20 '"Ulysses ," Order and Myth' , Selected Prose ofT. S. Eliot içinde, New York: Far­
rar, Straus Q Giroux 1 975 , s. 177.

MİT ve MİTİN DEÖİŞKEN HALLERİ 4 1

kendilerine has bir opaklığı da getirdikleri gerçeği değişmiyor. O hal­
de bu yeniden-mitolojikleştirınenin getirdiği , bizzat Eliot tarafından,
Joyce 'un, Homeros Odyssey'ine referansla Leopold Bloom'un bir
günlük deneyimini yapılandıran Ulysses' ine istinaden söylediği gibi ,
dışsal mitik çerçevenin basitçe bir 'denetleme, düzenleme, günümüz
tarihi demek olan yoğun çaresizlik ve anarşi panaromasına bir biçim
ve anlam kazandırma yolu ' olduğu anlamına gelmiyor.2 1 Burada daha
radikal bir mesele var: Geleneksel 'medeni' yapıları çözen modem en­
düstriyel yaşamın içerdiği kaotik şiddetin kendisi , medeni adetlerin
silahıyla 'bastırılmış' olan ilksel mythopoeic barbarca şiddetin geri dö­
nüşü olarak doğrudan deneyimlenmektedir. Ve belki de , son tahlilde
bu 'postmodemizm' denen şeydir: Pek öyle modemizmi takip eden
bir şey değil de , basitçe ona içkin olan mit.

Heidegger 'Batı'nın kurucu jesti , Yunan büyük dönüşümünü felse­
fe-öncesi mitik 'Asyatik' evrenin üstesinden gelinmesinde bulmuştu:
Batı 'nın en büyük karşıtı 'genelde mitik , özelde Asyatik olandır ' .22

Ancak bu üstesinden gelme basitçe mitik olanın arkada bırakılması de­
ğil , ama onunla/onda süre giden bir mücadeledir: Felsefe mite geri
dönüşe muhtaçtır - yalnızca onun kavramsal öğretisinin eğitimsiz ka­
labalıklara anlatılmasını içeren dışsal nedenlerden değil , ama içsel ola­
rak en derindeki çekirdeğine ulaşamadığı yerde felsefenin , Eflatun'un
mağara mitinden Freud'un ilksel baba ve Lacan ' ın lamel mitlerine ka­
dar kendi kavramsal bünyesinin 'dikişinin tutturulması' (suture) için .
Bu nedenle mit, logos 'un Gerçek'idir: Davetsiz misafir, kurtulunma­
sı imkansız , yerleşme kabiliyetinden yoksun olan . İşte Adomo ve
Horkheimer 'ın Aydınlanma 'nın Diyalektiği'nden çıkarılacak ders bu­
dur: Aydınlanma saf mitik samimiyeti hali hazırda ve hep 'kirletmiş­
tir ' ; Aydınlanma'nın kendisi mitiktir, yani , bizzat kendi kurucu jesti ,
mitik işlemi tekrarlar. Ve postmodemlik Aydınlanma'nın tam da ken-

2 1 A. g . e . , s . 178 .
22 Martin Heidegger, Schelling 's Treatise on Human Freedom, Athens: Ohio Üni

versitesi Yayınlan 1985 , s. 146.

42 BİRİ TOTALİTARİZM Mİ DEDİ?

di zaferinde nihai mağlubiyete uğratılması değilse nedir: Aydınlan­
ma'nın diyalektiği en üst noktasına ulaştığında, dinamik, köksüz sana­
yi sonrası toplum kendi mitini kendisi üretecektir.

'Tutum, tutum Horatio!'

O halde modernitenin kırılmasının doğası nedir? Mit hangi boşluğu ya
da düğümü gizleme işini üstlenmiştir? Neredeyse eski ahlakçı gelene­
ğe geri dönme eğilimine gireceğiz: Kapitalizm pinti kişiliğin tutum
günahından kaynaklanmıştı - epeydir gözden düşmüş bulunan Freud­
cu 'anal karakter ' nosyonu ve bunun kapitalist birikimle bağlantısı bu­
rada beklenmedik bir patlama yapar. Hamlet'te (Perde 1 Sahne 2) aşı­
n tutumun tatsız karakteri net bir biçimde yakalanmıştır:

Horatio . Lordum, babanızın cenazesini görmeye geldim.
Hamlet. Yalvarırım, benimle dalga geçme, öğrencilik arkadaşım;

Senin gelişin düğünü içindir annemin.
Horatio . Gerçekten de , lordum, pek hızlı geldi ardından .
Hamlet. Tutum, Horatio , tutum! Cenaze için pişen etler

Soğuk meze oldu düğün masasına.
O günü göreceğime Horatio ,
Göreydim baş düşmanımı cennette !

Buradaki kilit nokta, ' tutumun' yalnızca kaba hatlarıyla bir idareli ol­
ma haline değil , ama bir kimsenin yas tutma ritüelinin layıkıyla hak­
kını vermeyi özgül reddine işaret etmesidir: Tutum (bu vak'ada yiye­
ceğin iki kere kullanılması) , Lacan'a göre kendi değer açıklamasında
Marx'ın dikkate almadığı ritüel değerin ihıalidir:

Bu terim [tutum] , kullanım ve değişim değerleri arasında modem
toplumun yürürlüğe koyduğu uzlaşım konusunda belki de ekono­
minin Marxgil analizi tarafından gözden kaçırılmış olabilecek -
zamanımız düşüncesinde baskın rol oynayan - bazı şeylerin gayet

MİT ve MİTİN DEGİŞKEN HALLERİ 43

yerinde bir hatırlatıcısıdır - öyle şeyler ki, kuvvet ve yaygınlığı her
an hissediliyor: Ritüel değerleri .23

O halde bir ayıp olarak tutumun statüsü nedir?24 Aristocu bir akli çer­
çeveden tutumu israfın aşın karşıt ucu olarak görmek, ve tabii ki ha­
kiki erdem olarak bir orta terim inşa etmek - basiret, itidalli harcama
sanatı, iki aşın uçtan da kaçınmak - kolay olacaktır. Ancak Cimri 'nin
paradoksunda bizz.at itidalden bir fazlalık çıkartması söz konusudur.
Bu şu anlama gelir: Arzunun standart tarifi onun ihlfil edici karakteri­
ne odaklanır: Ahlak (modem-öncesi anlamıyla 'yaşama sanatı ') nihai
olarak itidalin , bazı sınırların ötesine geçme itkisine direnmenin , tanı­
mı gereği ihlfil edici olan arzuya direnmenin etiğidir - cinsel tutku be­
ni tamamen tüketir; oburluk, cinayet anında bile durdurulamayan yı­
kıcı tutku Arzunun bu ihliil eden nosyonunun tersine , Cimri bizzat
itidale arzu ile yatırım yapar (ve böylece bir aşırılık niteliği ile) : Har­
cama, ekonomi yap; koyvermek yerine tut - herkesçe malum 'anal '
niteliklerin hepsi . Ve yalnızca bu arzu , tam da bu anti-arzu , arzunun ta

kendisidir.

Hegelci 'karşıtların belirleyiciliği [gegensiitzliche Bestimmung] '25

nosyonunun kullanımı burada tümüyle meşrudur: Marx üretim-bölü­
şüm-değişim-tüketim dizisinde 'üretim' teriminin ikili anlamı oldu­
ğunu iddia etmiştir; bu terim aynı anda hem dizideki terimlerden biri­
dir hem de dizinin bütününün yapılaştıncı ilkesidir: Dizideki terimler­
den biri olarak üretim içinde, (yapılaştıncı ilke olarak) üretim, Marx ' ın
tam da Hegelci terimi kullanarak dediği gibi , 'kendisi ile karşıtların

23 Jacques Lacan, 'Desire and teh Interpretation of Desire in Hamlet' , Literature and
Psychoanalysis içinde, der. Shoshana Felman, Baltimore, MD ve Londra: Johns
Hopkins Üniversitesi Yayınlan 1982, s. 40. Marx'ın savunusu adına bu 'gözden
kaçırmanın' o kadar da Marx' ın suçu olmadığını, suçun bizzat kapitalist gerçeklik­
te - 'kullanım ve değişim değerleri arasında modern toplumun yürürlüğe koydu­
ğu uzlaşım'da - olduğunu ekleyebiliriz.

24 Bu altbölümün bütünü için bu nosyonları Cimri paradokslarından Sami-karşıtı Ya­
hudi figürünün doğuşunu da kapsayacak denli geliştiren Mladen Dolar ile yaptı­
ğımız konuşmalara fazlasıyla borçluyum.

25 Hegel's Science of Logic, Londra: George Allen & Unwin 1 969, s. 43 1 .

44 BİRi TOTALiTARiZM Mİ DEDi?

belirleyiciliğinde çarpışır ' .26 Aynı şey arzu için de geçerlidir: Arzunun
(yani , haz ilkesini göz ardı eden aşırı eklentinin) farklı türleri vardır;
bu türler arasında 'dediğimiz anlamda' arzu , Cimri tutumu kılığındaki
kendisiyle, arzunun ihlfil edici ediminin tam karşıtı ile 'karşıtların be­
lirleyiciliğinde' çarpışır. Lacan bu noktayı Moliere bağlantılı olarak
açıklamıştır:

Fantezinin , imge ve patosun nesnesi , öznenin sembolik olarak
yoksun kaldığı şeyin yerini alan öteki unsurdur. Böylece imgelem­
sel nesne varlık boyutunun erdemlerini kendinde yoğunlaştırmak
ve insanın arzu nesnesiyle en kıvamlı ve apak ilişkisi üzerine
odaklanırken Simone Weil'in uğraştığı varlığın gerçek sanrısı [leur­

re de l 'etre] haline gelmek konumundadır: Moliere'in Cimrisinin
kıymetli sandığı ile ilişkisi . Bu insan arzusunda nesnenin fetiş ni­
teliğinin en üst noktaya ulaşmış halidir İmgelemsel fantezide
nesne a'nın apak karakteri en çok telaffuz edilen biçimiyle sapık
arzu kutbunu belirler.27

O halde eğer arzunun gizemini çözmek istiyorsak, onun için hiçbir
şeyden kaçınmadıkları , her şeyi göze aldıkları tutkularının kölesi ol­
muş aşıklara ya da katillere değil, Cimri 'nin sandığına, sahip olduğu
şeyleri biriktirdiği ve sakladığı gizli yere yönelik tutumuna odaklan­
malıyız. Gizem, elbette ki , eksikliğin fazlalıkla, iktidarın iktidarsızlık­
la, tamahkar biriktirmenin sadece gözlemlenebilen ama asla tam ola­
rak haz alınamayan nesnenin yasak/dokunulmaz Şey mertebesine
yükseltilmesi ile çakıştığı Cimri figüründe bulunabilir. Cimri 'yi en iyi
anlatan arya Rossini 'nin Seville Berberi, 1. Perde'deki Bartolo 'nun 'A
un dottor della mia sorte'si değil midir? Buradaki saplantılı çılgınlık
Bartolo 'nun genç Rosina ile sevişme ihtimaline büsbütün kayıtsız ol­
duğunun ifadesidir - ona sahip olmak ve onu korumak için onunla ev­
lenmek istemektedir, tıpkı bir cimrinin sandığına sahip olmak isteme-

26 Kari Marx, Grundrisse , Harmondsworth: Penguin 1 972, s. 99.
27 Lacan, 'Desire and the Interpretataion of Desire in Hamlet' , s . 1 5 .

MİT ve MİTİN DEGİŞKEN HALLERİ 45

si gibi .28 Daha felsefi terimlerle söyleyecek olursak, Cimri 'nin para­
doksu iki uyumsuz ahlaki geleneği birleştirmesindedir: Aristocu itidal
etiği ve 'haz ilkesini ' rayından çıkaran Kantçı kayıtsız şartsız talep eti­
ği - Cimri bizzat itidal düsturunu Kantçı kayıtsız şartsız talep düzeyi­
ne yükseltir. Böylece tam da itidal ilkesine sarılmak, aşırılıklardan ka­
çınmak kendine has bir fazlalık - bir artık haz - yaratır.

Ancak kapitalizmin gelişmesi bu mantığı alttan alta dönüştürmüş­
tür: Kapitalist artık gizli hazinesine yapışan, sımsıkı kilitlenmiş kapı­
ların ardında tek başına kaldığında onu gizli gizli gözetleyen yapayal­
nız Cimri değil , hazinesini saklamak ve arttırmanın tek yolunun onu
harcamak olduğuna dair temel paradoksu kabullenmiş öznedir. Bura­
da balkon sahnesinde Juliet' in aşk formülü (' ne kadar verirsem o ka­
dar artıyor ') kötücül bir dönüş yapar - bu formül tam da kapitalist ya­
tırımın formülü değil midir? Kapitalist ne kadar fazla yatırım yaparsa
(ve yatırım için ne kadar ödünç alırsa) o kadar fazlasına sahip olur,
böylece günün sonunda elimizde nakit 'net varlığı' pratik olarak sıfır,
hatta negatif olan, ama gelecekteki kar beklentilerinden dolayı 'varlık­
lı' kabul edilen Donald Turmpvari saf bir sanal kapitalist kalır. Ve dö­
nelim Hegelci 'karşıtların belirleyiciliği ' meselesine - kapitalizm, bir
şekilde , arzuya baş eğdiren (yani , nesneyi tüketen) karşıtların belirle­
yiciliği (görünürde olanın biçimi) tutum nosyonu etrafında döner: Bu­
radaki cins , tamfilıtır, hem de görünürde olan biçimi ile aşırı ve sınırsız
tüketim tamahın kendisi iken (karşıtların belirleyiciliği) .

Bu temel paradoks sayesinde tüketicinin tutumluluğuna hitap
eden pazarlamanın başlangıç stratejileri gibi fenomenleri bile türete­
biliriz: Reklfunların nihai mesajı 'Para verip şunu al , ikincisi bedava,
böylece ekonomi yapmış olursun ! ' değil midir? Erkek şovenistin ka­
nsına dair herkesçe malum imgesi alış-veriş çılgınlığından sonra eve
dönüp kocasına şunu söyleyen kadın değil midir: ' Demin tam iki yüz
dolar biriktirdim ! Aslında bir ceket almak istiyordum ama üç tane ala­
rak tam iki yüz dolar indirimden yararlandım ! ' Bu artığın vücut bul-

28 Bu arya üçgenin bir parçası olarak, diğer iki büyük öz-sunumla, 'Largo il facto­
tum' ve 'La calumnia' ile birlikte, okunmalıdır.

46 BİRİ TOTALİTARİZM Mİ DEDİ?

muş hali son üçte biri farklı renge boyanmış ve üzerinde kocaman
harflerle ' %30'UNU BEDAVAYA ALIN ! ' yazan diş macunu tüpüdür ­
böyle bir durumda hep şöyle demek istemişimdir: ' tamam o zaman
bana sadece şu bedava olan %30'u verin bakalım' . Kapitalizmde
'doğru fiyatın' tanımı , indirimli fiyattır. Artık yıpranmış olan 'tüketim
toplumu' adı tüketim ancak kendi karşıtının görünürdeki hali , yani tu­
tum olarak kavranırsa korunabilir.29

Burada Hamlet'e ve ritüel değere geri dönmemiz gerekiyor: Ritü­
el nihai olarak cömertçe tüketimin yolunu açan kurban ritüelidir -
tanrılara boğazlanan hayvanın bedeninin derinliklerindeki organlarını
(kalp , bağırsaklar) feda ettikten sonra geri kalan etle yapılan doyuru­
cu bir öğünü haketmişizdir artık. Feda olmadan özgürce yapılacak tü­
ketim yerine bu ' lüzumsuz' ritüelleşmiş kurbandan vazgeçmek iste­
yen modern 'bütünlüklü ekonomi ' tutum paradokslarını üretir - cö­
mertçe tüketim diye bir şey yoktur; ancak kendi karşıtının görünürde­
ki biçimi olarak işlev görecekse tüketime izin verilir. Aslında Nazizm
de, Lacan'ın X/. Seminer' de söylediği gibi , tam olarak ritüel değerin ,
'karanlık tanrılara' yapılan o muazzam feda, Musevi Katliamı, aracılı­
ğıyla olması gereken yerinde korunması yolunda kalkışılmış umutsuz
bir çaba değil midir?30 Gayet uygun olarak kurban edilen nesne, tam
da kapitalist tutum paradoksunun vücut bulduğu Yahudi idi . Faşizm
kapitalizmin bu mantığına karşı geliştirilmiş bir dizi girişimde aran­
malıdır: 'Yahudi 'de varlık bulan fazlanın bir kısmını kesip alarak 'den­
geyi yeniden sağlama' amacındaki Faşist korporatist çabadan gayrı
modern öncesi egemen olan saf harcama jestini yeniden tesis etme gi­
rişimlerinin farklı versiyonlarından da söz edebiliriz - sınırsız jouis­

sance ' ında kendini büsbütün, hem de ölümüne tüketen tek hakiki ' tü­
ketim öznesi ' junkie figürünü hatırlayın .3 1

29 Burada kapitalist süperegonun, mantığı daha bütünlüklü olarak, The Fragile Ab­
solute (Slavoj Zizek) 3 . Bölüm' de geliştirilen bir başka yönünü geliştiriyorum.

30 Jacques Lacan, The Foıır Furulamental Concepts of Psycho-Analysis, New York:
Norton 1 979 , s. 253 .

3 ı Uyuşturucu bağımlılığını toplumsal bünyeye dönük nihai tehlike olarak gören gü-

MİT ve MİTİN DEGİŞKEN HALLERİ 47

Agape*

O halde, her iki çıkış yolu da kapalıysa, bu tutumlu tüketim düğümü­

nün içinden nasıl çıkacağız? Belki Hıristiyan agape nosyonu bize çıkış
yolunu gösterir: 'Tanrı dünyayı öylesine sevmişti ki, ona inanan her
kim varsa mahvolmasın ve sonsuz yaşama kavuşsun diye kendi biri­
cik Oğlunu verdi ' (John 3 : 16) . Hıristiyan inancının bu temel akidesi­
ni tam olarak nasıl kavramalıyız?32 Tanrı ve insanlar arasındaki alış-ve­
rişte kurban etme jesti olarak 'kendi biricik Oğlunu verdi ' - İsa'nın
ölümü - noktasını idrak ettiğimiz anda problemler çıkmaya başlıyor.
Eğer Tanrı kendisi için en değerli olanı , kendi oğlunu feda etmek su­
retiyle, günahlarının fidyesini ödeyerek insanlığı kurtardıysa bu edimi
açıklamak için nihai olarak iki yol kalıyor: ya bizzat Tanrı bu kefareti
talep etmiştir - yani İsa insanlığın temsilcisi olarak kendini feda ede­
rek babası olan Tanrı 'mn kefaret ihtiyacım tatmin etmiştir - ya da Tan­
rı kadir-i mutlak değildir - yani , o da Yunan tragedya kahramanı gibi
daha üstün bir Kader 'e tabidir: Tanrı'nın yaratma edimi , Yunan kah­
ramanın mukadder suçu gibi , istenmeyen uğursuz sonuçlara yol aç­

mıştır, ve Adaletin dengesini yeniden kurmak için ona tek seçenek
olarak en değerli varlığını , kendi Oğlunu feda etmek kalmıştır - bu an­
lamda bizzat Tanrı nihai İbrahim peygamberdir. İsa Öğretisi 'nin kök­
lü problemi , İsa'nın feda edilmesi ile ilgili kendisini dayatan bu iki

okumadan nasıl kurtulunacağıdır:

Tanrının bizden veya bizim bir temsilcimizden tazminat ' ihtiyacın­
da' olduğuna dair herhangi bir fıkir, Tanrı'nın üzerinde ve Tanrı'nın

nümüz meşgalesi ancak tutumun görünürdeki biçimi olarak baskın öznel tüketim
ekonomisi arkaplanına yerleştirildiğinde doğru anlaşılabilir: Önceki dönemlerde
uyuşturucuların tüketimi basitçe gerçek (de Quincey, Baudelaire) ve kurgusal
(Sherlock Holmes) karakterlerin yan-gizli pratiklerinden yalnızca bir tanesiydi.

* Tensel/şehvani sevgi anlamındaki Eros karşıtı olarak Tinsel sevgi. Aynca somut
olarak: "Erken dönem Hristiyanlık'tan kaynaklanan, duaların ve Kutsal kitabın
okunduğu, şarkıların söylendiği ve yoksullara yardım edildiği şölen veya festival ."

32 Bu nosyonun materyalist okuması için bkz.: Zi2ek, The Fragile Absolute, Bölüm
1 1 - 1 5 .

48 BİRİ TOTALİTARİZM Mİ DEDİ?

tazminat talebiyle tabi olmak zorunda kaldığı bir tür ahlfilô düze­
nin varlığı fikrinde olduğu gibi , kovulmalıdır.33

Sorun, tabii ki, bu iki seçenekten, tam da İncil ' in lafzı bu seçenekle­
rin öncüllerini destekler görünürken , tam olarak nasıl kaçınılacağıdır:
İsa'nın eylemi bizzat İsa'nın kendi sözleriyle , başka kutsal metinlerce
ve İncil' in en seçkin yorumcuları tarafından tekrar tekrar 'fidye' ola­
rak ifade edilmektedir. İsa'mn kendisi 'pek çokları için hayatım fidye
olarak vermeye' geldiğini söylüyor (Mark 10:45); Timothy 2: 5-6
İsa' dan 'kendi hayatım herkes için fidye olarak veren . . . Tanrı ile in­
sanlığın arabulucusu' olarak söz ediyor; bizzat Aziz Paul Hıristiyanla­
n 'belli bir fiyatla satın alınan' köleler olduğunu belirtirken (1 Corint­
hians 6: 20) İsa'nın ölümünün bizim özgürlüğümüzün satın alınması
olduğunu ima ediyor.

O halde öyle bir İsa'mız var ki, çektiği acı ve ölümü bizim özgür­
lüğümüzün bedelini ödemiş, bizleri bu kefaretle günah yükümlülü­
ğünden kurtarmıştır; eğer, bu durumda, bizler günaha kölelikten ve
ölüm korkusundan İsa'mn ölümü ve dirilmesi ile özgürleştirilmişsek,
bu bedeli kim talep etmiştir? Fidye kime ödenmiştir? Bazı erken Hı­
ristiyan yazarlar bu problemi net biçimde algılayarak mantıksal ama
dalfilet içeren bir çözüm önerisinde bulunmuşlardır: Madem İsa'mn
feda edilmesi bizleri İblis ' in (Şeytan'ın) gücünden kurtarmıştır, o hal­
de İsa'nın ölümü Tanrı 'mn İblis 'e, günah içinde yaşadığımızda bize sa­
hip olana ödediği bedel olmalıdır, bu sayede İblis yakamızı bırakmış­
tır. Ama gene aynı düğüm: Eğer İsa bizzat Tanrı 'ya kurban verildiyse
sorulması gereken soru şudur: Tanrı bu kurbanı neden talep etmiştir?
O, kendisine ihanet eden insanlıkla barışmak için ağır bir bedel iste­
yen acımasız ve kıskanç bir Tanrı mıdır hfila? Eğer İsa bir başkasına
(İblis 'e) kurban edildiyse bu durumda da alış-veriş tarafları olarak
Tanrı ve İblis ' in bulunduğu garip bir gösteri ile karşı karşıyayız de­
mektir.

33 Gerald O'Collins, Christology, Oxford: Oxford Üniversitesi Yayınlan 1 995 , s .
286-7 .

MİT ve MİTİN DEÔİŞKEN HALLERİ 49

Elbette ki , İsa'nın kurban edilerek ölümünü 'anlamak' kolaydır, bu
eylemde muazzam miktarda 'psikolojik kuvvet' mevcuttur. Bir şeyle­
rin kökten yanlış olduğu ve bundan bizlerin sorumlu olduğumuz nos­
yonu yakamıza yapışmışsa - yani , bu meselede insanlığın varoluşuna
içkin derin bir kusur söz konusu ise ve bu sayede hiçbir zaman tam
olarak hafifletemediğimiz bir suçluluğu sırtımızda taşıyorsak - bizle­
re dönük sonsuz sevgi beslediğinden kendini feda ederek bizi suçlu­
luğumuzdan kurtaran mutlak masum Varlık, Tanrı fıkri, yalnız olma­
dığımızın, Tanrı için bir anlamımızın olduğunun, bize şefkat beslendi­
ğinin, Yaratan'ın sonsuz Sevgisi ile korunduğumuzun ama aynı za­
manda ona karşı sonsuz derecede borçlu olduğumuzun kanıtı olarak
işlev görür. Böylece İsa'nın kurban edilmesi ahlaklı bir yaşam sürme­
mizin ebedi hatırlatıcısı ve teşvik edicisi olma işini görür - ne yapar­
sak yapalım, hep hatırlamalıyız ki Tanrı bizzat kendi yaşamını bizim
için feda etmiştir Ne var ki bu anlatım apaçık şekilde yetersizdir,
zira bu eylemi doğasında teolojik terimler bulunan anlatıyla açıkla­
mak durumundayız, psikolojik mekanizmalarla değil . Enigma olduğu
yerde duruyor ve (Canterburyli Anselm gibi) en yetkin teologlar bile
yasalcılık tuzağına düşmüş görünüyorlar. Anselm'e göre günah ve suç
söz konusu olduğunda mutlaka tatmin de vardır: İnsan günahının yol
açtığı suçun temizlenmesi için bir şeyler yapılmış olması gerekir. Ne
var ki bizzat insanlık bu zaruri tatmini sağlayacak kadar güçlü değil­
dir - yalnızca Tanrı bunu başarabilir. Şu halde tek çözüm yolu , aynı
anda hem tam olarak tanrısal hem de tam olarak insanın , Tanrı-insanın
ortaya çıkması , yani , Dirilme'dir: Tanrı-insanın Tanrı olarak bu tatmi­
ni verecek kabiliyeti; insan olarak bunu verme yükümlülüğü olabile­
cektir.34

Bu çözümün sorunu, yasalcı nosyonda bulunan günahın bedelini
ödeme ihtiyacının (zarar mutlaka tazmin edilmelidir) amansız karak­
teridir - bu bedel tartışılamaz, basitçe kabullenilir; buradaki son dere­
ce safiyane bir sorudur: Tanrı bizleri neden doğrudan affetmemekte-

34 Burada Alister E. McGarth'tan yararlanıyorum, An lntroduction to Christianity,

Oxford: Blackwell 1 997 , s. 1 38-9.

50 BİRİ TOTALİTARİZM Mİ DEDi?

dir? Tanrı günahın bedelinin ödenmesi gereğine neden boyun eğsin?
Hıristiyanlığın temel akidesi bunun tam tersini söylemiyor mu: Bu ya­
salcı tazmin mantığının askıya alınması , bu dönme mucizesi aracılığıy­
la Yeni Başlangıç ' ın mümkün olması fikri, bu yolla geçmiş borçların
(günahların) basitçe silinmesi? Besbelli benzer bir izi takip ederken
radikal bir vurgu değişikliği yapan Kari Barth, ' Bizim Yerimize Yar­
gıç Yargılandı' başlıklı denemesinde meseleye geçici bir yanıt bulur:
Yargıç olarak Tanrı önce insanlık hakkında bir hüküm vermiştir, ve
sonra insana dönüşmüş ve cezayı omuzlanarak bedeli kendi ödemiş­
tir ki 'bu yolla kendisi ile barışma, kendisine dönüşme olasılığımız
onun tarafından tesis edilsin' .35 Şu halde - biraz uygunsuz terimlerle
ifade edersek - Tanrı insana dönüşmüş ve ona sempati duymamız ve
bizi kendisine döndürmek için nihai ibret olarak kendini feda etmiş­
tir. Bu fikir ilk olarak Abelard tarafından bir araya getirilmiştir: 'Tan­

n 'nın Oğlu bizim doğamızı almış ve ölümü pahasına lafzi ve örnek
olarak bizi eğitme işini üstlenmiştir, öyle ki sevgi yolu ile bizleri ken­
dine bağlamıştır. '36

Burada İsa'nın acı çekmesi ve ölmesinin gerekçesi, yasalcı tazmin
nosyonu değil , ölümünün biz günahkar insanlar üzerinde dinsel-ahla­
ki ıslah edici etkisidir: Eğer Tanrı bizi doğrudan bağışlayacak olsaydı ,
bu bizi dönüştürmeyecek , bizi yepyeni , daha iyi insanlar yapmaya­
caktı - ancak İsa'nın kurban edilme sahnesinin bizde uyandırdığı şef­
kat, minnet ve borç duygusu bizi dönüştürecek zaruri gücü sağlayabi­
lirdi Aslında bu akıl yürütmede bir şeylerin eksik olduğunu gör­
mek kolay: Biz insanları etkilemek için kendi Oğlunu , en değerli var­
lığını feda eden tuhaf bir Tanrı değil mi bu? Hatta Tanrı 'nın bizi ken­
dine Aşk ile bağlamak için kendi Oğlunu feda ettiği fıkrine odaklan­
dığımızda işler daha da tekinsiz hale geliyor: Bu durumda mesele yal­
nızca Tanrı 'nın bize duyduğu sevgi olmaktan çıkıp , biz insanlar tara­
fından sevilme (narsist) arzusu halini alıyor - bu okumada bizzat Tan-

35 Aynı yerden alıntılandı, a.g.e . , s. 141 .

36 Aynı yerden alıntılandı, a.g .e . , s. 141 -2 .

MİT ve MİTİN DEÖİŞKEN HALLERİ 5 1

n tuhaf biçimde Patricia Highsmith'in 'Heroine' öyküsünde, önce
oturdukları evi ateşe verip daha sonra ailesine adanmışlığını kanıtla­
mak için çocuklarını her yanı saran alevlerden kahramanca kurtaran
çılgın vali kansına benzemiyor mu? Aynı şekilde Tanrı önce Kovulma­
yı ayarlıyor (yani bizim ona ihtiyaç duyacağımız bir durumu kışkırtı­
yor) ve sonra da (bizzat kendi yarattığı tatsız durumdan çekip çıkara­
rak) bizi kurtarıyor.

Şu halde bu , Hıristiyanlığı defolu bir din mi yapar? Yoksa Çarmı­
ha Gerilme'nin faklı bir okuması daha makul olabilir mi? Bu berbat
durumdan çıkmanın ilk adımı, intikam ya da Adaletin dengesini yeni­
den kurmaya mukadder bir cezanın döngüsel mantığını bozsa da - ya
da, bunun yerine, askıya alsa da - İsa'nın sözlerini hatırlamak olacak­
tır: İşittiğimiz, 'Göze göz , dişe diş ! ' yerine, 'Eğer biri sağ yanağınıza
tokat atarsa, ona sol yanağını dön ! ' sözleridir. Buradaki nokta, aptal
bir mazoşizm, aşağılanmanın tevazu ile kabullenilmesi değil, ama
adaletin yeniden kurulan dengesinin döngüsel mantığını kesintiye uğ­

ratma gayretidir. Aynı şekilde İsa'nın kurban edilmesi , paradoksal do­
ğası ile (biz insanların günahına girdiği , güvenine ihanet ettiği kişi ,
bunların kefaretini ödeyerek günahlarımızın bedelini üstlenen kişinin
ta kendisidir) günah ve ceza, yasal veya ahlfilô tazminat, 'mahsuplaş­
ma' mantığını , paradoksu kendine dair kılarak askıya alır. Bu askıya al­
ma işini başarmanın , suç ve ceza/tazminat zincirini kırmanın tek yo­
lu , kendini yok etmeye tamamen hazır olmayı kabullenmekten geçi­
yor. Ve aşk, en temel düzeyinde tazminat zincirini kırmanın böylesi
paradoksal jestinden başka bir şey değildir. Böylece ikinci adım, biri­
nin kendini imha etmeyi başından kabul etmesi ve bunun peşine düş­
mesini sağlayan dehşet büyüklükteki kuvvet üzerine odaklanmayı ge­
rektiriyor - İsa başkası tarafından veya başkası için feda edilmedi , o
kendini feda etti .

Üçüncü adım insanlık ve Tanrı arasındaki arabulucu olarak İsa nos­
yonu üzerine odaklanmaktır: İnsanlığın yeniden Tanrı yolunda kaza­
nılması için , arabulucu kendini feda etmelidir. Bir başka ifade ile , İsa
orada durup durdukça, Tanrı ve insanlığın yeniden birleşmesinin figü-

52 BİRİ TOTALİTARiZM Mİ DEDİ?

rü olan Kutsal Ruh diye bir şey de olmayacaktır. Tanrı ve insanlık ara­
sındaki arabulucu olarak İsa - günümüz yapısökümcü terimlerle söy­
leyecek olursak - ikisi arasındaki varlık imkfun ve varlık imkansızlığı­
dır: Uzlaştırıcı olarak aynı zamanda iki karşıt kutbun tam bir uzlaşıma
ulaşmasına mani olan engeldir. Veyahut - Hıristiyan tasımın Hegelci
terimleriyle söylersek - ortada iki 'öncül' vardır (İsa Tanrı'nın Oğlu­
dur, tümüyle Tanrısaldır ve İsa bir insanoğludur, tümüyle insandır) ve
karşıt kutupları birleştirmek, 'sonuca' (insanlığın Tanrı ile Kutsal
Ruh'ta tamamen birleşmesi) ulaşmak için, arabulucu kendini resim­
den silmek zorundadır.

İsa'nın ölümü, kendi Ötesinde mütemadiyen ortaya çıkıp tekrar
kendi içine dönen Tanrısal vücut bulma ebedi döngüsünün parçası de­
ğildir. Hegel'in dediği gibi, Haç üzerinde ölen, aşkın Tanrı'nın insan­
da vücut bulmuş hali değil, ama kendi Ötesinde Tanrı ' dır. İsa'nın kur­
ban edilmesi sayesinde Tanrı artık ötede değildir, ancak (dinsel cema­
atin) Kutsal Ruh'una geçmiş durumdadır. Bir başka deyişle, İsa iki
ayn varlığın arasında (Tanrı ve insanlık) arabulucu olmuş olsaydı, ölü­
mü artık bundan sonra arabuluculuk olmayacağı, bu iki varlığın yeni­
den ayn kalacağı anlamına gelirdi . Böylelikle Tanrı, apaçıktır ki, çok
güçlü bir anlamda arabulucu olmalıdır: Bu, iki kutup doğrudan bütün­
leştiği için Kutsal Ruh'ta artık İsa'ya ihtiyaç olmadığı anlamına gel­
mez; bu arabuluculuğun mümkün olabilmesi için her iki kutbun do­

ğasının radikal biçimde değişmesi zorunludur - yani, her ikisinin de
tek ve aynı hamle içinde töz değişimine uğramaları zorunludur. Bir
yandan, İsa gözden yiten arabulucu/aradakidir ki, ölümü Baba'nın
kendisini, Tann'yı, Kutsal Ruh'la 'birleştirmiştir' ; öte yandan, O göz­
den yiten arabulucu/aradakidir ki, ölümü insan cemaatinin kendisini
yeni bir tinsel aşamaya 'geçirmiştir' .

Bu iki işlem birbirinden ayr:ı değildir; bunlar tek ve aynı hamlenin
iki unsurudurlar: Öyle bir hamle ki, bunun sayesinde Tanrı'nın aşkın
Ötede olma karakterini kaybedip Kutsal Ruh'la birleşmesi (inanan
cemaatinin ruhu), 'düşmüş/günahkar' insan cemaatinin Kutsal Ruh
seviyesine yükselme hamlesiyle eşitlenir. Bir başka ifadeyle, Kutsal

MİT ve MİTİN DEGİŞKEN HALLERİ 53

Ruh içinde insan ve Tanrı doğrudan, İsa'nın aracılığı olmaksızın ileti­
şim halinde olduklarından değil, daha ziyade bunlar doğrudan örtüş­
tükleri için - Tanrı, inananlar cemaatinin Kutsal Ruh'undan başka bir
şey değildir. İsa, Tanrı ve insanlık doğrudan iletişim kurabilsin diye
ölmek zorunda değildir, bunun nedeni artık iletişim kurulacak aşkın

bir Tanrı kalmamasıdır.

Yakınlarda37 Boris Groys 'un dediği gibi, İsa dinler tarihinde ilk ve
tek 'kullanıma hazır Tanrı' dır: Tam olarak insandır ve bu nedenle sıra­
dan bir insandan ayırt edilemez - fiziki görünümünde onu özel vak'a
yapan hiçbir şey yoktur. Yani tıpkı Duchamp'ın pisuvarı veya bisikle­
ti nasıl içsel özelliklerinden ötürü değil de işgal etmelerinin sağlandı­
ğı konumdan ötürü sanat nesnesi sayılıyorlarsa, İsa da, içsel 'Tanrısal'
niteliklerinden dolayı değil de, kesin olarak tam bir insan olduğu için
Tanrı'nın oğludur. Bu nedenle İsa'nın ölümüne dönük doğru Hıristi­
yan yaklaşım onun ölü kimliğine melankolik bir bağlanış değil , son­
suz bir haz olmalıdır: Pagan Erdem' in nihai ufku melankolidir - nihai
olarak her şey toza dönüşür, bu nedenle arzudan feragat edebilmek
için insan etrafı ile fililkasını koparmayı öğrenmelidir - beri yandan
eğer melankolik olmayan tek bir din varsa, bu Hıristiyanlıktır, tam da
kayıp nesne olarak İsa'ya melankolik bağlanışın yanıltıcı görüntüsüne
rağmen.

Şu halde İsa'nın kurban edilmesi , radikal bir anlamda, anlamsız­

dır; bir değiş-tokuş eylemi değil , ama bize , günahkar cemaate olan
sevgisini göstermeyi amaçlayan büsbütün yararsız, aşırıya kaçan,
açıklaması olmayan bir jest - tıpkı , gündelik yaşamımızda, birilerini
gerçekten sevdiğimizi göstermek için yararsız ve aşırı bir harcama
yapmak durumunda olduğumuz anlardaki gibi . İsa bizim günahlarımı­
zın bedelini 'ödemez' - Aziz Paul 'ün açıkça belirttiği gibi , tam da bu

ödeme mantığı, bizzat bu alış-veriş, bir bakıma, günahın ta kendisi ol­
duğu için, İsa'nın eylemindeki iddia bizlere alış-veriş zincirinin kırı­

labileceğini göstermektir. İsa insanlığın keraretini günahlarımızın be-

37 Özel görüşme, Ekim 1 999

54 BİRİ TOTALİTARİZM Mİ DEDi?

delini ödeyerek karşılamaz, bunu günah ve bedel ödeme fasit dairesi­
ni kırıp dışarı çıkabileceğimizi bize göstererek yapar. Günahlarımızı
ödemek yerine İsa bunları resmen siler, bunları geriye dönük olarak
sevgisi ile 'kaldım'.

Y üzeysel benzerliklerine rağmen Hıristiyanlığı Budizm' den ayıran
radikal farkı işte bu arkaplan temelinde değerlendirmeliyiz.3 8 Her ne
kadar hem Hıristiyanlık hem de Budizm Mutlak ile (Boşluk [the Vo­
id] , Kutsal Ruh), kozmos ve toplumun hiyerarşik yapısının etrafından
dolaşarak doğrudan bağlantı kurma yeteneğinin bireylerde bulundu­
ğunu ileri sürseler de, Budizm Varlığın Ali Zinciri pagan nosyonuna
bağlı kalır: Aramızdaki en büyük kahraman bile Lilliputluların yüzler­
ce iple bağladıkları Gulliver gibidir - yani, geçmişteki eylemlerimizin
sonuçlarından kaçamayız; günahlarımız bizi gölgemiz gibi izler, er ve­
ya geç bizi yakalayacaklardır: Bedeli ödemek zorundayız. Yaşamın
görünümüne dair gerçek pagan trajik bakışının çekirdeği budur: Biz­
zat varlığımız günahlarımızın, kendimizi suçlu hissetmemiz gereken,
kozmik dengeyi bozan bir şeylerin kanıtıdır; ve bunun için en nihaye­
tinde yok olarak, 'toz, toza geri döndüğünde' bir bedel öderiz. Bura­
da hayati önemi olan şey, bu pagan nosyonun bir kısa devre, en iyi ifa­
desini nedensellik kelimesinin Yunanca karşılığında [aitia] bulan 'on­
tolojik' ve 'ahliiki' boyutlar arasında bir örtüşme içerdiğidir: 'Bir şe­
ye neden olmak' Yunanca'da aynı zamanda 'o şey için suçlu/sorumlu
olmak' anlamına gelir. Bu pagan utkun karşısında Hıristiyan 'İyi Ha­
ber (Müjde)', geçmişin yükünü askıya almanın, bizi geçmişteki suç­
larımıza bağlayan ipleri kesmenin, maziyi temizleyip sıfırdan yola çık­
manın mümkün olduğudur. Burada doğaüstü büyü falan yoktur: Bu
özgürleşim basitçe 'ontolojik' ve 'ahliiki' boyutların birbirinden ayrıl­
ması anlamına gelir: Varlığın Ali Zinciri ahlakf düzeyde kırılabilir; gü­
nahlar yalnızca bağışlanmakla kalmaz, ama aynı zamanda geriye dö­
nük olarak hiçbir iz kalmamacasına silinir: Bir Yeni Başlangıç müm­
kündür.

38 Bunu izleyen paragraf Zizek, The Fragile Absolute bağlamında bir özeleştiri ola­
rak yazılmıştır.

MİT ve MİTİN DEGIŞKEN HALLERİ 55

Paganizmin kelimenin doğru anlamında diyalektik paradoksu ,
tüm farkların nihai olarak değersizleştiği , bütün fani varlıkların önün­
de sonunda içinden doğdukları ilksel Hiçliğe karışacakları bir evren
nosyönuna referansla toplumsal hiyerarşileri meşrulaştırmasındadır
('herkes/her şey ait olduğu yerinde') . Bununla simetrik bir kontrast
içinde Hıristiyanlık, tam da en radikal Fark/Kopuş iddiası aracılığıyla
eşitliğe ve evrensele doğrudan erişim fıkrine dayanır. Hıristiyanlığı
Budizmden ayıran boşluk işte tam budur: Budizme göre geçmiş suç­
larımızdan özgürleşmemiz mümkündür, ama bu özgürleşim ancak
gerçeğin (gerçek olarak algıladığımız şeyin) radikal reddi aracılığıyla,
kendimizi tam da yaşamı tanımlayan itkiden/güçten ('arzu ') özgürleş­
tirerek, onun kıvılcımını söndürüp kendimizi Nirvana'nın ilksel Boşlu­
ğuna, biçimi olmayan Bir-Hep'e gömerek olabilir. Yaşamda özgürle­
şim diye bir şey yoktur, zira bu yaşamımızda (ki zaten başkası da yok­
tur) onu tanımlayan açlığa zaten köle olmuşuzdur: Şu anda ne oldu­
ğumuz (bir kral , bir dilenci , bir sinek, bir arslan . . .) bundan önceki ya­
şamlarımız tarafından zaten belirlenmiştir, ve ölümümüzden sonra şu
anki yaşamımızın sonuçları bir sonraki vücut buluşumuzun karakteri­
ni belirleyecektir. Budizmin karşısında Hıristiyanlık kozunu hfil-i ha­
zırda bu yaşam içinde , biz henüz tam olarak hayattayken gerçekleşe­
cek radikal Kopuş ihtimaline , Varlığın Ali Zinciri 'nin kırılmasına oy­
nar. Bu Kopuş temeli üzerinde duran cemaat de, İsa'nın yaşayan be­

denidir.

Öteki'nin Enigması/Öteki'deki Enigma

Paganizm ve Hıristiyanlık arasındaki bu karşıtlık bağlamında Yahudi­
lik nerede duruyor? Yahudilik ve psikanaliz arasındaki yakın bağlan­
tıya dair sayısız argüman bulmak mümkün: Her iki durumda da odak­
ta arzulayan Öteki 'nin derin boşluğu ile travmatik yüzleşme yer alır ­
Yahudi halkının erişilmesi imkansız Çağrısıyla gündelik insan varolu­
şunun rutinini rayından çıkaran Tanrı ' ları ile yüzleşmeleri; çocuğun
Öteki jouissance' ı enigması ile yüzleşmesi . Öyle görünüyor ki bu
özellik Yahudi-psikanalitik 'paradigmayı ' yalnızca (içsel öz-saflaşı-

56 BİRİ TOTALİTARİZM Mi DEDİ?

ma, insanın en derindeki potansiyelini gerçekleştirme erdemine yap­
tıkları vurgu ile) paganizmin ve Gnostisizm' in tüm versiyonlarından
değil en az bunlar kadar Hıristiyanlık'tan da ayırmaktadır - Hıristiyan­
lık, Yahudilerin Tann'sının Ötekiliğini , Aşk ilkesi , yani , Tanrı ve İnsa­
nın , Tanrı 'nın insan-oluşunda (becoming-man) barışması/birleşmesi
yoluyla 'aşmaz mı ' ?

Paganizm ve Yahudilik arasında beliren temel karşıtlığa gelince,
kuşkusuz bu karşıtlık sağlam bir temele sahiptir: Hem paganizm hem
de Gnostisizm (Yahudi-Hıristiyan duruşun gerisin geriye paganizme
yeniden nakşedilmesi) tinsel öz-saflaşımın ' içsel yolculuğuna' , kişi­
nin doğru İç Kendiliğine geri dönüşüne, kendiliğin 'yeniden keşfi'
nosyonuna vurgu yapar, Yahudi-Hıristiyan dışsal travmatik yüzleşme
nosyonu ile apaçık bir karşıtlık oluşturacak biçimde (Yahudi halkına
yapılan Tanrısal Çağrı; Tann'nın İbrahim Peygamber 'e seslenişi; esra­
rengiz Bağışlanma - bunların tümü bizim ' içsel ' niteliklerimizle ve
hatta 'doğal ' , tanrı vergisi ahlakımızla büsbütün uyumsuzdurlar) . Ki­
erkegaard bu noktada haklıydı: Karşıtlık Sokrat ve İsa arasındadır, ha­
tırlamanın içsel yolculuğuna karşı dışsal yüzleşme şokuyla yeniden
doğuş. Bu aynı zamanda Freud'u Jung'dan ebediyen ayıran esaslı ara­
lıktır: Freud'un orijinal içgörüsü , jouissance'ın vücut bulduğu Şey ile
travmatik dışsal yüzleşme iken, Jung bilinçdışı meselesini standart
Gnostik sorunsaldaki tinsel öz-keşif yolculuğuna bağlamıştır.

Öte yandan Hıristiyanlık'la birlikte her şey daha da karmaşıklaşır.
Jean Laplanche, 'baştan çıkarmanın genel kuramında' psikanalitik de­
neyimin köklü olgusu olarak kavranamaz Ötekilik ile yüzleşmeye da­
ir rakipsiz bir formülleştirme sağlamıştı bize .39 Ancak burada aynı
Laplanche enigması 'ndan, - deki enigma'ya geçişe duyulan mutlak
ihtiyaç konusunda ısrarcı olmuştur - Hegel ' in Sfenks'e dair meşhur
hükmü üzerine apaçık bir çeşitleme: 'Antik Mısır enigmaları aynı za­
manda bizzat Mısırlılar için de enigmadır ' :

39 Bkz. : Jean Laplanche , New Foundationsfor Psychoanalysis, Oxford: Basil Black­
well 1989.

MİT ve MİTIN DEÖİŞKEN HALLERİ 57

Freud 'un sözlerini izleyip kadınlık enigmalarından (kadın nedir?)
bahsedildiği zaman, Freud'la beraber kadınlıkdaki enigmaların iş­
levine (bir kadın ne ister?) geçmeyi öneriyorum. Aynı şekilde (ama
Freud bu hamleyi yapmaz) Freud'un tabunun enigmasından söz
ettiğinde bu bizi gerisin geriye tabudaki enigmanın işlevine götü­
rür. Ve bundan daha da güçlü bir şekilde, yas tutmanın enigması
yas tutmadaki enigmanın işlevine geri götürür: Ölü kişi ne ister?
Ölü benden ne ister? Ölü bana ne söylemek istemişti?

O halde enigma, bizi gerisin geriye ötekinin ötekiliğine götü­
rüyor; ve ötekinin ötekiliği doğrudan doğruya onun bilinçdışına,
yani , kendi ötekiliğine verdiği yanıttır.40

Aynı hamleyi Dieu obscur, anlaşılmaz, kavranamaz Tanrı konusunda
da yapmak son derece hayati değil mi?: Bu Tanrı kendi için de kavra­
namaz olmalı; onun da karanlık bir yanı, kendinde Ötekiliği , kendi
içinde kendinden fazla olan bir şeyleri olmalı, öyle değil mi? Belki de
bu Yahudilik'ten Hıristiyanlık'a sıçrayışı açıklayabilir: Yahudilik Tan­
n'nın enigması düzeyinde kalır, Hıristiyanlık ise bizzat Tanrı'daki

enigmaya geçer. Söz içinde/aracılığıyla Vahiy olarak Kelam nosyonu­
na karşıt olmak şöyle dursun , Vahiy ve Tanrı'daki enigma sıkı bir ko­
relasyona sahiptir, bunlar tek ve aynı jestin iki unsurudurlar. Şunu
söylemek istiyorum: Tam da Tanrı kendinde ve kendi için bir enigma
olduğundan, tam da Tanrı kendi içinde sırrına akıl ermez bir Ötekilik
barındırdığından, İsa yalnızca insanlığa Tanrı'yı göstermek için değil,
Tanrı 'ya da kendisini göstermek için gelmiştir - ancak İsa sayesinde
Tanrı kendini Tanrı olarak gerçekleştirebilirdi .

Aynı düşünceyi izleyerek pek moda olan şu teze de karşı çıkmalı­
yız: Dışsal (etnik, cinsel , dinsel) Ötekiye dönük hoşgörüsüzlüğümüz
aslında kendi içimizdeki bastırılmış ya da inkar edilmiş Ötekiliğe dö­
nük, iddia o ki , 'derinlerde' yatan hoşgörüsüzlüğümüzün bir ifadesi­
dir: Yabancılardan nefret eder veya onlara saldırırız, çünkü kendi içi-

40 Jean Laplanche, Essays on Otherness, Londra: Routledge 1999, s. 255 .

58 BİRİ TOTALİTARİZM Mİ DEDİ?

mizdeki yabancı ile bir türlü barışamayız Bu duruşa karşı (ki bu
duruş , Jungcu bir tarzda, Öteki ile girilen travmatik ilişkiyi , aslında
tam olarak ne olduğu ile barışmasını sağlayacak kendi ' iç yolculuğu­
nu' gerçekleştiremeyen öznenin yeteneksizliğine ' içsel kılar ') hakika­
ten radikal Ötekiliğin içimizdeki Ötekilik, 'kalbimizdeki yabancı' de­
ğil , bizzat Öteki ' nin kendine karşı Ötekiliği olduğu vurgulanmalı . An­
cak bu hamle içinde doğru anlamda Hıristiyan sevgi belirginleşir: La­
can ' ın tekrar tekrar vurguladığı gibi , sevgi daima ancak eksik olduğu
sürece Öteki için sevgidir - Öteki 'yi onun sınırlılıklarından ötürü se­
veriz . Bundan çıkarılacak radikal sonuç şudur: Tanrı , eğer sevilecek­
se , kusurlu , kendi içinde tutarsız olmak zorundadır; 'onun içinde ken­
dinden fazla' bir şeyler olmalıdır.

Peki bu durumda Laplanche'ın Lacan eleştirisini ne yapacağız?
Laplanche , Öteki 'nin enigmatik mesajının yarattığı travmatik müda­
halenin , belirlenimcilik ve yorumsama arasındaki epistemolojik dü­
ğümü çözmemizi nasıl sağladığını vurgulamak konusunda tamamen
haklıdır.4 1 Diğer yandan yorumsama ve Kültürel Çalışmalar 'ın özcü­
karşıtı söylemsel inşacılığı kadar birbirine karşıt kuramsal yönelimler
bile Bilinçdışı'nı , yorumlama jesti aracılığıyla geriye dönük olarak ku­
rulan bir nosyon olarak paylaşırlar: 'Bilinçdışı' diye bir şey tözsel ola­
rak yoktur, varolan tek şey 'ne olduğumuza dair anlatıların ' geriye dö­
nük yeniden yazımlarıdır. Öte yandan, öznenin gelişiminden nedensel
olarak sorumlu olan belirlenimci bir sembolik-öncesi Gerçek nosyo­
nu (ya baştan çıkarma sahnesinin ham olgusu , ya da içgüdülerin Ger-

41 Bkz . : ' Interpretation between Determinism and Hermeneutics ' , Laplanche, Es­

says on Otherness içinde. Aynı biçimde, Freud'un 'ölüm dürtüsü' hipotezinde ne­
rede sapıttığı konusunda Laplanche'ın göz kamaştıran yeniden kurgulaması da tü­
müyle onaylanmalıdır: Yalnızca tek bir dürtü vardır, dur durak bilmez, 'ölü-olma­
yan' bir basınç, haz ilkesinin de ötesinde direten seks güdüsü; Freudcu 'ölüm gü­
düsü' hipotezi basitçe (pek basit sayılmaz ya) Freud'un , onu libido ve birleştirici
yaşam-kuvvetini özdeşleştirmeye, ve böylece cinselliğin yıkıcı/denge bozucu et­
kisini karşılamak için bir karşı-güdü icat etmeye zorlayan, ve bunu da tamamen
kafa karıştırıcı biçimde Schopenhauer felsefi geleneği referansı ile formülleştirdi­
ği , evrimci-belirlenimci sorunsala gerilemesinin sonucudur.

MİT ve MİTİN DEÖİŞKEN HALLERİ 59

çek'i olarak) mevcuttur. Psikanaliz bize üçüncü bir yolu işaret eder:
Travmatik yüzleşmenin , Öteki ' den gelen cinselleştirilmiş enigmatik
mesaja, boşuna içselleştirmeye çabaladığı , anlamını , daima fazladan
güçlü bir cevher (hard kernel) , tercümeye direnen içsel bir Şey kalsın
diye çözmeye çalıştığı mesaja maruz kalan öznenin nedenselliği . Kı­
sacası, sembolleştirmeye direnen bir şeyin , bir güçlü cevherin mevcu­
diyeti söz konusu iken , bu cevher içgüdüsel veya başka bir tür neden­
sellik barındıran dolayımsız Gerçek değil , hazmı imkansız travmatik
yüzleşmeye , sembolleştirmeye direnen tür bir enigmaya ait Ger­
çek'tir. Ve bu Gerçek yalnızca özgürlüğe karşıt olmamakla kalmaz -
o , tam da özgürlüğün önkoşuludur. Öteki 'nin enigmatik mesajı tara­
fından etkilenmenin/'baştan çıkmanın ' şok edici sonuçları öznenin
otomatını rayından çıkarır, onda bir boşluk yaratır ki özne bu boşluğu
doldurmak için (nihai olarak başarısız olacak) kendi sembolleştirme
girişimlerini geliştirmekte özgürdür. Özgürlük eninde sonunda trav­
matik yüzleşme tarafından yaratılan boşluktan başka bir şey değildir,
bu boşluk onun olumsal/yetersiz sembolleştirmeleri/tercümeleri tara­
fından doldurulabilir. Öyle ki , bu enigmatik mesajla, bu gösterileni ol­
mayan gösterenle karşılaşma belirlenimcilik ve yorumsama arasında­
ki 'yiten aracıdır ' : Bu karşılaşma anlamlandırmanın en-dış-son* cev­
heridir - belirlenimci nedensellik zincirini kırarak, anlamlandır­
ma(lar) için mekan yaratır:

Enigma kavramı ile belirlenimcilikte bir kırılma ortaya çıkar: Enig­
matik mesajın kaynağı , söylediklerinin çoğunun ne anlama geldi­
ğini bilmediği ve çocuk kendisine söylenenleri kuramsallaştırma
ya da bunlara bir şekil verme konusunda ancak yetersiz ve kusur­
lu araçlara sahip olduğu oranda, bir yandan ebeveynin bilinçdışı
ve söylemi , diğer yandan çocuğun bunlarla ne yapacağı arasında
doğrusal bir nedensellik söz konusu olamaz . ' Öteki ' nin söylemi '
olarak bilinçdışı , veya 'ebeveynin semptomu olarak çocuk' hak-

* En-dış-son neolojizmi 'ex-timate' karşılığı olarak kullanılmıştır. - ç.n.

60 BİRİ TOTALİTARİZM MI DEDİ?

kındaki bütün Lacancı formüller, ilcisi arasındaki, metabolizmanın
yiyeceği oluşturucu parçalarına bölüp tamamen bambaşka bir var­
lık olarak yeniden birleştirmesine benzetilebilecek kırılmayı, engin
yeniden şekillendirmeyi göz ardı eder.42

Bu eleştiri , şunları vurgulamayı seven 'yapısalcı' Lacan için geçerli­
dir:

öznenin kaderini belirleyecek türden psikanalitik etkileri yöneten,
[sembolik] zincirin özgül yasasıdır: bizzat ön-engelleme, bastırma,
inkar - bunlar uygun bir vurguyla bu etkilerin gösterenin yerinden
edilmesini imanla takip ettiğinin altını çizer, öyle ki imgelemsel
faktörler, tüm ataletlerine rağmen, süreç içinde ancak gölgeler ve
yansımalar olarak şekil bulur.43

Öteki 'nin 'gösteriyi yönettiği ' , ve öznenin yalnızca 'konuşulduğu'
sembolik otomatizmin bu amansız mantığı içinde belirlenimciliğin kı­
rılması için kesinlikle hiçbir fırsat bulunamaz . Ancak, Lacan vurguyu
'kesikli ' (barred) , (tutarsız , eksikli) büyük Öteki kavramına, Öteki 'den
işitilen soruya ('Che vuoi?') kaydırdığı anda, tam olarak içinde Öteki­
lik barındıran bu Öteki enigması belirir. Annenin arzusunu Baba'nın­
İsmi olarak ' tercüme' etmesi konusunu hatırlamak yeter de artar bi­
le .44 Lacan'ın enigmatik mesaja verdiği ad annenin arzusudur - çocu-

42 Laplanche, Essays on Otherness, s. 1 60 .

43 Jacques Lacan, 'Seminar o n "The Purloined Letter" , The Purloined Poe içinde,
der. John P. Muller ve William J. Richardson , Baltimore, MD ve Londra: Johns
Hopkins Üniversitesi Yayınlan 1 998, s. 29.

44 Baba'nın-İsmi ve 'babanın isimleri ' arasındaki fark Baba'nın-İsmi 'nin babaya ait
sembolik otoriteyi içerirken, 'babanın isimlerinin' ancak bir isimler silsilesi ile
yaklaşılabilen Gerçek Şey mahiyetinde babaya karşılık gelmesi gerçeğinde yatar.
Tanrı 'nın İsmi ve 'Tanrı 'nın isimleri' arasında kat'i bir ayrım bulunan gizemcilik­
te olduğu gibi : Tanrı 'nın İsmi , bir anlamda, 'esas mesele' , Tann'nın sembolik oto­
ritesinin gerçek cevheridir; öte yandan Tannsa) isimlerin çokluğu sembolik sabit­
lemeden paçayı kurtaran Tanrısal Şey'e işaret eder.

MİT ve MİTİN DEÖİŞKEN HALLERİ 6 1

ğun annesinin okşamalarında idrak ettiği akıl sır ermez arzu. Yanıltıcı
'Lacan'a girişlerin' işareti , babaya ait sembolik işlevin sonucunun,
anne-çocuk ikilisinin imgelemsel sembiyotik mutlak saadetini dışarı­
dan girerek bozduğu, onları (sembolik) yasaklarla, yani , sembolik dü­
zenle tanıştırdığı şeklinde kavranmasıdır. Bu yanlış algıya karşı çıkmak
için , Lacan'a göre 'babanın' travmatik müdahalenin adı değil , bu mü­
dahalenin yarattığı kilitlenmenin çözümü, enigmanın yanıtı olduğu ko­
nusunda ısrarcı olmak gerekir. Burada enigma, elbette ki , anne/öte­
ki 'nin arzusunun enigmasıdır (bariz bir şekilde ona yetmediğime gö­
re , anne gerçekten, beni aşan , benden öte ne ister?) ; ve 'baba' bu enig­
manın yanıtı , bu kilitlenmenin sembolleştirilmesidir. Tam olarak bu
anlamda Lacan için 'baba' bir tercüme ve/veya bir semptomdur: Öte­
ki 'nin arzusundaki Boşluk ile doğrudan yüzleşmenin getirdiği daya­
nılmaz kaygıyı hafifleten feda çözümü.45

45 Lacan' ın Laplanche'a karşı argümanı, açıklamasında bir şeylerin eksik olduğu yo­
lunda olurdu: Küçük çocuk neden Öteki 'nin/Öteki'deki enigmaya neden yakala­
nır? Burada prematüre doğmayı ve çocuğun çaresizliğini gündeme getirmek ye­
terli olmayacaktır - bu aralığın belirmesi için , ebeveyn jestlerinin enigmatik bir
mesaj , bizzat ebeveyn için de enigma olan bir mesaj gibi görünmesi , sembolik dü­

zenin zaten orada olması gereklidir.

2. Şakacı Hitler?

ki burada okur, iğrenç suçlarını planlar ve uygularken Adolf
Hitler 'in kafasında ne olduğunu bulmanın yanı sıra, bugün biz­

lerin Musevi Katliamı kurbanlarına neden gülerek saygımızı
gösterdiğimizi keşfedecektir

Musevi Katliamı zalim bir Şeytan mıydı?
Eğer 'Yahudilere bu kadar acımasızca davranırken Hitler ' in aklından
neler geçiyordu? ' sorusunu safça sormuşsanız , yanıtlar ortaçağ tefsir
ilmince geliştirilmiş bulunan kinayeli okumanın dört düzeyine sorun­
suzca yerleştirilebilecek dört düzeyde sıralanabilir:46

• Öncelikle saf, ilkel bir nefret nosyonu var: Hitler, Yahudilerden
can-ı gönülden , duygusal olarak nefret ediyordu ve savunduğu
'kuramsal ' temeller, bilinç denetimi dışında ona hükmeden bu ' ir­
rasyonel ' tutumunun sadece ikinci dereceden rasyonalizasyonla­
nydı.

• Sonra bir de ' şarlatan ' Hitler nosyonu var, tek hakiki emeli olan
iktidarı ele geçirmek için basitçe Yahudilere dönük nefreti ve baş­
ka politik kanıları varmış numarası yapan bilinçli bir manipülatör.

• Bundan başka bir de Hitler ve yakın çevresindeki işbirlikçilerin
Yahudilerin kötü olduğuna ve onları Ari ırkın ve böylelikle insan­
lığın iyiliği için imha ettiklerine ' içtenlikle' kani olmaları nosyonu
var. Bazı cellatların yaptıklarından utanmış olmaları ve yapılanların
kamudan gizlenme ihtiyacı bile bu ' içtenlikle' uzlaştırılabilir: Al­
manların çoğunluğunun geleceklerini güvence altına alacak sert
önlemlerin alınması gereğine (Yahudilerin imhası) tümüyle vakıf
olmadıklarına inanıyorlardı - bu Himmler ' in 1943 yılında özel SS

46 Burada Ron Rasoenbaum'un (kuramsal anlamda oldukça saf ve gazeteci dilinde,
ama bunların dışında ilginç) Explaining Hitler kitabından yararlanıyorum, New
York: Harper 1 999 .

63

64 BİRİ TOTALİTARİZM Mİ DEDİ?

birliklerine yaptığı rezil konuşmada izlediği düşüncedir. Hitler ' in
ihanet miti , temelde yatan nihai yalanı da bu çerçeveye uyar: 1 9 1 8
güzünde, Alman ordusu mağlubiyete uğramaktan çok uzakken,
Kasım 1 9 1 8 teslimiyet belgesini imzalayanların 'Kasım Suçluları ' ,
(çoğu Yahudi olan) çürümüş politikacılar olduğuna dair nosyon.
Elbette ki bu konudaki hakikat, 1 9 1 8 güzünde Alman ordularının
çöküş halinde, Almanya sınırlarının da geçilmek üzere olduğudur;
sırtlarından bıçaklanmadan önce zaferin eşiğinde olduklarını daha
sonradan savunan generaller, gerçekte politikacıların kendilerini
asken yenilgi utancından , eve şerefsizce kaçarak değil de ordula­
rının başında dönebilmelerini sağlayacak bir pazarlık keserek on­
ları kurtarmalarına teşneydiler. Generaller zevahiri kurtarmak için
politikacıları anlaşmaya zorladıktan sonra ihanete uğradıkları iddi­
asıyla onları sırtlarından bıçakladılar. İşte Hitler ' i yaratan yalan bu­
dur: Tam bu anda Hitler mutlak bir fiziki ve moral çöküş halindey­
di ve milll felaketi kabullenemiyordu; sonunda bir çağrı sanrısı ile
çözümü buldu - hayali bir ses ona yenilginin politikacıların arka­
dan bıçaklaması sonucu olduğunu fısıldadı , ve böylece onun mis­
yonu bu ihaneti onarmak olarak çizildi .

• Son olarak, Yahudileri imha işini , kötü karakterine rağmen değil
(bu bizi ikinci düzeye döndürürdü) , ama kötü karakterinden dola­

yı yürürlüğe koyan şeytani 'kötülük sanatçısı ' Hitler nosyonundan
söz edebiliriz . Nazi inancının ' içtenliğine' karşı temel argüman,
Nazilerin fiziki olarak imha etmeden önce Yahudilere reva gör­
dükleri muameledir: Fiziki ve zihinsel aşağılamanın eza verici sü­
recinde, onları , insan-altı bir seviyeye indirerek, önce insani onur­
larından ettiler ve ancak bundan sonra öldürdüler. Böyle yaparak
Yahudilerin insanlığını örtük olarak teslim etmiş oldular: Yahudi­
lerin aslında haşere veya fareler olduğunu iddia ederken, onları ön­
ce bu statüye gaddarca indirgemeleri gerekti . Bu siniklik Yahudi­
lerle ilgili , Varşova gettolarında nasıl pislik içinde çürüyerek - ya­
ni tam da bizzat Nazilerin yarattığı dehşet içinde - yaşadıklarının
çekimleriyle insan-altı statülerinin ispatı olarak gösteren bir Nazi

ŞAKACI HITLER 65

belgeselinde mükemmel bir şekilde ifade edilmiştir. Buna ek ka­
nıt, hasara ironik bir aşağılama ilave eden pek çok pratik tarafın­
dan sağlanmıştır: Yahudiler gaz odalarına ya da çalışmaya uygun
adım yürürken çalan bandolar, Auschwitz' in girişinin üstünde du­
ran meş 'um 'Arbeit macht frei ! ' yazısı , ve niceleri - tüm bunlar
'nihai çözümün' , kurbanlarım keyfi, acımasız ve ironik bir aşağıla­
ma ek eylemine maruz bırakan devasa bir şaka olarak yürürlüğe
koyulduğunu şüphe götürmeyecek biçimde gösteren işaretlerdir.
Bazı cellatların korkunç ve utanç verici , ama kamu bakışından
uzak tutulması gereken bir iş yaptıklarına dair farkındalıkları da bu
düzeye uygundur: Tam da farkında olarak yaptıkları şey, en düşük
edep standartlarım bile ihlal eden bir eylem olarak yalnızca suçun
failleri arasında gizli bir dayanışma bağı kurmakla kalmamış , ama
buna ilaveten bir ek müstehcen jouissance da sağlamıştır - kendi­
ni vatan için feda etme kisvesi altında bu tür korkunç şeyler yap­
mak tatmin edici değil midir?

Bu dört yanıtla ilgili tuhaf şey, karşılıklı olarak dışlayıcı olmalarına
rağmen, bunların her birinin, bir şekilde son ·derece ikna edici olması­
dır. Bu kilitlenmeyi çözmek için öncelikle ikinci seçenek üzerinde
durmalıyız: Bitler sahte bir manipülatör, bununla beraber kendi oyu­

nuna kendini kaptıran - kendi sahte mitine bizzat inanmaya başlayan
- biri olsa ne olur? Şu basit soruyu yanıtlamaya çalışırken Mein

Kampfın yüzeysel bir okuması bile zihnimizi bulandırmaya yetiyor:
Bitler kendine inanıyor muydu, inanmıyor muydu? Tutarlı tek yanıt
şudur: hem evet hem hayır. Bir yandan , Hitler' in bilinçli olarak 'ma­
nipüle ettiği ' açıktır: Bitler kimi zaman - diyelim ki kalabalıklar üze­
rinde egemenlik kurmak ve tutkularım ayaklandırmak için onlara na­
sıl tüm suçun yükleneceği tek bir büyük Düşman' ın basitleştirilmiş
imgesini vermek gerektiğini vurguladığı anlarda - elindeki kartları
doğrudan açık bile eder. Diğer yandan , Hitler 'in kendi kandırmacası­
na tutkuyla gömüldüğü bir o kadar açıktır.

Bir kez bu paradoksu kabul ettiğimizde, bunu dördüncü seçenek-

66 BİRİ TOTALİTARİZM Mİ DEDİ?

le birleştirebiliriz . Hitler kendi 'revizyonisti ' olarak, yani , neredeyse
Rortyci anlamda bir şakacıdır; onun için 'nihai çözüm' , iktidar gibi
dışsal bir hedef gözetilip böylece Kantçı ' şeytani Kötü' nosyonuna
uyarak değil , yalnızca laf olsun diye başarılacak acımasız bir estetik
şakaydı . Bu iki seçeneği ayıran çizgi göründüğü kadar net değildir: Bu
paradoksun çözümü, Hitler ' in kendisini nihai şakacı olarak görürken
bir yandan da kendi oyununa kendisini nasıl büsbütün kaptırdığının
farkında olmamasıdır. 'Hitler 'in kafasında neler olup bitiyor ' türü
oyunlar oynamanın tehlikesi , bunların Lacan' ın 'fedfuıın yoldan çıka­
rıcılığı' dediği şeye tehlikeli bir şekilde yaklaşmasından kaynaklanır -
Bu yoldan çıkarıcılığa direnmek hiçbir yerde Musevi Katliamı'nda ol­
duğundan daha acil değildir.

Feda içeren jest basitçe kendisi için fedakarlık ettiğimiz Öteki ile
kar için girilen bir alış-verişi amaçlamaz: Daha temel amaç , bundan
ziyade, oralarda bir yerde fedakarlık içeren yakarışlarımıza yanıt vere­
cek (ya da vermeyecek) herhangi bir Öteki 'nin varlığını güvence altı­
na almaktır. Dileğimi yerine getirmese bile en azından emin olabilirim
ki, belki de , bir dahaki sefere farklı yanıt verecek bir Öteki mevcuttur:

Başıma gelebilecek tüm büyük felaketleri barındıran dışarıdaki dünya,
kör ve anlamsız bir otomat değil, ama olası bir diyalogun partneridir,
böylece katastrofik bir sonuç bile talihin kör cilvesi değil , anlamlı bir
yanıt olarak okunabilir. Belirleyici bir nedeni bulup çıkarmak veyahut
Katliam'a bir anlam yüklemek için çırpınan Musevi Katliamı tarihçi­
lerini işte böyle bir arkaplana yerleştirip okumalıyız: Hitler' in cinsel­
liğinde sapık bir patoloji ararken asıl korkuları hiçbir şey bulamaya­
caklarıdır - şu Hitler, özelinde , mahremiyet düzeyinde, tıpkı herkes gi­
bi herhangi bir kişidir. Böyle bir bulgu Hitler ' in işlediği canavarca
suçlan daha da dehşet verici ve tekinsiz kılar. Aynı şekilde, araştırma­
cılar çaresizce Katliam' ın gizil anlamını bulmaya çabalarken , herhan­
gi bir şey (zındıkça bizzat Tanrı'nın şeytani olduğunu ileri sürmek da­
hil) bu boyutlardaki ahlaki bir felaketin amaçsızca, kör talih eseri
meydana gelmiş olabileceğini kabullenmekten daha iyidir.

Claude Lanzmann'ın Musevi Katliamı 'nın nedenlerinin sorgulan-

ŞAKACI HİTLER 67

masına yasak getirmesi sıkça yanlış anlaşılmıştır - söz gelimi , 'Ne­
den?' sorusunu yasaklaması ile Katliam' ın şifresi çözülemeyecek bir
enigma olmadığım söylemesi bir çelişki teşkil etmez . Lanzmann' ın
yasağındaki nokta teolojik değildir; bu , diyelim ki , yaşamın kökenle­
ri ve ana rahmine düşme muammalarını karıştırma yasağı ile aynı de­
ğildir - ikinci tür yasak imkansızı yasaklama paradoksuna yakalanır:
' Yapmamalısın çünkü yapamazsın ! ' Örneğin Katolikler, insanlık gen­
ler ve çevre etkileşimine indirgenemeyeceğinden biogenetik araştır­
malara kalkışılmaması gerektiğini savunurlarken altta yatan ve itiraf
edilmeden korkulan şey, birinin bu araştırmaları sonuna kadar götür­
mesi halinde, hiç çare yok, imkansız olana ulaşması , yani, özgül tin­
sel boyutu biyolojik mekanizmaya indirgemesidir. Bunun tersine
Lanzmann , Katliam'ın araştırılmasını Katliam sırrı karanlıkta kalsa da­
ha iyi olacak bir muamma olduğu için yasaklamaz: Bundan ziyade
mesele, Katliam' ın aydınlığa kavuşturulacak gizli bir sırrı , çözülecek
bir enigması olmamasıdır. Katliam'a ait tarihsel vs . ayrıntılarının hep­
sini inceleyip bitirdikten sonra yapılacak olan ekleme, basitçe bu ey­
lemin içerdiği boşluk, tüm canavarlığıyla özgür seçim olacaktır.

Bu boşluk fikrini ileri sürmek hiçbir şekilde günümüz akademik
Katliam endüstrisinin önde gelen özelliğine boyun eğmek anlamına
gelmiyor: Katliamın irrasyonel , apolitik, kavranamaz, ancak sessiz bir
saygıyla yaklaşılabilir bir metafizik şeytani Kötü düzeyine yükseltil­
mesi . Musevi Katliamı , nesnelleştirici tarihsel bilginin tutukluk yaptı­
ğı , beş para etmez bir şey olduğunu kendi kendine kabullenmesi için
tek bir tanığın yettiği nihai travmatik nokta olarak sunuluyor; ve aynı
anda bu noktaya gelindiğinde tanıklar kelimelerin kifayet etmediğine ,
en nihayetinde paylaşacakları tek şeyin salt böyle bir sessizlik oldu­
ğuna karar vermeliler. Böylece Katliam' dan gizem, uygarlığımızın ka­
ranlık kalbi olarak söz ediliyor; öyle ki Katliam enigması bilgi ve be­
timlemeye meydan okuyarak, iletişime kapalı kalarak, tarihselleştir­
menin dışında yer alarak tüm (açıklayıcı) yanıtları daha baştan redde­
diyor - Katliam açıklanamaz , görselleştirilemez, temsil edilemez , ak­
tarılamaz, zira Boşluk'u , kara deliği ve nihayet anlatının (evreninin)

68 BiRİ TOTALİTARİZM Mİ DEDİ?

kendi üstüne kapanmasını işaretler. Hfil böyle olunca, herhangi bir
bağlamına yerleştirme, politikleştirme çabası, Yahudi-karşıtı Katli­
am ' ın tekliğini reddediş ile eş değer kılınır İşte Katliam'ın istisna­
iliğinin standart versiyonlarından biri:

Büyük bir Hasidik Üstad, Kotsk Hahamı derdi ki , 'Öyle hakikat­
ler vardır ki söz ile anlatılabilir; daha derin hakikatlerse ancak ses­
sizlik ile aktarılabilir; ve bir başka düzeyde öyleleri vardır ki ifade
edilemezler, sessizlikle bile '

Ve fakat bunlar aktarılmak zorundadırlar.
İşte size toplama kampı evrenine dalan herkesin yüzleşmek

durumunda olduğu bir açmaz: Dehşetin ölçeği ve ağırlığı nedeniy­
le dilin kifayetsiz kaldığı bu olayı nasıl anlatırsınız?47

Bunlar Lacancı Gerçek ile yüzleşmenin ifade edildiği terimler değil
mi? Ancak Katliamın böyle depolitizasyonu onun doğru anlamda yü­

ce Kötü 'ye, 'normal ' politik söylemin ötesinde dokunulmaz İstisna
düzeyine yükseltilmesi , aynı zamanda bütünüyle sinik bir manipülas­
yon içeren politik eylem, belli bir tür hiyerarşik politik ilişkinin meş­
rulaştırılmasını hedefleyen politik bir müdahale de olabilir. Birincisi ,
bu yaklaşım postmodern depolitizasyon ve/veya kurbanlaştırma stra­
tejisinin bir parçasıdır. İkinci olarak, Batılı devletlerin (ortak) sorum­
lusu olduğu Üçüncü Dünya şiddet biçimlerini Mutlak Kötü Katli­
am'la karşılaştırıldığında ikinci derece şiddet olarak diskalifiye edebi­
lir. Üçüncüsü, her tür radikal politik proje üzerine gölge düşmesine
hizmet edebilir. - radikal politik imgeleme karşı Denkverbot'u güçlen­
direbilir: 'Önerdiğiniz şeyin sonunun Katliam'a varacağının farkında
mısınız?' Kısacası: Bu yaklaşımın bazı savunucularının kuşku götür­
mez içtenlikleri bir yana, Musevi Katliamı 'nın depolitizasyonunun

47 'Elie Weisel' in Önsözü' Annette lnsdorf, Indelible Shadows: Film and the

Holocaust içinde, Cambridge, MA: Cambridge Üniversitesi Yayınları 1989, s. xi.

ŞAKACI BİTLER 69

'nesnel ' ideolojik-politik içeriği, onun sonsuz mutlak Kötü düzeyine

yükseltilmesi, saldırgan Siyonistlerle Batılı Yahudi-karşıtı Sağcıların

günümüz radikal politik olanakları pahasına yaptıkları politik muka­

veledir. Bunun içinde Filistinlilere dönük İsrail yayılmacılığı paradok­
sal olarak Yahudi-karşıtlığının politik dinamiklerinin somut analizin­
den kaçınılması ile el ele verir - ya da aynı dinamiklerin nasıl başka
araçlarla izlendiği ile (veya; bundan ziyade, başka hedeflerle yer de­
ğiştirmiş başka amaçlarla) .

Kendini Gülmekten Gebert!

Musevi Katliamı'nın hakkında konuşulamayacak Kötü'ye yükseltil­
mesi hakikati , onun beklenmedik bir şekilde komediye dönmesidir:
Son zamanlardaki Musevi Katliam' ı komedilerindeki artış kesinlikle
katliamın konuşulamaz Kötü'ye yükseltilmesi ile korelasyon içinde­
dir - ne de olsa, komedinin malzemesi kavrayışımızdan kaçan şeydir;
kahkaha, kavranamaz olanla başa çıkmanın bir yoludur. Katliam'ın
dehşetine hiçbir doğrudan gerçekçi sahneleme yakışmıyorsa, bu bela­
dan kurtulmanın tek yolu , hiç olmazsa işin başından Katliam' ın deh­
şetinin ifade edemeyeceğini kabullenen ve dahası , temsil edilen şey
ve başarısız temsil arasındaki bu aralığı , olup bitenlerin (Yahudilerin
imhası) sonsuz dehşeti ile bizzat Yahudilerin örgütlediği ve kurtulma­
larına olanak tanıyan sahte (komik) gösteri arasındaki aralık kisvesin­
de tam da kendi anlatı içeriğine yansıtan komediye başvurmak olacak­
tır.48 Roberto Benigni 'nin Life Is Beautiful [Hayat Güzeldir] adlı fil­
minin başarısı bu film dizisinin başlangıcına işaret eder: 1999/2000
sezonunda Robin Williams'ın yer aldığı Jacob the Liar (eski bir Doğu
Alman klasiğinin yeniden yapımı , bir gettoda gizli bir radyo alıcısı

48 Ancak bu noktada tek bir Gulag komedisinin bile olmaması manidardır, olayları
Gulag' da geçen bir film de yoktur - tek saygıdeğer istisna olarak Tom Courtney 'e
ait ve Soljenitzin'in One Day ' in the Life of lvan Denisovich'inin bir versiyonu
olan 1 970' lerin başında Norveç'te çekildikten kısa süre sonra ortalıktan kaybolan
İngiliz yapımından söz edebiliriz.

70 BİRİ TOTALİTARİZM Mİ DEDİ?

varmış gibi yapan ve düzenli olarak çevresindeki hemşerilerine söz­
de radyosundan öğrendiği Almanların yenilgilerine dair moral verici
haberler veren dükkan sahibinin olduğu film) ve Romanya filmi The

Train of Hope'un Amerika'daki sürümü (Naziler ülkeyi işgal edip
herkesi imha kampına taşımayı planlarken Nazi gardiyanlarının oldu­
ğu sahte bir tren ayarlayıp , buna binen, ve tabii ki , kampa gitmek ye­
rine treni özgürlüğe süren küçük bir Yahudi cemaatinin öyküsü) bunu
izledi . Bu üç filmde ilgi çeken şey, her üç filmin de Yahudileri tehdit
eden büyük sıkıntıdan kurtulmalarını sağlayan bir yalan etrafında dön­
mesiydi .

Bu akımın başarısının anahtarı karşıtlarının , yani Katliam trajedile­

rinin apaçık başarısızlığıdır. Her ne kadar pek çok eleştirmen için
Schindler 's List'in [Schindler ' in Listesi] en başarılı sahnesi olarak öv­
gü de almış olsa, Ralph Fiennes ' in 'Oscar kazanan' performansının
yer aldığı , Spielberg'de sahte olan her şeyin yoğunlaştığı bir sahne
vardır: Bu, tabii ki , toplama kampı komutanının mahkümlar arasında­
ki güzel Yahudi kızı ile karşılaştığı sahnedir. Karşısında dehşete düş­
müş , ölümcül bir korkuyla donakalmış kız dümdüz ona bakarken ko­
mutanın uzun yarı-teatral monologunu dinleriz: Kız bir yandan ona
cinsel olarak çekici gelirken, Yahudi kökeninden dolayı onu bir aşk
nesnesi olarak kabul edememektedir. Bu insani erotik çekim ve ırkçı
nefret arasındaki savaşı ırkçılık kazanır ve komutan kızı fırlatıp atar.

Sahnenin gerilimi iki öznel perspektifin radikal uyumsuzluğunu
barındırır: Komutan için kısa bir cinsel ilişki fıkriyle hafif meşrep bir
flört olan şey, kız için bir yaşam-ölüm meselesidir. Adam ona doğru­
dan hitap bile etmez, onu daha çok bir nesne , yüksek perdeden mono­
logu için bir bahane olarak görürken, biz Kızı tamamen dehşete düş­
müş bir insan olarak izleriz Öyleyse burada hepten sahte olan ne­
dir? Sahnenin öznesini (psikolojik olarak) imkansız bir sözceleme ko­
numunda sunması olgusunu: Sahne komutanın dehşete düşmüş Yahu­
di kıza, karşısındaki bölünmüş tutumunu onun doğrudan psikolojik

öz-deneyimi olarak ifade etmektedir. Bu bölünmeyi doğru ifade etme­
nin tek yolu sahneyi Brechtci yolla sahnelemek olabilirdi , Nazi kötü

ŞAKACI HİTLER 7 1

adamını oynayan aktör, doğrudan izleyiciye hitap ederek: 'Ben , topla­
ma kampının komutanı , bu kızı cinsel olarak çok çekici buluyorum;
mahkiimlarımla canım ne istiyorsa onu yapabilirim, yani ona doku­
nulmazlığımı kullanarak tecavüz edebilirim. Ancak, bana Yahudilerin
pislik oldukları ve ilgimi hakketmediklerini söyleyen ırkçı ideoloji ile
de dolduruşa gelmiş durumdayım. Bu durumda ne karar vereceğimi
bilemiyorum '

Şu halde Schindler 's List' in sahteliği , Nazizmin dehşetinin ipuçla­
rını Hitler ve diğer Nazi figürlerinin 'psikolojik profillerinde' arayan­
ların sahteliği ile aynıdır. Burada, başka yönlerden sorunlu da olsa
Hannah Arendt' in 'Kötü'nün banalliği ' tezi haklıdır: Adolf Eich­
mann'ı psikolojik bir varlık, bir kişi olarak ele alırsak, onunla ilgili ca­
navarca hiçbir şey keşfedemeyiz - o ortalama bir bürokrattı; onun
'psikolojik profili ' işlediği dehşet verici suçlarla ilgili hiçbir ipucu
vermiyor. O halde , kimsenin , Mutlak Kötü alevinin en katı gardiyan­
larının bile , umutsuz bir stratejiye sarılarak, küçük oğluna Ausch­
witz' de olup bitenleri içinde kurallara uyulması gereken (mümkün
olan en az miktarda yemelisin , vs.) bir yarışma sahnesi olarak yansı­
tan - en fazla puan alan sonunda bir Amerikan tankının geldiğini gö­
recektir - bir İtalyan Yahudisi baba'nın öyküsünün anlatıldığı Life Is

Beautiul' dan rencide olmamalarında şaşılacak bir şey yoktur.
Spielberg'in tersine Benigni 'nin filmi böylelikle alaycılık uğruna

'psikolojik derinlikten' baştan feragat eder. Ne var ki , bu çözümün so­
runlu doğası onu diğer, daha öce çekilmiş olan Musevi Katliamı ko­
medileri ile karşı karşıya koyduğumuz zaman belirecektir: Chaplin ' in
(il . Dünya Savaşı öncesinden) The Great Dictator' ı , Lubitsch ' in To

Be Or Not To Be 'si (1 942) ve Lina Wertmüller 'in Musevi Katliamı
komedisi denemesi Seven Beauties [Pasqualino Settebellezze]

(1 975) .49 Dikkat çeken ilk şey, insanın burada neye güldüğü olmalı:

49 Tiyatroda da benzer girişimler vardı: 1 980' 1erin sonlarına doğru bir Sovyet kabare­
si kısmen bir toplama kampının gaz odasında geçen bir şarkılı danslı gösteri sah­
nelemişti

72 BİRİ TOTALİTARİZM Mi DEDİ?

Tüm bu filmlerde sınırlara açıkça saygı gösterilmekteydi . Otomatik,
beyinsizce hareketlerin ürettiği kahkahaların nesnesi olarak, laf olsun
diye, 'Müslümanları' (kampların yaşayan ölüleri , yaşama istençlerini
yitirmiş , bedenlerini ağır hareketlerle dolaştıran, çevrelerine pasif bi­
çimde tepkiler veren mahkUmlar) rahatlıkla tahayyül edebiliriz; ancak
şurası net bir gerçek ki , böyle bir kahkaha ahlfilcen bütünüyle kabul
edilemez olurdu . Bunun da ötesinde , burada sorulması gereken soru
aslında çok basittir: Bu filmlerin hiçbiri yüzde yüz komedi de değil­
dir; belli bir noktada kahkaha ve hiciv sona erdirilir ve bizler 'ciddi'
mesaj veya düzeyle yüzleşiriz - o halde soru şu: Hangi noktada?

Chaplin' in The Great Dictator'ında, bariz biçimde, kendini
Hynkel ' in (Hitler) yerinde bulan Yahudi berberin patetik final konuş­
ması; Life Is Beautiful'da - diğerlerinin yanı sıra - filmin en son sah­
nesi , çocuğu tankın gelişinden, savaştan sonra yemyeşil çayırlarda an­
nesine mutluluk içinde sarılırken gördüğümüzde, dış sesi oğlunun kur­
tulması için kendini feda eden babasına teşekkür ederken Bu
vak'alarda patetik bir kefaret anı çıkar karşımıza. Ancak bu Seven Be­

auties'de tam da eksik olan şeydir: Eğer Life Is Beautiful'u Wertmül­
ler yapmış olsaydı , muhtemelen film Amerikan tankındaki askerin ço­
cuğu tek başına duran bir Nazi keskin nişancısı sanarak ateş edip öl­
dürmesi ile biterdi . Seven Beauties, eğer toplama kampından paçayı
kurtaracaksa bunu ancak acımasız ve tombul kadın Komutan' ı baştan
çıkararak başarabileceği sonucuna ulaşan , aile onuru ile patetik bi­
çimde kafayı bozmuş dinamik karikatürize İtalyan Pasqualino (hiçbi­
ri pek de güzel olmayan yedi kız kardeşinin onurunu koruyan Gian­
carlo Giannini) hakkındadır, ve işin başarılmasının önkoşulu ereksi­
yon olmak kaydıyla bedenini sunma girişimlerine tanık oluruz He­
defe ulaşan baştan çıkarmadan sonra kapo dairesine terfi ettirilir ve
emrindeki adamları kurtarması için , bizzat en yakın arkadaşı Frances­
co dahil , bunlardan altı tanesini öldürmek zorundadır.

Diğer vak'alarda olduğu gibi komedi burada diyalektik bir gerili­
me kapılır - ama bu gerilim merhamet içeren bir kefaret ile değildir.
Şimdiye kadar gördüğümüz gibi , diğer tüm Musevi Katliamı komedi-

ŞAKACI HİTLER 73

lerinde belli bir noktaya gelindiğinde komedi 'eşik atlar ' (sublate) ve
bize 'ciddi' ve patetik bir mesaj verilir: The Great Dictator'da
Hynkel-Hitler' le karıştırılan zavallı Yahudi berberin final konuşması;
To Be Or Not To Be 'de Shylock'u oynayan Polonyalı aktörün konuş­
ması; Life Is Beautiful'un son sahnesinde annesine kavuştuktan sonra
babasının fedakarlığım hatırlayan oğlanın olduğu final sahnesi . Ancak
Seven Beauties'de komedi toplama kampı yaşamının acımasız hayatta
kalma mantığının şerefsizce dehşeti ile gerilim içine girer: Kahkaha
' ince zevkin' ötesinde abartılır, yanan cesetlerin , insan dışkısı dolu bir
çukura atlayarak intihar eden insanların, acımasız bir seçenekle karşı
karşıya kalıp en iyi arkadaşını vurmayı seçen kahramanın olduğu sah­
nelerle çakışır ve kahkahadan bu sahnelere geçişler vardır. Artık bura­
da korkunç koşullar altında kahraman onurunu koruyan iyi küçük
adamın patetik figürüyle değil , ahlaki masumiyetini kesinlikle yitir­
miş zalime-dönmüş-mazlum ile yüzleşiyoruz - özetle finaldeki duy­
gusal kefaret mesajı büsbütün eksiktir.

Bir Katliam komedisinde artık kahkahanın olmadığı , yaşamın dop­
dolu direnişinin komik temsili nihayete erdiği zaman ancak şöyle bir
alternatifle yüzyüze kalırız: Ya patetik, trajik (yahut daha ziyade me­
lodramatik) onur - kahraman ansızın gerçek bir kahramanca figüre
dönüşür; ya da mide bulantısı - kahraman hayatta kalma duruşunu so­
nuna kadar korur ve böylece komedinin böylesi abartılması iğrençliğe
dönüşür. Lacancı terimlerle bu alternatifler, elbette ki, Asıl-Gösteren
ile sembolik sürecin 'kesirsiz kalanı ' olarak objet petit a arasındadır.
Ne yazık ki üçüncü bir seçenek daha var: Yaşayan ölü 'Müslüman'ın
durumunu ne yapacağız? Kahkaha sınırına ulaştığında geriye Müslü­
man' ın kaldığı bir komedi yapılabilir mi?

74 BİRİ TOTALİTARİZM Mİ DEDİ?

Müslüman

'Müslüman' , Nazi imha kampı evreninin anahtar figürüdür;50 her ne
kadar farklı mantıklara boyun eğiyor görünseler de bu figürün kaba
bir muadilini Stalinist Gulaglarda5 1 bulabiliriz. Nazi kamplarının işlev
görüş biçimi bir tür 'Kötünün estetiğini ' içeriyordu: Mahpusların ken­
di içinde amaç olarak uğradıkları aşağılanma ve işkence hiçbir rasyo­
nel amaca hizmet etmiyor, bu mahkumlardan en üst düzeyde verim
alma çıkarıyla dosdoğru karşıt düşüyordu. Bunun tersine Stalinist Gu­
lag hala gözden çıkarılabilir işgücü olarak görülen mahkumların
amansızca sömürülmesi ufku içinde işliyordu - bunun en korkunç an­
larına bir örnek olarak pek iyi bilinen Kolyma kamplarına 3 ,000 hü­
kümlü taşıyan Kim buharlı gemi kazası verilebilir. Yolculuk esnasında
hükümlüler ayaklanırlar ve gemi otoriteleri ayaklanmayı bastırmak
için basit bir çözümde karar kılarlar: Yüklerini sıfırın altında 40 dere­
cede su fışkırtan hortumlarla ıslatırlar. Kim 5 Aralık 1947 'de Nagaevo
limanına vardığında 'kargo'su dev bir buzdan blok halinde donmuş
3 ,000 cesetten ibarettir.

Bu evren içinde efsane olmuş 1953 Vorkuta 29 . Maden olayı mi­
sali kitlesel direnişler ve halk dayanışması gösterileri hala mümkün­
dür. Stalin'in ölümünden birkaç ay sonra çalışma kamplarında tüm Si­
birya boyunca grevler patlak verir; grevcilerin talepleri mütevazı ve
'rasyoneldir' : Çok yaşlı ve çok genç olanların salıverilmesi , gözlem

50 Burada Giorgio Agamben 'in Ce qui reste d'Auschwitz kitabının 2. Bölüm'ünden
yararlanıyorum, Paris: Rivages 1 999 . Yeri gelmişken, bu ad altında Arap-karşıtı
ırkçılığın izleri gün gibi ortadadır: 'Müslüman' adlandırması, elbette ki , mahkum­
ların 'yaşayan ölü' davranışını standart Batılı 'Müslüman' imgesine çok yakın
olarak görmelerinden kaynaklanıyor, öyle bir kişi ki , bütünüyle kaderine razı ol­
muş, başına gelen tüm felaketlerin Tann'nın emriyle yere indirildiğinden pasif
olarak sırtlanıyor. İsrail-Arap çatışması perspektifinden bakıldığında bu adlandırma
günümüzde yeniden aktüel hale gelmiştir: 'Müslüman' bizzat 'Yahudi'nin nihai
olarak varabileceği son özü , sıfır noktasında 'Yahudi 'nin ta kendisidir.

51 'Nadir olarak hayatta kalanlardan biri bunları robotlar olarak tarif ediyordu , gri­
sarı suratları buzla çevrelenmiş , soğuk gözyaşları akıtıyor. Ayakta birbirlerine
sokulmuş , kimseyi görmeden yemeklerini yiyorlar' (Colin Thubron, in Siberia ,
New York: Harper-Collins 2000 , s. 40).

ŞAKACI HİTLER 75

kulesindeki gardiyanların rastgele ateş etmelerinin yasaklanması , ve
böyle şeyler. Kamplar birer birer Moskova'dan gelen tehdit veya ya­
lan vaatlerle direnişi bırakırlar ve yalnızca Vorkuta'daki 29 . Maden
ayakta kalır, iki bölük tanklarla takviyeli NKVD (İçişleri Halk Komi­

serliği) askeri tarafından sarılmışlardır. Askerler en sonunda ana kapı­
dan girdiklerinde kapının karşısında kol kola girmiş yekvücut bir fa­
lanj oluşturacak şekilde duran ve şarkı söyleyen mahkumları bulurlar.
Kısa bir duraksamadan sonra ağır makineli tüfekler konuşmaya baş­
lar - madenciler grup halinde ayakta kalırlar ve direniş şarkılarını sür­
dürürler, ölüler yaşayanlar tarafından dik tutulmaktadır. Gerçek, yak­
laşık bir dakika sonra yüzünü gösterir ve cesetler yere dökülmeye
başlar.52 Ancak grevcilerin direnişinin doğa yasalarını bile askıya al­
mış gibi göründüğü , tükenmiş bedenlerini töz değişimine uğratıp şar­
kı söyleyen ölümsüz bir kolektif Beden yarattığı bu kısa dakika için­
de , Yüce'nin en saf halinde oluşumunu buluruz, asılıp kalan öyle bir
an ki , sanki zaman ilerlememektedir. Bir Nazi imha kampında bunun
gibi bir şeyin yer aldığını tahayyül etmek zordur.

Nazi imha kamplarının nüfusunu kabaca üç kategoriye ayırabilir­
siniz . Çoğunluk neredeyse-hayvansı bir çözülme ve gerileme ile 'ego­
tizme' düşer, tüm çabaları hayatta kalmaya odaklanmıştır, yaşamak
için 'normal ' dünyanın gayn-ahlfild sayacağı şeyleri bile yapmayı ba­
şarabilirler (komşusunun yemeğini ya da ayakkabılarını çalmak gibi) .
Ne var ki, toplama kampından kurtulanların anılarında daima öyle Bir
bireyden söz edilir ki bu kişi çözülmemiştir - diğer herkesi salt hayat­
ta kalabilme egotist mücadelesine indirgeyen tahammül edilmez ko­
şulların ortasında bu kişi , mucizevi bir şekilde ' irrasyonel ' bonkörlü­
ğünü ve onurunu korumuş ve yaymıştır: Lacancı terimlerle burada Y' a

de l 'Un işlevi ile karşılaşıyoruz: Bu koşullarda bile öyle Biri vardı ki ,
saf hayatta kalma stratejisi çerçevesindeki işbirliğinin aksine kelime­
nin doğru anlamında toplumsal bağı tanımlayan minimal dayanışma­
nın desteği hizmetini görüyordu .

52 A. g. e . , s. 42-3 .

76 BİRİ TOTALİTARİZM Mİ DEDİ?

Burada iki özellik hayati önemde: Birincisi , bu birey hep tek ola­
rak algılanagelmişti (bunlardan hiçbir zaman bir çokluk olmamıştı ,
sanki gizli kapaklı bir zorunluluğa tabi imişcesine , dayanışmanın açık­
lanamayan mucizesinin bu fazlalığı hep Bir 'de vücut bulmak duru­
mundaydı) ; ikincisi , bu Bir ' in başkaları için ne yaptığı değil de, bun­
dan ziyade bizzat onun diğerleri arasındaki mevcudiyeti önemliydi
(kendileri zamanın büyük bölümünde hayatta-kalma-makinelerine in­
dirgenmiş olsalar bile , hayatta kalmalarını sağlayan şey o bir kişinin

insan onurunu koruduğunun farkında olmalarıydı) . Kahkaha makine­
sine benzer bir şekilde, burada elimizde onur makinesi gibi bir şey
var, Öteki (o Bir) benim yerime , benim için , onurumu koruyor - ya
da daha kesin terimlerle , burada ben kendi onurumu Öteki üzerinden

koruyorum: Ben acımasız bir yaşam mücadelesine indirgenmiş olabi­
lirim, ama tam da bu Bir'in onurunu koruduğunun farkındalığı benim
insanlıkla minimal bir bağı canlı tutmamı sağlıyor. Sıkça bu Bir, çözül­
düğünde ya da bir sahtekar olarak maskesi düştüğünde , diğer mah­
kumlar yaşam istençlerini kaybeder ve 'Müslümanlara' , kayıtsız ya­
şayan ölülere dönerler - paradoksal olarak bu salt hayatta kalma mü­
cadelesine hazır olma Mili onun istisnası , bu düzeye indirgenmemiş

Bir kişinin varlığı tarafından ayakta tutulur, binaenaleyh, bu istisna or­
tadan kalktığında, yaşam mücadelesi de kuvvetini yitirir. Bu, elbette ,
o Bir kişinin salt kendi ' gerçek' niteliklerince tanımlanmadığı anlamı­
na gelir (bu düzeyde onun gibi daha fazla sayıda bireyler olmuş ola­
bilir, ve hatta bu kişinin çözülmediği , bir sahte olarak oyun oynadığı
da söz konusu olabilir) : Onun istisnai rolü daha çok aktarım olarak ta­
nımlanabilir - yani başkaları tarafından inşa edilmiş (ön-varsayılmış)
bir yeri işgfil etmektedir.

Müslümanlar insanlığın 'sıfır-derecesidir ' : Dasein' ın dünyaya fır­
latılmış-olması [Gewoifenheit] projesine [Entwuef] angaje olarak ya­
nıt verdiği Heideggerci koordinatlar burada askıya alınmıştır. Müslü­
manlar temel hayvan uyaranlarına bile yanıt vermeyi kesmiş , saldırıl­
dıkları zaman bile kendilerini savunmayan , azar azar susuzluk ve aç­
lığı bile hissetmemeye başlayan, birincil hayvansı ihtiyaçtan değil de

ŞAKACI BİTLER 77

kör bir alışkanlıkla yiyip içen bir tür 'yaşayan ölüdürler' . Bu nedenle,
Müslümanlar sembolik Hakikat' ın olmadığı Gerçek noktasıdırlar -
içinde bulundukları kötü durumu ' sembolize etmelerinin' , bunu an­
lamlı bir yaşam-anlatısı olarak örgütlemelerinin hiçbir yolu yok.tur. Ne
var ki bu iki betimlemedeki tehlikeyi algılamak zor değildir: Onlar
farkında olmadan Nazilerin kendilerine dayattığı ' insanlık yoksunlu­
ğunu' kabullenmiş ve böylece tasdiklemiş olurlar. İşte tam da bu ne­
denle, bir şekilde insanlıktan çıkarıldıklarını , insanlığın esastaki özel­
liklerinden yoksun bırakıldıklarını unutmadan onların insanhldan ko­
nusunda her zamankinden çok ısrarcı olmamız gerekir: ' normal' insan
onur ve angajmanım Müslümanların ' insanlık dışı ' kayıtsızlıklarından
ayıran çizgi , 'insanlığa ' içkindir. Bu da ' insanlığın' tam ortasında bir
tür insanlık-dışı travmatik bir çekirdek veya aralık bulunduğu anlamı­
na gelir - Lacancı terimlerle söylersek, Müslümanlar en-dış-son bi­
çimde insandırlar. Hemen hemen tüm özgül olumlu insaD özdtiklerin­

den yoksun oldukları için tam bir 'insan-olmadıklarından' , ancak
'böyle' bir insanlığa karşılık gelirler: Tam da insan cinsine dolayunsız­
ca beden veren ' insan-olmayan' unsurdurlar, böylece bu cins doğru­
dan varlık kazanmış olur - Müslüman başka bir niteliği olmayan tout

court insandır.
İnsanın içinden, hayvan yaşamsallığından bile yoksun bırakıldığın­

dan, her nasılsa kesin olarak 'hayvandan eksik' olduğu sürece, Müs­
lüman'ın hayvan ve insan arasındaki zorunlu ara adım olduğunu söy­
lemek geliyor. Kelimenin doğru anlamında Hegel ' in 'dünyanın gece­
si' dediği , insanlığın ' sıfır düzeyi' , kişinin çevresi ile olan angaje gö­
mülmüşlüğünden geri çekilmesi , kendi üstüne kapalı denir ya, ' tahta­
yı silip' özgül olarak insani sembolik angajmana yer açan saf olum­
suzluk.53* Bir farklı şekilde daha ifade edecek olursak: Müslüman yal­
nızca basit bir biçimde dilin dışında değildir (hayvanın durumunda ol-

53 Bu bakışın daha yakın bir analizi için bkz.: Slavoj ZiZek, The Tıcklish Subject, 1 .
Bölüm, Londra ve New York: Verso 1 999.

[Türkçesi: Gıdıklanan Öme, Çev.: Şamil Can, Epos Yay., Ank. 2005 . (Adı geçen ' I .
Bölüm' Türkçe çevirinin 1 3-88 sayfalarında yer alıyor.) -yn.]

78 BİRİ TOTALİTARİZM Mİ DEDİ?

duğu gibi) , o dilin yokluğunun ta kendisi , pozitif bir olgu olarak ses­
sizlik, imkansızlığın kayalıkları, Boşluk, konuşmanın önünde belirdiği
arka plandır. İşte tam bu anlamda, ' insan olmak' , hayvanın çevresine
gömüklüğü ile insan etkinliği arasındaki kalan aralığı kapatmak için
hepimiz belli bir noktada Müslüman olmak durumundaydık ki bu ad­
landırma ile işaret edilen sıfır-düzeyini aşabilelim. Lacan , öldürüldük­
ten sonra tekrar yaşama döndürülen ve ürküntü veren bir sesle bir
şeyler mırıldanan Mr. Valdemar hakkındaki Edgar Allen Poe öyküsün­
den tekrar tekrar söz eder: 'Ben öldüm! ' Başlarına gelen felaketten
kurtulup 'normal ' toplumsal yaşama dönen az sayıdaki Müslüman' ın
tahammülü güç şu sözleri söylemeleri aynı sınır-deneyimi yaşadıkla­
rını göstermez mi: 'Müslüman mıydım?'

Bu şu anlama gelir: - Agamben' in haklı olarak vurguladığı gibi -
'normal ' ahlakbilim kuralları burada askıya alınmıştır: Basit olarak on­
ların kaderlerinden ötürü, temel insan onurundan yoksun bırakıldıkla­
rını düşünerek elem duyamayız , zira 'onurlu ' olmak, 'onurunu ' koru­

mak, bir Müslüman söz konusu olduğunda kendi içinde olabilecek en

onursuz eylemdir. Müslüman' ı basitçe göz ardı da edemezsiniz: Müs­
lüman'ın karşılaştığı dehşet verici paradoksla yüzleşmeyen tüm ahla­
ki duruşlar tanım gereği gayrı ahlakidir, ahlakın müstehcen bir şekil­
de gülünçleştirilmesidir - ve Müslüman' la bir kez gerçekten yüzleş­
tiğimizde 'onur' gibi nosyonlar bir şekilde tözlerini kaybedeceklerdir.
Bir başka ifade ile , 'Müslüman' yalnızca ahlaki tipler hiyerarşisinin
'en alt ' basamağında durmaz ('Hiç onurları kalmamasının yanı sıra,
hayvani yaşamsallıklarını ve egotizmlerini bile yitirmişlerdir ') , ama
aynı zamanda bulundukları sıfır-noktası bu hiyerarşiyi büsbütün an­
lamsız kılar. Bu paradoksu ciddiye almamak Yahudileri alt-insan dü­
zeyine vahşice indirgedikten sonra bu imgeyi onların insan-altı varlık
olduklarına dair kanıt diye sunarken bizzat Nazilerin pratik ettikleri si­
nikliğe katılmak demektir - Naziler standart aşağılama yordamını en
son noktasına kadar vardırmışlardır ki bu , söz gelimi , onurlu birinin
pantolon kemerini aldıktan sonra, düşmesin diye pantolonunu tutuşu­
nu onursuz bulup onunla alay etmek gibidir.

ŞAKACI HİTLER 79

Çağdaş felsefede ölüme dair birbirine karşıt iki konum vardır: He­
idegger ve Badiou'nun görüşleri . Heidegger'e göre (anonim 'birinin
ölümü' ile karşıtlık oluşturan) otantik ölüm, Dasein 'ın 'benim' olmak­
tan çıkışının nihai imkansızlığının mümkün olabileceğini varsaymaktır;
Badiou 'ya göre ise ölüm (fanilik ve ölümlülük) hayvanlarla paylaştı­
ğımız bir şeydir ve bunun hakiki anlamda insan boyutu 'ölümsüzlü­
ğü ' , 'ezeli' Olay'ın Çağrı'sına yanıt vermeyi içerir. Karşıtlıklarına rağ­
men hem Heidegger hem de Badiou aynı matrisi paylaşırlar: Angaje
otantik varoluş ve anonim egotist çırpınışla şeylerin salt ' işlediği ' ya­
şama katılım arasındaki karşıtlık. Müslümanların biricik konumu bu
karşıtlığın iki kutbunun da ötesinde yer alır: Otantik bir varoluşsal pro­
jeye kesinlikle angaje değillerken onları das Man 'ın otantik yaşamını
sürüyorlar diye adlandırmak, hiç şüphesiz , sinikliğin son raddesi olur­
du - onları başka bir yerde , üçüncü terimde , otantik varoluş ve das
Man karşıtlığını anlamsız kılan sıfır-noktasında bulabiliriz. Bu insanlı­
ğın insan-olmayan 'kesirsiz kalanı ' , bu özgürlük ve onurun , hatta biz­
zat İyi ve Kötü 'nün altında yer alan varoluş , klasik trajediden daha
dehşet verici olan post-modern trajik varoluşu karakterize eder. Hal
böyleyken , Antik Yunan trajedisi terimleriyle ifade etmek gerekse,
Müslümanlar 'ın istisnai konumunu anlatan durum, yasak ate bölgesi­
ne , insanı dilsiz bırakan dehşet bölgesine girmiş olmalarıdır: onlar, o
Şey'le yüzyüze karşılaşanlardır.

Bütün tanıklarca işaret edilen bir başka özellik bu saptamanın is­
patıdır: Müslüman 'ın bakışı , içinde mutlak olarak hissizleşmiş ('ya­
şam kıvılcımının' , angaje varoluşun söndürülmesi) kayıtsızlık ile yo­
ğun bir tekinsiz sabitlenmenin çakıştığı , bu sanki çok fazla şey gör­
mekten, kimsenin görmemesi gerekeni görmekten dolayı dona kal­
mış , bir tür öznesizleştirilmiş, kakılıp kalmış bakış. Gorgon'ın başının
bu bakış söz konusu olduğunda sık sık dile getirilmesinde şaşılacak
bir şey yoktur: Saç yerine yılanların olması dışında anahtar özellikleri
açık ağız (şok eden , donduran , hareketsiz bırakan şaşkınlık ifadesi) ve
yuvalarından fırlamış gibi duran gözlerin, konumu bizlerle , yani sey­
redenlerle çakışan isimsiz bir dehşet kaynağına dönük donakalmış ba-

80 BİRİ TOTALİTARİZM Mi DEDİ?

kışıdır. Daha kökten bir düzeyde burada karşımızda duran, fetiş-nes­
nesini yaratan imkansızlığın müspetleştirilmesidir. Mesela nesne-ba­
kış nasıl fetişleşir? Nesnenin görülmesinin imkansızlığının tam da bu
imkfuısızlıkta vücut bulan nesneye Hegelci çevrimi yoluyla: Madem
özne şunu, şu ölümcül derecede hayran bırakan Şey' i doğrudan göre­
miyor, o zaman onu hayran bırakan nesneyi bakışın ta kendisi kılan
bir tür kendine-yansıtma ile bunu başarıyor. (Bu anlamda [tam bir si­
metri içinde olmasa da] bakış ve ses imkansızlığa vücut veren 'yansı­
malı' nesnelerdir - Lacancı 'mathem' dilinde: Eksi küçük phi altında
a .)

Bu konuda belki de en iyi bilinen sinematik örnek, Hitchcock'un
Sapık'ında dedektif Arbogast'ın merdivenlerden yuvarlanırken bir
yandan da gırtlaklarunasıdır: (arkaplanın sabit durduğu buna karşı ka­
fanın hareket ettiği 'gerçek'te olanın tam tersine) dinamik bir şekilde
hareket eden arkaplan önünde çekilen sabit kafadaki bu donakalmış ,
onu öldüren Şey' e bakarkenkinden beklenecek olan dehşetin çok öte­
sinde , mutlulukla parlayan bakışlar. Bu bakışın emsalleri vardır: Ver­

tigo'da rüya sahnesi sırasında Scottie 'nin sabitleruniş başından daha

erken ve önemsenmemiş başyapıt Murder'daki katilin trapezde uçar­
ken donakalmış bakışına kadar pek çoğu.54 Buradaki bakışın nesnesi
nerede? Gördüğümüz, onun baktığı şeyden ziyade bu bakış değil mi ­
yani, bizzat kameranın bakışı , nihai olarak bizim (seyredenin) bakışı­
mız. Ve yine, bakışı ve bakışın algıladığı nesneyi ayırt etmenin artık
mümkün olmadığı , dehşete kapılmış bakışın kendisinin nihai dehşet
nesnesi olduğu bu sıfır düzeyi , Müslüman'ı karakterize eden şeydir.

Trajedi ve Komemnin Altında

Bu nevi şahsına münhasır Müslüman figürü hem komedi hem de tra­
jedinin nihai olarak toplama kampı evrenini temsilde neden başarısız

54 Bu çekimin daha yakından bir analizi için bkz.: Slavoj Zi2ek, 'In His Bold Gaze
My Ruin Is Writ Large' , Slavoj Zi2ek, Everything You Always Wanted to Know

About Lacan (But Were Afraid to Ask Hitchcock), Londra: Verso 1 992.

ŞAKACI HİTLER 8 1

olacağım anlamamıza yardımcı olacaktır. Hem komedi hem de trajedi ,
imkansız Şey ve gerçeğimizin bir parçasıyken, Şey'lik mertebesine
yükselmiş , onun dublörü olarak işlev gören nesne arasındaki aralık
üzerinde durur - bir başka ifade ile , hem komedi hem de trajedi yü­

celtme yapısı üzerinde durur. Trajik onur sıradan ve kırılgan bireyin
nasıl inanılmaz bir güç devşirebileceğini ve Şey'e sadakatinin en yük­
sek bedelini ödeyeceğini gösterir; komedi tam tersi yönde ilerler ve o
Şey'miş gibi yapan nesnenin banalliğini ortalığa serer - halk kahra­
manının maskesi düşmüş , ve ortaya komik, nafile veya sakar bir fır­
satçı çıkmıştır Ne var ki , komedinin Şey ve onun yerini alan komik
nesne arasındaki aralık üzerine oynadığını iddia etmek yetmez; yaşam­
sal önemde olan özellik, bunun yerine, hem komedinin hem de traje­
dinin , karşıt da olsalar, farklı biçimlerde ölümlülüğü çağırdıklarıdır.
Trajik belada kahraman dünyevi yaşamını Şey için tazminat olarak
verir, böylece tam da yenilmiş olması zaferidir, yenilgi ona yüce onu­
ru tevdi eder; komedi ise imha edilemez yaşamın zaferidir - yüce ya­
şamın değil , ama fırsatçı, sıradan, bizzat dünyevi yaşamın . Nihai ko­
mik sahnenin sahte ölüm, sahte olarak ifşa edilmiş ölüm olduğunu
söyleyesi geliyor insanın: Düşünün, sıradan bir cenaze sahnesi , akra­
balar toplanmış, rahmetli için ağlıyor ve ona övgüler düzüyorlar ve
tam o anda birden bire öldüğü söylenen kişi diriliyor (aslında hakika­
ten ölmemiştir) ve burada ne halt ettiklerini bu gürültü patırtının ne ol­
duğunu soruyor.

John Ford'un The Quiet Man filminde yaşlı bir adamın ölmekte
olduğu, rahiplerin ölüm döşeğinde onun için son duaları etmeye baş­
ladıkları bir sahne vardır. Ansızın ortamın huşu dolu sessizliği şiddetli
bir ağız dalaşı ile bozulur: Evin dışında filmin iki kahramanı arasında
tüm köyün beklediği yumruklaşma nihayet gerçekleşmektedir; öl­
mekte olan adam önce gözlerini açar ve kulak kesilir, sonra ölmekle
meşgul olduğunu unutup ayağa kalkar, beyaz gece entarisiyle dışarı
fırlar ve heyecan içinde kavgayı izleyenlere katılır (Yaşamın zafe­
rinin en son raddedeki komik sahnesi elbette kendi cenaze törenine
katılan adamın sahnesi olurdu, tıpkı Tom Sawyer ve Huck Finn'in ki-

82 BİRİ TOTALİTARİZM Mİ DEDİ?

lisenin arka bahçesinden anılarına düzenlenmiş ayini izlemeleri gibi .)
Lacan'ın fallik gösteren ile komik boyutu arasında kurduğu denklemi
böyle okumak lazım:

Komedide bizi tatmin eden , güldüren şeyin basitçe pek o kadar
da akış halinde olan yaşamın zaferi , aslında yaşamın kayıp gidişi ,
bir şeyler çalarak tüyüşü , üzerine kapanmış bütün bariyerleri ve
özellikle en esaslı olanları , gösteren faili tarafından kurulanları aşa­
rak kaçışı olmadığını hatırlamalıyız.

Fallus gösterenden başka bir şey değildir, bu akışın göstere­
ni Yaşam geçip gider, hep kazanır, ne olursa olsun . Komik kah­
raman ayağı takılıp çorbanın içine düşse de, ufaklık hfila hayatta
kalacaktır.55

Bir Antigone düşünün , Creon' a vakur yanıtını verdikten sonra huzur­
dan çekilmek ister - niye? Onurlu bir çıkış yapmak için değil de daha
adi bir amaçla: Creon' un ordugfilıından çıktıktan sonra çömelip çişini
yapmak için . . . Ve tam da bu Life Is Beautiful ve Seven Beauties gibi
filmlerin güç aldığı yaşamsallığın komik unsuru değil midir? Her iki
filmi de çekici kılan her birinin kahramanlarının dopdolu yaşamsallık­
larıdır: Zorluk ne olursa olsun , bir yolunu bulurlar. Life Is Beautiful'un

artık güldürmesinin istenmediği an bu yolla saptanabilir: Bu tam ola­
rak daha derin bir düzeyde onurun yeniden boy gösterdiği andır - pa­
tetik terimlerle ifade edecek olursak: Bu an , biz , seyredenlerin, oğlu­
nu kurtarmak için tezgfilıladığı 'onursuzca' üç kağıt ve kandırmacala­
nn aslında hamasi kahramanlıklardan çok daha ciddi, altta yatan bir
onura işaret ettiğinin farkına vardığımız zaman .

Her şeye karşın , Lacan ' ın kurduğu komik boyutun fallik gösteren

55 Jacques Lacan, The Ethics of Psychoanalysis, New York: Routledge 1 992, s. 3 1 3-
14 . Lacan'da das Ding ' in komik unsuru üzerine dikkat çeken Simon Critchley idi

- bkz.: Simon Critchley, 'Comedy and Finitude: Displacing the Tragic-Heroic
Paradigm in Philosophy and Psychoanalysis ' , Ethics-Politics-Subjectivity içinde,
Londra ve New York: Verso 1 999.

ŞAKACI HİTLER 83

ile denkleminde kararsız bir unsur vardır: Eğer komik boyut, en kaça­

mak ve fırsatçılıkla dopdolu anında, tamı tamına gösteren tarafından

kurulan bariyerlerden hınzırca kaçış başarısı olarak tanımlanan yaşa­

mın zaferine karşılık geliyorsa - kısaca, yaşamın zaferinin sembolik

kurallar ve yasakların getirdiği kısıtlamaların hakkından gelmesi - o

zaman Lacan neden bu boyutun gösteren olarak fallus ile ifade edil­

diğini iddia etmiştir? Burada, bereket organı olarak fallusun tam ola­

rak hayatta kalmanın ve kendini yenilemenin daima bir yolunu bulan

yaşamın bu boyutunun göstereni (sembolü) , sabit sembolik bariyer­

lerden bu daimi akış ve dopdolu kaçışın sağladığı yeniden üretim ve

yaşamın sürdürülmesinin göstereni olduğunu iddia etmek yetmeye­

cektir - enigma olduğu yerde durmaktadır: Nasıl olur da yaşam, sem­

bolik bariyerleri aşan inatçılığında kendine ' saf' gösteren olarak fal­

lusta bir denklik bulur - o gösteren ki , 'The Signification of Phal­

lus 'da Lacan' ın ifade ettiği gibi , kesin olarak logos 'un işlemlerine ,

'ham' sembolik-öncesi gerçekliği sembolik gerçekliğe dönüştüren iş­

lemlere karşılık gelir?

Bu karışık durumdan çıkışın tek yolu, komedide tüm belaları sa­

vuşturmanın bir yolunu bulan ' yaşam'ın kesinlikle basit biyolojik ya­

şam değil , ama Gerçek' in ataleti tarafından engellenmemiş fantazma­

tik hayaletsi/uçucu yaşam, bölgesi gösterenin düzeni tarafından hill-i

hazırda tedarik edilmiş bulunan yaşam olduğunu apaçık ifade etmek­

tir. Kısacası , ebedi hayatta kalmanın bu fallik evreni sapkınlık evreni­

dir - neden? Temel iskeletine indirgenmiş haliyle sapkınlık, ölüm ve

cinselliğin Gerçek' ine, ölümlülük tehdidine olduğu kadar cinsel far­

kın olumsal dayatmasına karşı bir savunma olarak görülebilir: Sapkın

senaryonun canlandırdığı şey, 'kastrasyonun inkandır' - öyle bir evren

ki , burada insanoğlu her tür felaketten paçayı sıyırabilir, çizgi filmler­

de olduğu gibi; burada erişkin cinselliği çocukça bir oyuna indirgen­

miştir; burada ölmeye zorlanmaz ya da iki cinsten birini tercih etmek

durumunda kalmazsınız . Tam ve Jerry çizgi filminden standart bir

sahne hatırlayalım: Jerry'yi koca bir kamyon ezip geçer, ağzında dina­

mit patlar, dilim dilim doğranır, ama öykü yine de akmaya devam

84 BİRİ TOTALiTARİZM Mi DEDİ?

eder; bir sonraki sahnede biraz önceki katastroftan eser kalmamış gi­
bi geri dönmüştür. Bunun gibi , sapığın evreni saf sembolik düzene ait
olan , gösterenin kendi bildiğini okuduğu , insani fanilik Gerçek'inin
kısıtlamadığı evrendir. Sapığın ölümsüzlüğü komik bir ölümsüzlüktür;
komedinin malzemesi de yaşamın tam da bu durmadan tekrarlanan,
dopdolu boy göstermesidir - Katastrof olmuş olmamış , bela karaba­
san gibi çökmüş çökmemiş farketmez, ufaklığın kendi çıkış yolunu
bulacağından önceden eminizdir.

Ancak toplama kampının en son raddedeki dehşet evreninde, mad­
di ataletiyle gerçeklik ve sonsuz Yaşam'ın uçucu bölgesi arasındaki
bu aralığı muhafaza etmek artık mümkün değildir - bu aralık askıya
alınmıştır, yani , gerçekliğin kendisi ucube Şey' le örtüşme eğilimdedir.
Bir yandan , Müslüman kendi duruşu artık ' trajik' sayılmayacağı _için
çaresizdir: Onda trajik konum için zaruri olan onurdan eser yoktur -
yani, artık gerçekten de sefil konumunun trajik gibi durması gereken
arkaplan önünde bile minimum onuru koruyamamaktadır; basitçe bir
kabuk-kişiye dönmüş , tinin kıvılcımı içinden alınmıştır. Eğer onu tra­
jik gibi sunmaya kalksak, çabamızın sonu kesinlikle komik olurdu , zi­
ra bu durumda trajik onuru anlamsız bir aptal ısrarı gibi görmüş olur­
duk. Diğer yandan , her ne kadar Müslüman bir anlamda 'komik' ise
de , her ne kadar komedi ve kahkaha malzemesi sunacak şekilde dav­
ranıyorsa da (otomatik, şuursuz, tekrar eden jestleri , aldırışsızca yiye­
cek peşinde koşması) , koşullarının inanılmaz derecedeki sefaleti onu
bir 'komik karakter ' gibi sunma ya da algılama çabalarım yarı yolda
bırakacaktır - tekraren belirtirsek, eğer onu komik gibi sunmaya kal­
karsak, bu çabamızın sonucu kesinlikle trajik olurdu , zira çaresiz bir
kurbanla acımasızca dalga geçen birinin acıklı görüntüsü (diyelim ki
görmeyen bir kişinin yoluna engeller koyup takılıp tökezleyecek mi
diye seyretmek) bizde kahkahaya yol açmak yerine kurbanın trajik
durumuna sempati yaratırdı . Bu türden bir şeyler aşağılama ritüelleri
esnasında kamplarda ortaya çıkmadı mı? Mesela Auschwitz'in giriş
kapılarının üstündeki 'Arbeit macht frei ! ' yazısından, çalışmaya ya da
gaz odalarına giden mahkumlara eşlik eden bandoya kadar?

ŞAKACI BİTLER 85

Paradoks şu ki , ancak böylesi bir acımasız hiciv trajik duygulanı­
mı yaratabilirdi . Müslüman bu nedenle trajedi ve komedi , yüce ve
maskara, onur ve onursuzluk arasındaki karşıtlığın asılı kaldığı sıfır
noktasıdır; öyle bir nokta ki , kutuplardan biri doğrudan karşıtının ye­
rine geçebiliyor: Müslüman' ın başındaki felaketi trajik olarak sunsak,
sonuç trajik onurun tiye alındığı bir parodi , yani komik oluyor; eğer
ona komik karakter muamelesi yapacak olsak, trajedi çıkıyor ortaya.
Burada bir şekilde otoritenin onurlu hiyerarşik yapısı ile karnavalsı ih­
lfil arasındaki - Bakhtin' in çalışmalarının odaklandığı orijinal ve onun
parodisi, onunla dalga geçen misali arasındaki - temel karşıtlığın dı­
şında - daha doğrusu , altında - kalmış bir bölgeye giriyoruz.

Bugün, Lacan'da sıkça tınısını işittiğimiz kahramansı-trajik armo­
nisine rağmen özellikle 1950 'lerden sonraki yazılarında nasıl da bu
kahramansı-trajik etiğin Lacan' ın söylediği son şey olmadığı sıkça
vurgulanıyor: Jacques-Alain Miller, Lacan'ın son iki on yıl içindeki
derslerinde nasıl da tragique'den moque-comique'e geçmeyi başardı­
ğım göstermiştir: Geçiş , Asıl-Gösteren ile kahramanca özdeşleşme­
den, dışkısal artık sureti ile özdeşleşmeye, pathos'dan ironiyedir.56
Ancak, Müslüman ve Stalinist kurban ikiz örnekleri bu karşıtlığın al­

tında yer alan ve ahlaki deneyimin nihai düzeyi olan bir bölgeye işa­
ret etmiyorlar mı - estetiğin , güzelin ötesindeki ahim düzeye? Parsi­

fal'in muhteşem müziğinde Wagner ' in bize bir dizi tepkisel fikri (ka­
dın düşmanı, ırkçı . . .) yutturmak için müzikal güzelliği ' suiistimal et­
tiği ' sıkça dile getirilir - ya biri çıkıp bir adım ileri gitmeye kalkışır da
buradaki güzelliğin kendisinin hdl-i hazırda garip biçimde suiistimal

edici olduğunu iddia ederse: Bunun adım koyalım, güzelliğin bizde
sözde 'estetik tepkiyi ' uyandırmak için ızdırabı kullanarak (sahneleye­
rek) yaptığı suiistimal değil midir? Bu suiistimal trajedinin başarılı et­
kisinin tam da çekirdeğinde yer almaz mı? Musevi Katliamı söz ko-

56 Bkz.: Jacques-Alain Miller, 'The Desire of Lacan ' , lacanian ink 14 , Bahar 1999.
Aynı sıçrama, farklı bir kuramsal perspektiften Simon Critchley tarafından da al­
gılanmıştır (bkz.: Critchley, Ethics-Politics-Subjectivity).

86 BİRİ TOTALİTARİZM Mİ DEDİ?

nusu olduğunda bu estetik suiistimalin artık uygulanabilir olmaktan
çıktığı , sınırlarına ulaştığı doğru değil midir: Bunu estetik bir biçimde
temsil etmeye kalkıştığımızda suiistimal ortaya çıkar ve estetik etkinin
işlerliğini ortadan kaldırmaz mı? Belki de bu Adomo'nun pek çok ke­
re alıntılanan 'Auschwitz' den sonra şiir yoktur ' sözlerini anlamanın
yollarından biridir.

Nazizm ve Stalinizm, imha kampları ve Gulag arasındaki fark, her
ikisi de ' trajedinin ötesinde ' yer kaplayan iki figürün karşıtlığında yo­
ğunlaşır: Müslüman ve Şey için bizzat ' ikinci yaşamını ' feda eden uy­
duruk malıkemenin kurbanı. Nazi muamelesi Müslümanı üretmiştir;
Stalinist muamele itiraf eden zanlıyı. İkisini birleştiren şey ise, her iki­
sinin de kendilerini Boşluk içinde bulmaları , hem dünyevi hem yüce ,
her iki yaşamlarından da mahrum bırakılmalarıdır: Onlar egotizmin
ötesinde, yaşamdan tad almaz halde , görece 'yüksek' sayılabilecek bir
tatmin olan arkadaş çevresince saygı görmeleri dahil dünyevi tatmin­
lere kayıtsızdırlar; ve aynı zamanda ahlfild onurlarını kollamanın da
ötesine geçmişlerdir, zira büyük Öteki tarafından hatırlanacak yönleri
Gelenek'in dokusuna nakşedilmiştir - bu anlamda, her ikisi de bir tür
yaşayan ölüdür, kabuklarındaki yaşam-kıvılcımları söndürülmüştür.
Ne var ki , ikisi arasında anahtar bir fark vardır: Müslüman basitçe ya­
şayan ölünün tepkisiz bitkisel varoluşuna indirgenmişken, uyduruk
malıkemenin kurbanı kendi kamusal küçük düşürülüşüne onurundan
aktif olarak vaz geçerek bizzat dfilıil olmak zorundadır.

3. Parti İntihar Ettiği Zaman

ki burada okuyucu önce Stalinist temizliğin sırlarına vakıf ola­
cak; ancak sonlara doğru en karanlık Stalinizmin bile bir kefa­

ret boyutuna yakınlaştığını öğrenerek şaşıracaktır

'İktidarsızın İktidan'
İnanç , Gerçek' in kilit karakteristiğini sergileyen nosyondur: Bir yan­
dan kimse birinci tekil şahıs inanç sahibi değildir. Buna verilecek bir
örnek, Faust'un aşklarını tükettikten sonra Margarethe' in ünlü 'din
hakkındaki görüşünüz nedir?' sorusuna karşılık olarak sorduğu bir dü­
zine kaçamak karşı-soru olabilir: Kişinin gerçekten de inanç sahibi

olması gerekli midir? Kim ben Tanrı'ya inanıyorum diyebilir? ve sa­
ire (bkz . : Goethe, Faust 1, 3414 ve izleyen satırlar) . Ancak diğer yan­
dan , kimse inançtan kaçamaz - özellikle günümüzün sözde tanrısız
zamanlarında altının çizilmesini hakeden bir özellik bu . Şunu demek
istiyorum: Kimsenin inancını kamu önünde itiraf etmeye hazır olma­
dığı , resı:nl olarak tanrıtanımaz, hazcı , gelenek-sonrası sektiler kültürü­
müzde inancın kökündeki yapı her zamankinden daha yaygındır - he­
pimiz gizli gizli inanıyoruz. Bu noktada Lacan' ın görüşü açık ve ka­
rarsızlıktan uzaktır: 'Tanrı bilinçdışıdır,' yani , inancın çekiciliğine ka­
pılmak insanoğlu için doğaldır.

İnancın bu başatlığı , inanma ihtiyacının insan öznelliği ile aynı ha­
murdan yapılmış olması , inananların karşılarındaki düşmanlarına yö­
nelttikleri standart argümanı sorunlu kılar: İnancın ne olduğunu yalnız
inananlar anlayabilir, bu nedenle tanrıtanımazlar, a priori olarak bize
karşı çıkmaktan acizdirler. Bu akıl yürütmede yanlış olan öncülüdür:
Tanrıtanımazlık herkesin anlayabileceği bir sıfır-noktası değildir, zira
tanrıtanımazlık yalnızca Tanrı 'nın (inanç olarak) olmadığı anlamına ge­
lir - belki de hiçbir şey bu önermeyi sağlamaktan , yani hakikl bir ma­
teryalist olmaktan, daha zor değildir. İnancın yapısı fetişist yarılma ve
reddediş olduğu sürece ('Biliyorum ki büyük Öteki diye bir şey yok

87

88 BİRİ TOTALİTARİZM Mİ DEDİ?

ama ben gene de . . . [Ona gizlice inanıyorum] ') , yalnız büyük Öte­
ki'nin varolmadığını tasdik eden psikanalist hakiki bir tanrıtanımazdır.
Eylemlerimizin 'nesnel anlamını ' belirleyecek olan Tarihin Son Yargı­
sı 'nı ha bire gündeme getirdiklerine göre Stalinistler bile inançlı idiler.
Şu radikal ihlfilci Sade bile tutarlı bir tanrıtanımaz değildi; yaptığı ih­
lfilin gizli mantığı Tann'ya yönelik bir başkaldırma eylemi , yani , stan­
dart fetişist yarılma mantığının ('Biliyorum ki büyük Öteki diye bir
şey yok ama ben gene de . . .) tersine çevrilmiş hali idi : 'Tann'nın va­
rolduğuna inanmama rağmen , onu reddetmeye , yasaklarını yerle bir
etmeye, O sanki yokmuş gibi davranmaya hazırım! ' Psikanaliz dışın­
da (Jungcu sapağın karşısında Freudcu psikanaliz) belki de yalnızca
Being and Time' da Heidegger, ölümün nihai olasılık olduğu olumsal
sonlu bir ufka fırlatılmış insan varoluşunun tutarlı bir tanrıtanımaz
nosyonunu serimlemiştir. Bu inanç paradokslarının değerlendirmeye
alınması , kişi Sosyalist rejimlerdeki 'resrrıl' ideolojiyle uğraştığında
hayati önem taşır.

Vaclav Havel ' in The Power of the Powerless'ı (1 978) , 'gerçekte
varolan Sosyalizmin' tebanın gündelik yaşamında nasıl işlev gördüğü­
ne dair en iyi değerlendirmeyi sunar: Önemli olan yönetimdeki ide­
olojinin önermelerine içten gelen inanç değil de bu ideolojiye maddi
bir varlık kazandıran dışsal ritüel ve pratikleri yerine getirmektir.57
Althusser her ne kadar Marksistler arasında bir proto-Stalinist olarak
sıkça gözardı edilse de, Havel ' i Althusser eşliğinde okumak ve Ha­
vel ' in The Power of the Powerless' ın hemen başında verdiği ünlü ma­
nav örneğini 'Devletin İdeolojik Aygıtları'nın işlevine dair mükem­
mel bir örnek olarak yorumlamak üretken bir pratik olabilir.

Mütevazı , sıradan bir adam olan manav, resrrıl ideoloji karşısında
kelimenin tam anlamıyla kayıtsızdır; adam sadece mekanik olarak ri­
tüelleri yerine getirir - resrrıl bayramlarda dükkanının vitrinini ' Çok
Yaşa Sosyalizm ! ' gibi resrrıl sloganlarla donatır; kitlesel mitinglere
donuk bir şekilde katılır Özel anlarda 'iktidarda olanların ' çürü-

57 Bkz.: Vıiclav Havel, The Power ofthe Powerless, Londra: Faber & Faber 1 990 .

PARTİ İNTİHAR ETTİÖİ ZAMAN 89

müşlük ve basiretsizliğinden şikayet etse de bir dizi halle deyişine
başvurarak ('İktidar her zaman çürümüştür . . . ') duruşunu kendi gö­
zünde meşrulaştırmayı ve sahte onurunu ayakta tutmayı bilir. Biri onu
muhalif bir harekete davet edecek olsa, hiddetle protesto bile edebilir:
' Sen kim oluyorsun da beni çocuklarımın mesleki geleceklerini mah­
vedecek şeylere karıştırmaya kalkıyorsun? Dünyayı düzeltmek benim

işim mi?'
Eğer geç dönem Sosyalist ideolojide işleyen bir 'psikolojik meka­

nizma' varsa, o halde bu inanç değil , ortak suçluluktur. 1 968 Sovyet
işgalinden sonra gelen Çek 'normalleşmesinde' rejim, halkın çoğun­
luğunun şu veya bu şekilde ahlaken düşkün , kendi ahlak standarları­
nı yıkmak zorunda bırakılmış olmalarına itina göstermiştir. Bir kişi bir
muhalif aleyhine (diyelim ki bizzat Havel ' i suçlayan) bir dilekçeyi
imzalamak için şantaja uğradığında gayet iyi bilir ki yalan söylemek­
tedir ve dürüst bir insan aleyhine düzenlenmiş bir kampanyaya katkı­
da bulunmaktadır, ve tam da bu ahlaki ihanet onu geç Sosyalizmin
ideal öznesi yapar. O halde öyle bir rejimimiz vardı ki, öznelerinin ah­
laken çöküntü içinde olmalarına aktif olarak göz yumuyor ve buna da­
yanıyordu . Bu işleyen suç ortaklığı, Komünist rejimin uyandırdığı
'nesnel suçluluk' hayaletinin inkar edilen temellerini hazırlar. Bu ne­
denle Havel ' in nosyonu olan otantik 'hakikat içinde yaşamak' hiçbir
hakikat metafiziği ya da otantiklik barındırmaz: Sadece kişinin oyuna
katılmasını askıya alma, 'nesnel suç ' fasit dairesini kırıp dışarı çıkma
eylemini işaret eder.

Havel , tüm otantik ahlaki duruşları karakterize eden terörist bir tu­
tumla sahte çıkış yollarının hepsini acımasızca tıkar, yöneten ideoloji­
ye uzak durmanın tüm sahte hallerini , siniklik ve 'gündelik yaşamın
küçük zevkleri ' apolitik nişi - kapalı çevrelerde resmi ritüellerle dal­
ga geçmek gibi kayıtsız davranışlar ki bunlar resmi ideolojiyi yeniden
üreten hallerdir - dahil olmak üzere , yok eder. Resmi Sosyalist ide­
olojinin ' içten ' bir mümini potansiyel olarak rejim için sinikten çok
daha tehlikelidir: Bu kişi muhalif olmaktan sadece bir adım beridedir.
Eski-Yugoslav öz-yönetimin kökende bir paradoksu vardı: Resmi ide-

90 BİRİ TOTALİTARİZM Mİ DEDİ?

oloji halkı mütemadiyen öz-yönetime katılmaları konusunda uyarırdı ,
'yabancılaşmış' parti ve devlet yapılan dışında kendi yaşam koşulları­
nın efendisi olsunlar diye; resınl medya insanların kayıtsızlıklarını,
mahrem alana sığınmalarını ve saire hor görürdü - ne var ki , rejimin
en korktuğu şey bu olayın ta kendisi , hakikaten öz-yönetime dayalı
birliktelikler ve halkın çıkarlarının örgütlülüğü idi . Satır aralarında bu
resınl nasihatin hiçbir zaman fazlasıyla ciddiye alınmaması , rejimin
gerçekten istediğinin resınl ideolojiye dönük sinik bir eğilim olduğu
yolunda koskoca bir uyanlar silsilesi gizlenirdi - rejim için en büyük
katastrof, kendi ideolojisinin ciddiye alınması ve teba tarafından haya­
ta geçirilmesi olurdu .

Havel , Batı Marksizmine içkin ikiyüzlülüğü ve bizzat Komünist
ülkelerdeki ' sosyalist muhalefeti ' reddinde özellikle çok etkilidir.
Frankfurt Okulu geleneğinde bizi kesin kes şaşkınlığa düşüren şey,
Yahudi-karşıtlığı Faşizm'e daima yaptıkları ile açık bir karşıtlık oluş­
turacak şekilde Stalinizme karşı kuramsal bir kafa tutuşun neredeyse
mutlak eksikliğidir. Bu kuralın istisnaları çok manidardır: Nasyonal
Sosyalizm üzerine bir çalışma olan Franz Neumann'ın Behemoth'u

geç 1 930 ve 1 940' lann tipik moda tarzı içinde üç büyük dünya siste­
minin - gelişmekte olan Yeni Düzen kapitalizmi , Faşizm ve Stali­
nizm - aynı bürokratik, küresel olarak örgütlenmiş , 'yönetilen ' toplu­
ma sürüklendiklerini ileri sürmüştür; Herbert Marcuse'ün açıkça hiç­
bir taraftan görünmeden Sovyet ideolojisinin garip biçimde nötr ana­
lizini yaptığı en tutkusuz, tartışmalı olarak en kötü kitabı Soviet Mar­

xism ' i ; ve nihayet bazı Habermascılann çıkagelen muhalif fenomenler
üzerine düşünürken geliştirmeye kalktıkları Komünist rejime direni­
şin alanı olarak sivil toplum nosyonu - politik olarak ilginç de olsa,
Stalinist ' totalitarizm' hakkında tatmin edici küresel bir kuram sun­
maktan çok uzak.

Standart bahane (klasik Frankfurt Okulu yazarları kendi evlerinde­
ki Soğuk Savaş mücahitlerinin elini güçlendirmemek adına Komü­
nizm' e alenen karşı çıkmak istemezlerdi) apaçık biçimde yetersizdir ­
fikirleri anti-Komünizmin hizmetine sokulacak diye duyulan bu kor-

PARTİ İNTİHAR E'ITİGİ ZAMAN 9 1

ku onların gizli Komünizm-yanlısı olduklarını değil , daha çok, bunun
tam tersini kanıtlar: Eğer geçekten köşeye sıkıştırılıp Soğuk Savaş ko­
nusunda nerede durdukları sorgulanacak olsa, (Max Horkheimer 'ın
bazı geç dönem yazılarında alenen yaptığı gibi) Batı liberal demokra­
sisini seçerlerdi . 'Stalinizm' (gerçekte varolan Sosyalizm) bu nedenle
Frankfurt Okulu için hakkında sessiz kalmak durumunda oldukları
travmatik bir başlıktır - bu sessizlik resmi 'radikal' Solcu eleştirmen
maskelerini kaybetmeden Batı liberal demokrasisi ile alttan alta gir­
dikleri dayanışmadan ötürü içine düştükleri tutarsız konumu kurtar­
manın tek yoludur. Bu dayanışmayı alenen kabullenmeleri onları üzer­
lerindeki 'radikal ' hareden yoksun bırakacak, Soğuk Savaş anti-Ko­
münist Solcu liberallerin bir başka türü olarak tescilleyecekti; öte
yandan, 'gerçekte varolan Sosyalizme' fazlaca sempati göstermeleri
onları ilan edilmemiş temel taahhütlerine ihanet etmeye zorlardı .

Batılı sistemle son kertedeki bu dayanışma gerçekten zora sokul­
duğunda, Alman Demokratik Cumhuriyeti 'ndeki 'demokratik Sosya­
list muhalefetin ' duruşu ile berrak bir simetri sergiler. Bu muhalefetin
üyeleri Komünist Parti idaresini eleştirmekle birlikte, ADC rejiminin
temel öncüllerini onaylarlar; Federal Alman Cumhuriyeti 'nin bir neo­
Nazi devlet, Nazi rejiminin doğrudan mirasçısı olduğu ve bundan do­
layı ADC'nin varlığının anti-Faşist siper mevkii olduğu tezi ne paha­
sına olursa olsun korunmalıdır. Bu nedenle , durum gerçekten ciddiye
bindiği anda ve Sosyalist sistem bilfiil tehdit altında olduğunda mev­
cut sistemi açıkça desteklemişlerdir (1 953 ' te Doğu Bedin işçilerinin
gösterileri ile ilgili olarak Brecht; 1 968 Prag Baharı ile ilgili olarak
Christa Wolt) . Muhalefet üyeleri sisteme içkin reform kabiliyetine da­
ir inançlarını korumuşlardır - ama bu hakikaten demokratik reformla­
rın gerçekleşebilmesi için zamana ve sabra ihtiyaç vardır - yani , Sos­
yalizmin fazlaca hızlı biçimde çözülmesi Almanya'yı kapitalist-faşist
rejime geri döndürecek ve böylece tüm korkunçluğu ve başarısızlığı­
na rağmen ADC'nin temsil etmeye devam ettiği Öteki Almanya
Ütopyasını boğacaktır. Buradan bu entelektüellerin İktidar ' ın tersine,
'halk' için besledikleri derin güvensizlik çıkıyor: 1 989'da serbest se-

92 BİRİ TOTALİTARİZM Mİ DEDi?

çimlere açıkça muhalefet ettiklerinde gayet iyi biliyorlardı ki , serbest
seçimler yapılacak olsa çoğunluk tercihini aşağılık kapitalist tüketim­
cilikten yana kullanacaktı . 1 989 'da Heiner Müller, Hitler ' in de iktida­
ra serbest seçimlerle geldiğini iddia ederken taşı gediğine oturtuyor­
du (Bazı Batılı Sosyal Demokratlar da kendilerini muhaliflerdense
'reform yanlısı' Komünistlere yakın hissederlerken aynı oyunu oynu­
yorlardı - muhalifler, detente sürecini baltalıyor görünerek bunları
utandırmışlardır.)

Aynı minvalde Sovyet işgfilinin bir bakıma 1968 Prag Baharı mi­
tini kurtardığı Havel ' e göre çok netti - ah keşke Çekler kendi başla­
rına bırakılsalardı hem Gerçek Sosyalizme hem de Gerçek Kapitaliz­
me otantik bir alternatif oluşturacak ' insan yanı ağır basan bir Sosya­
lizmi ' kurarlardı-ütopik nosyonu . Şöyle ifade edeyim: Varşova Paktı
güçleri 1968 Ağustos'unda müdahale etmeselerdi neler olurdu? Ya
Çek Komünist liderliği kısıtlamalar empoze etmek durumunda kalır
ve Çekoslovakya (daha liberal , daha hakiki) bir Komünist rejim ola­
rak kalırdı ya da (belki güçlü bir İskandinav sosyal demokrasisi tadın­
da) 'normal ' bir Batılı kapitalist topluma dönüşürdü .

Bu yolla Havel , Batılı akademik solun interpasif Sosyalizminin

(böyle adlandırmak geliyor insanın içinden) yanlışlığının farkına var­
mamızı sağlıyor: Bu Solcuların yaptığı etkinlikleri değil , pasif otantik
deneyimlerini Öteki üzerine yüklemek oluyor. Batı ' da iyi maaşlarla
kendi akademik kariyerlerini sürdürüyor, kendi ideolojik düşlerinin
malzemesi olarak idealize edilmiş Öteki 'yi (Küba, Nikaragua, Ti­
to'nun Yugoslavya'sı) kullanıyorlar: Öteki üzerinden düş kuruyor ama
ballı börekli düşlerini (Sosyalizmi terk edip liberal kapitalizmden ya­
na olarak) örselediğinde, ona karşı hiddetle patlıyorlar. Burada özel­
likle ilgi çekici olan , Batılı Sol ve geç dönem Sosyalizmin muhalifle­
ri arasındaki temel yanlış anlama ve iletişim eksikliğidir - sanki ebe­
diyen ortak bir dil bulmalarına imkan yokmuş gibi . Her ne kadar ay­
nı tarafta olmaları gerektiğini hissetseler de , gözle görülmeyen bir ara­
lık sanki onları daima ayn tutuyor: Batılı Solculara göre Doğulu mu­
halifler demokrasiye inançlarında fazlasıyla saf davranıyorlar - Sos-

PARTİ İNTİHAR EITİÖİ ZAMAN 93

yalizmi reddedişlerinde sanki pire için yorganı yakıyorlar; muhalifle­
rin gözünde ise Batılı Sol onlara patronluk taslıyor ve totalitarizmin
hakiki yıkıcılığını görmezden geliyorlar - muhaliflerin Sosyalizmi yı­
kıp kapitalizme otantik bir alternatif yaratmanın biricik fırsatım teptik­
leri için bir şekilde suçlu sayılmaları ikiyüzlülükten başka bir şey de­
ğil . Peki ya bu iletişimsizlik, kelimenin Lacancı anlamında başarılı ile­
tişim timsali ise? Ya iki konumun her biri kendi Öteki'sinden kendi­
lerine özgü baskılanmış mesajı tersyüz olmuş ve hakiki formunda al­
mışlarsa?

Komünist Feda

Havel ' in analizi , ne kadar zekice olsa da, muhaliflerin trajik kurbanın
kahramanca konumu üstlenebilecekleri geç dönem gerçek ' durağan'
Sosyalizme dairdir. Bu türden herhangi bir şey 'otantik' Stalinizmin
zirve yaptığı dönemlerde tahayyül bile edilemezdi; Stalinist kurbanın
post-trajik konumunun özelliklerini belirtmenin en iyi yolu , onu en
yüce mertebesindeki trajik konumla, ölmüş erkek kardeşine kuralına
uygun bir cenaze töreni yapılması için , bu onun için yaşamdan daha
çok anlam ifade eden Neden-Şey uğruna her şeyini (ne kadar 'pato­
lojik' şey varsa: Evlilik, dünyevi mutluluk . . .) Feda eden Antigo­
ne 'nin konumuyla karşı karşıya getirmek olabilirdi . Ölüme mahkum
edildiğinde , Antigone beklenmedik ölümünün onu deneyimlemekten
mahrum edeceği her şeyi bir bir sayar (evlilik, çocuk . . .) - bu kişinin
İstisna sayesinde (onun için fedada bulunulan ve tam bu nedenle feda
edilemeyen o Şey) feda edeceği 'yapmacık sonsuzluktur ' . Buradaki ,
Kantçı yüceye ait olan yapıdır: Feda edilen görgül nesnelerin başdön­
dürücü sonsuzluğu, onun için fedada bulunulan Şey'in muazzam ve
kavranamaz boyutunu negatif bir biçimde eve getirir. Bundan dolayı
Antigone feda ettiği şeyleri acıklı sıralayışında yücedir - bu liste , bü­
tün kapsayıcılığıyla sadakatini muhafaza ettiği Şey'in aşkın sınırlarını
belirler. Antigone ölür ama tam da bu biyolojik ölümünde onurlu bir
yaşamın , (biyolojik) yaşam ve ölümün ötesine geçen sadakatin timsa­
li olarak kolektif hafızada yaşamını sürdürür.

94 BİRİ TOTALİTARİZM Mİ DEDİ?

Peki bundan daha trajik ne olabilir? Bundan daha trajik olan ,
Şey'e sadakat uğruna (basit patolojik egotizm uğruna değil) bu ikinci
('Ezeli') Yaşam'dan , bizi salt biyolojik yaşamın üzerine çıkaran onur­
dan da feragat etmeye zorlanmaktır. Zanlı devrimciye göstermelik da­
vada sorulan şey budur: Değersiz bir bok, insanlığın süprüntüsü oldu­
ğunu kamu önünde kabul ve itiraf ederek Devrime nihai bağlılığım
göster. Belki de , eğer bunu yaparsanız size (görece) konforlu bir ya­
şam sürme izni bile verilebilir: Çözülmüş bir kişi artık dünyevi zevk­
lerin sefasını süremeyecektir, zira bunların tümü varoluşunuza temel
İhanet ile değersiz kılınmıştır.

Belki bu post-trajik konumun nihai örneği Kamboçya'da Kızıl
Khmer rejiminde bulunabilir. Orada Stalinist göstermelik mahkeme­
lere benzer ritüelleşmiş kamusal suçlamalar, halk mahkemeleri de
yoktu: İnsanlar geceleri basitçe yok oluyorlardı - sürüklenerek götü­
rülürlerken kimse konuşmaya veya soru sormaya cesaret edemiyor­
du .58 Bunun kilit özelliği , 1 976 yılına kadar Komünist Parti ve lider

kadrosunun varlığının bile en üst düzeyde sır kabul edilmesiydi: Parti
bir şekilde Wagner 'in Lohengrin 'i gibi işlev görüyordu - anonim
Angka (Örgüt) olarak kaldığı , adı (Komünist Parti) kamusal olarak te­
laffuz edilmediği ve üstlenilmediği sürece mutlak anlamda güçlü . Re­
jim ancak 1 977'de Paru 'nin varlığını kabul edecek ve Pol Pot'u (' 1
No . ' lu Birader ') liderleri olarak sunacaktı . Yani 1 977'ye kadar kamu­
nun yapılandığı iktidar aracı ve onun müstehcen gizli ikizi paradoksu
ile karşı karşıyaydık: Alışıldık kamu-sembolik iktidar yapısının müs­
tehcen görünmez aygıtların ağı tarafından desteklenmesi yerine eli­
mizde kendini doğrudan anonim, gizli, saklanan bir oluşum olarak
gören bir kamusal iktidar yapısı var. Kızıl Khmer rejimi tıpkı John
Dahl ' ın yeni-noir filmi The Last Seduction 'daki [Son Ayartma] mut­
lak kötü femme fatal Linda Fiorentino karakteri için yazılmış reklam
cümlesinde olduğu gibi betimlenebilir: 'Çoğu insanın karanlık bir yö-

58 Tarihsel veriler için standart Batılı liberal gazetecilik ürününden başka bir şey ol­
mayan rapordan yararlandım, Elizabeth Becker, When the War Was Over: Cam­

bodia and the Khmer Rouge Revolution, New York: Public Affairs 1 998 .

PARTİ İNTİHAR ETTİGİ ZAMAN 95

nü vardır . . . onun başka hiçbir şeyi yoktu . ' Aynı şekilde , çoğu politik
rejimin müstehcen gizli ritüeller ve aygıtlardan oluşan karanlık bir yö­
nü varken Kızıl Khmer rejiminin bundan başka hiçbir şeyi yoktu
Bu muhtemelen bulunabilecek en saf halde 'totalitarizmdir' - bu na­
sıl gerçekleşti?

Stalinist Komünist Parti 'nin kilit eylemi , kendine resmi bir Tarih
tahsis etmektir (şaşacak bir şey yok, Stalinizmin musafi meş'um His­

tory of the CPSU'dur [Bolşevikler]) - ancak bu noktadan sonra Parti
sembolik olarak varolmaya başlar. Kamboçya Komünist Partisi ise
kendi tarihinin kilit problemi çözülmediği sürece ' illegal ' kalmak zo­
rundaydı : Kurucu kongresi ne zaman toplandı? 1 95 1 'de, Vietnam gü­
dümündeki Endoşin Komünist Parti 'nin bir parçası olarak Kamboçya
Komünist Partisi kuruldu; 1960'da 'bağımsız ' Kamboçya Komünist
Partisi şekillendi . Burada nasıl bir seçim yapacağız? 1 970'lerin orta­
larına kadar Kızıl Khmer, hali hazırda fena halde bağımsız ve milliyet­
çi olsa da, hfila Vietnam'ın desteğine ihtiyaç duyuyordu; bunların res­
mi tarihçisi Keo Meas neredeyse Freudcu bir uzlaşı-çözüm bularak
Parti 'nin resmi doğum tarihini 30 Eylül 1 95 1 olarak ortaya attı - ya­
ni Endoşin Komünist Partisi'nin Kamboçya kanadının kurulduğu yıl

ve 1960 kongresinin yapıldığı gün. (Burada tarih tabii ki olgular dik­
kate alınmaksızın anlamın saf bölgesi muamelesi görmüştür: Seçilen
tarih mevcut politik dengeleri gözetmiştir, tarihsel kesinliği değil .)
Ancak 1 976'da Kızıl Khmer Kamboçya'sı Vietnam vesayetinden kur­
tulacak kadar güçlenmişti - partinin kuruluş tarihini değiştirmek için
bundan daha iyi bir zaman olabilir mi? - tarih yeniden yazıldı ve ba­
ğımsız Kamboçya Komünist Partisi 'nin hakiki kuruluş tarihi 30 Eylül
1 960 olarak kayda geçti .

Ancak işte tam burada hakiki Stalinist açmaz ortaya çıkar: Peki o
zaman şimdiye kadar kamuya partinin kuruluş anı olarak başka bir ta­
rihi göstermesi gibi utanç verici bir olguyu nasıl açıklayabildiler? Ön­
ceki tarihin pragmatik, politik olarak oportünist bir manevra olduğu­
nu kamusal olarak kabullenmek, elbette ki , düşünülemezdi - böylece,
mantık gereği , tek çözüm bir hikaye icat etmekti . Bekleneceği üzere

96 BİRİ TOTALiTARİZM Mİ DEDİ?

Keo Meas tutuklandı ve işkence altında uzlaşı tarihini kendisinin
önerdiğini itiraf etti (buradaki müthiş ironi , itirafının 30 Eylül 1 976 ta­
rihli olmasıdır) , amacı Kamboçya'nın hakiki otantik Partisini içeriden
çökertmek olan, yer altında faaliyet gösteren Vietnam kontrolündeki
paralel Kamboçya Komünist Partisi 'nin varlığını gizlemek için . . . Bu
paranoyak yeniden-katlamaya mükemmel bir örnek değil midir? Par­
ti , gizli bir örgüt olarak yer altında kalmak zorundaydı ve kamusal ola­
rak ancak bu yer altı varlığı , kendi tekinsiz ikizinde, bir başka paralel
gizli Parti 'de reddettiği/dışladığı zaman ortaya çıkabilirdi . Şimdi aynı
zamanda en yüksek Komünist fedanın mantığını da anlayabiliriz: Keo
Meas ihanetini itiraf edip geçmişteki oportünist feragatlann suçunu
omuzlandığı için Parti kökenlerine dair tutarlı bir tarih sahibi olabildi .
Bu feragatlar o zaman gerekliydi de , biliyordu ki, zamanı geldiğinde
bu feragatlar ihanet olarak reddedilecek ve kendisi de buharlaştırıla­
caktı - işte bu bir kişinin Parti 'ye yapabileceği en üst düzey hizmet­
tir.

Bu paranoyak evrende semptom nosyonu (saklı bir içeriğe işaret
eden muğlak gösterge anlamında) evrenselleştirilir: Stalinist söylem­
de ' semptom' , yalnızca doğru Parti çizgisine (ideolojik) bağlılık veya
ondan sapma işareti değil , doğru yönelim işaretiydi de; bu anlamda
' sağlıklı semptomlardan' söz etmek mümkündü , baş-Stalinist besteci
Isaac Dunayevsky'nin Şostakoviç' in Beşinci Senfoni'sine yönelttiği
şu eleştiride olduğu gibi: 'Beşinci Senfoni 'deki parlak ustalık . . .
onun Sovyet Senfonik Müziğinin gelişimi adına tüm sağlıklı semp­
tomları sergilemediği gerçeğini dışlamıyor ' .59 İyi de , ' semptom' teri­
mi neden kullanılıyor? Çünkü olumlu bir özelliğin gerçekte sadece
öyleymiş gibi yapıp yapmadığını kesin olarak bilemeyiz: Ya o kişi sa­
dece hakiki karşı-devrimci tutumunu gizlemek için Parti çizgisini sa­
dakatle izliyormuş gibi yapıyorsa?

Benzer bir paradoks , Hıristiyan süperegosunda Yasa ve onun ihla­
li (günah) diyalektiği bağlamında gösterilebilir: Bu diyalektik yalnız-

59 Elizabeth Wilson'dan alıntılandı, Şostakoviç: A Life Remembered, Princeton , NJ:
Princeton Üniversitesi Yayınları 1 995 , s. 1 34 .

PARTi İNTİHAR ETIİGİ ZAMAN 97

ca bizzat Yasa'nın kendi ihlfilini cesaretlendirmesi olgusundan, yani
onun karşı gelme arzusu doğurmasından kaynaklanmaz; Bizzat Ya­
sa'ya boyun eğişimiz 'doğal ' , kendiliğinden değil , ama daima-ve-hep

Yasa 'yı ihlal etme arzusunun (baskılanması) dolayımı ile olur. Yasa'ya
uyduğumuz zaman bunu ihlfil etme arzumuzla giriştiğimiz umutsuz
mücadele stratejisinin bir parçası olarak yaparız, yani , Yasa'ya ne ka­
dar dindarca uyarsak içimizin derinliklerinde günah işleme zevkini o
kadar duyumsarız. Süperego'da suçluluk duygusu bu bakımdan haklı­
dır: Yasa'ya ne kadar uyarsak, o kadar suçluyuzdur, zira bu baş eğme
en nihayetinde kendi günahkar arzularımıza karşı savunudur. Ve Hıris­
tiyanlıkta günah arzusu (niyeti) günah eyleminin kendisine eşittir -
komşunuzun karısına sadece imrenseniz bile zina işlemiş sayılırsınız.
Bu Hıristiyan süperego tutumu belki de en iyi T. S. Eliot'ın Murder in

the Cathedral' indeki (Katedralde Cinayet) şu satırlarda ifadesini bul­
muştur: 'İhanetin en büyüğü: Yanlış nedenle doğru şeyi yapmaktır ' -
doğru şeyi yaptığınız zaman bile bunu hakiki doğanızın iğrençlikleri­
ne rağmen , onların üstünü örtmek için yapıyorsunuz. 60

Belki Nicolas Malebranche' a bir gönderme yapmak bu yordamı
daha iyi aydınlatmarnıza yardımcı olur. Modernliğin standart versiyo­
nunda ahlaki deneyim 'nesnel olgularla' değil de 'öznel değerler ' böl­
gesi ile sınırlıdır. Bir yandan 'öznel ' ve 'nesnel ' , 'değerler ' ve ' olgu­
lar ' arasındaki bu modem ayrım çizgisini onaylarken , Malebranche
bizzat ahlaki bölgenin içinde bu çizgiyi dönüştürmüş ve 'öznel' Er­
dem ve ' nesnel ' Lütuf arasında yerleştirmiştir - 'öznel ' olarak erdem­
li olabilirim ama bu hiçbir şekilde beni Tanrı gözünde 'nesnel ' olarak
kurtarmaz; benim kurtuluşuma karar veren Lütfün dağılımı , kesinlik-

60 Bu mantık, tröst-karşıtı yasalarla ilgili olarak Ayn Rand tarafından pek hoş fonnül­
leştirilmiştir: Kapitalistin yaptığı her şey suça dönüşüyor - fiyatları ötekilerin
fiyatlarından yüksekse tekel konumundan istifade ediyordur; eğer daha düşükse
haksız rekabet yapıyordur; aynı ise gerçek rekabet ortamı desise ve komployla ih­
lfil ediliyordur Tüm bunlar hastanın psikanaliste gelme zamanına benzemiyor
mu? Eğer hasta geç kaldıysa bu histerik bir provokasyondur; erken geldiyse bu
takıntılı wrlanma [obsessional compulsion , - ç.n .] işaretidir; tam zamanında gel­
diyse bu sapkınca bir ritüeldir.

98 BİRİ TOTALİTARİZM Mİ DEDİ?

le doğa yasalarında benzer tarzda, tamamıyla 'nesnel ' yasalara daya­
nır. Karşımıza Stalinist göstermelik mahkemelerin nesnelleştirmeleri­
nin bir başka versiyonu çıkmış olmuyor mu: Öznel olarak dürüst ola­
bilirim, ama Lütuf (Komünizmin zaruri olduğuna dair içgörü) üzeri­
me olmadığı zaman ahlaki sağlamlığımın bütünü Komünist Davaya
karşı çıkan dürüst bir küçük-burjuvadan daha fazla etmeyecek ve öz­
nel dürüstlüğüme rağmen daima 'nesnel olarak suçlu' olarak kalma­
yacak mıyım? Bu paradokslar 'totalitarist' iktidarın basit düzenekleri
olarak bir kenara atılamaz - bunlar, ' totalitarizme' standart liberal sal­
dınlarca gözden kaçan asli bir trajik boyutla yakından ilişkilidir.

Stalin - Buharin'e Karşı Abraham - Isaac

Peki o halde , bu dehşetli konum nasıl öznelleştiriliyor? Lacan'ın be­
lirttiği gibi, modem koşullar altında doğru anlamda trajedinin olma­
ması bu koşulu daha da dehşetli kılıyor: Konu şu ki , Gulag ve Muse­
vi Katliamı 'nın tüm dehşetine karşın kapitalizmin başlangıcından iti­
baren tam anlamıyla trajediler yoktur - toplama kamplarındaki ve Sta­
linist göstermelik mahkemelerin kurbanları kelimenin doğulu anla­
mında trajik belalarla karşılaşmadılar; durumlarında komik unsurlar
bulunuyordu - ya da en azından maskaraca unsurlar - ve bu nedenle
her şey daha dehşet vericiydi: O denli derin bir dehşet vardı ki , olan­
ların trajik onur mertebesine 'yüceltilmesi ' artık mümkün değildi . Bu
nedenle bunlara ancak bizzat parodinin ürkünç taklitçiliği/abartısı ile
yaklaşılabilirdi . Belki de trajedi ötesi dehşetin müstehcen komikliği­
nin tam timsali olarak Stalinist söylem vak' asına bakabiliriz. 23 Şubat
1 937 tarihinde Merkez Komite huzurunda Buharin ' in son konuşması
sırasında insanlardan yükselen ürkünç kahkahanın Kafkaesk niteliği
hatibin kaskatı ciddiyeti ile (o sırada muhtemel intiharından, neden bu
işe kalkışmayacağından, çünkü bunun Parti'yi yıpratacağından, bunu
yapmaktansa ölümüne dek açlık grevi yapacağından söz etmektedir)
Merkez Komite üyelerinin tepkileri arasındaki radikal uyumsuzlukta

asılı kalır.

PARTİ İNTİHAR EITİGİ ZAMAN 99

Buharin: Kendimi vurmayacağım çünkü insanlar partiye zarar ver­
mek için kendimi öldürdüğümü söyleyeceklerdir. Ama diye­
lim ki bir hastalıktan ölürsem, bundan sizin ne kaybınız olur?
(Gülüşmeler.)

Sesler: Şantajcı !
Voroshilov: Seni alçak ! Kapa çeneni ! Aşağılık ! Böyle konuşmaya

nasıl cüret ediyorsun !
Buharin: Ama anlamalısınız - yaşamı sürdürmek çok zor benim

için .
Stalin: Sanki bizim için kolaydı? !
Voroshilov: Duydunuz mu şunu: 'Kendimi vurmam ama ölece­

ğim'? !
Buharin: Hakkımda konuşmak kolay tabii . Bundan ne kaybedersi­

niz yani? Bakın eğer ben orospu çocuğu sabotajcının tekiy­
sem, beni kurtarmak niye? Hiçbir şey istemiyorum. Yalnızca
kafamdan geçenleri , neler yaşadığımı anlatıyorum. Eğer ne ka­
dar ufak olursa olsun bu politik bir hasar veriyorsa, tamam o
zaman , diyeceğim yok, ne isterseniz yapacağım. (Gülüşme­
ler.) Ne gülüyorsunuz? Bunda gülünecek en küçük bir şey
yok ' 6 1

Burada Dava'da Josef K. 'nın ilk sorgulamasının gerçek yaşamdaki
canlandırmasını görmüyor muyuz?:

Sorgu Yargıcı sayfaları bir otorite havasıyla çevirirken K. 'ya 'Evler­
de boyacılık yapıyorsunuz, öyle mi?' diye sordu. 'Hayır ' dedi
K. 'büyük bir bankada birinci şefim. ' Hani bu yanıtı aşağıda-

61 J . Arch Getty ve Oleg V. Naumov, The Road to Terror: Stalin and the Self-Dest­

ruction of Bolsheviks, 1932-39, New Haven , CT ve Londra: Yale Üniversitesi
Yayınlan 1999, s. 370. Aynı tekinsiz kahkaha başka yerlerde de işitilir: 'Buharin:
Hakkımdaki tanıklıkların tümü iftiradır. (Odada kahkahalar, gürültüler.) Ne
gülüyorsunuz? Burada gülünç hiçbir şey yok' (a.g .e . , s. 394) .

100 BİRİ TOTALİTARİZM Mİ DEDİ?

kiler arasında öylesine içten bir gülüşmeye yol açtı ki , K. da
güldü kendini tutamayarak. Ellerini dizlerine dayamışlar san­
ki inatçı bir öksürük nöbetine yakalanmış gibi sarsıla sarsıla
gülüyorlardı. 62

Burada kahkahayı tetikleyen uyumsuzluk radikaldir: Stalinist bakış
açısından intiharın hiçbir öznel otantikliği olamazdı; intihar basitçe
araçsallaştırılmış , karşı-devrimci kumpasın 'en kurnaz' biçimlerinden
birine indirgenmişti . 4 Aralık 1 936'da Molotov gayet net belirtmişti:
'Tomsky'nin intiharı bir kumpastı , taammüden yapılmıştı. Tomsky bu­
nu bir değil çok sayıda kişi ile beraber hazırladı , intihar edecek ve
Merkez Komite'ye bir darbe daha indirecekti .'63 Ve Stalin bunu daha
sonra aynı Merkez Komite birleşik oturumunda tekrar edecekti: 'Bu­
rada, ölmeden, dünyayı terk etmeden önce son bir kez partiyi kandır­
manın ve üzerine tükürmenin en aşın , en kurnazca ve en basit yolla­
rından birini görüyorsunuz . Bu Yoldaş Buharin şu son intiharların ar­
kasındaki nedendir.'64 Öznelliğin bu mutlak reddi Stalin' in Buharin'e
verdiği Kafkaesk yanıtta gün gibi ortaya çıkar:

Stalin: Sana inanmıştık, sana Lenin Nişanı taktık, seni basamaklar­
dan yukarı çıkardık ama yanılmışız . Öyle değil mi, Yoldaş Bu­
harin?

Buharin: Öyle , öyle. Aynı şeyleri ben de kendime söyledim.
Stalin: [Belli ki Buharin'in ağzından , onunla alay ederek] Hadi ba­

kalım gelin beni vurun . İşiniz bu zaten . Ama onurumun leke­

lenmesini istemiyorum. Ya bugün bize ne ifade verdi? Hepsi
bundan ibaret Yoldaş Buharin .

Buharin: Ama ne bugün , ne yarın , ne ertesi gün suçlusu olmadığım

62 Franz Kafka, The Trial , Harmondsworth: Penguin 1 985, s. 48. [Kamuran Şipal 'in
çevirisinden küçük değişiklikler yapılarak yararlanılmıştır, Franz Kafka, Dava, İs­
tanbul: Cem Yayınevi 1 98 1 , s . 38. - ç.n.] .

63 Getty ve Naumov, The Road to Terror, s . 3 15- 16 .

64 A. g . e . , s . 322 .

PARTİ İNTİHAR ETIİÖI ZAMAN 1 0 1

şeyleri kabullenemem. (Odada gürültüler.)
Stalin: Hakkında kişisel bir şey söylemiyorum [teklifsiz] .65

Böylesi bir evrende, elbete ki , Buharin' in ısrarla talep ettiği en biçim­
sel ve boş öznellik hakkına bile yer yoktur.

Buharin: . . . 1 930'dan 1932'ye kadar pek çok politik günah işlediği­
mi itiraf ettim. Bunu anlamış durumdayım. Ama gerçek suçu­
mu nasıl şiddetle itiraf ediyorsam, aynı şiddetle bana isnat edi­
len suçlamaları reddediyorum, ve sonsuza kadar da reddetme­
ye devam edeceğim. Bunun sadece benim için kişisel bir öne­
mi yok, ama hiçbir koşul altında kimse üzerine bu kadar lü­
zumsuz şeyi üstlenmemelidir, bilhassa partinin buna ihtiyacı
yokken, ülkenin buna ihtiyacı yokken, benim ihtiyacım yok­
ken . (Odada gürültüler, gülüşmeler) . . . Durumunun bütün tra­
jedisi şu Piatakov ve onun gibilerin atmosferi bu denli zehir­
lemelerinde yatıyor, öyle bir atmosfer oluştu ki kimse insani
duygulara inanmıyor - hisler, kalpten gelen tepkiler, gözyaş­
ları değil . (Gülüşmeler.) Daha önce bir tür kanıt rolünü oyna­
yan insani duyguların pek çok görünümü - ve bunda utanıla­
cak hiçbir şey de yok - bugün geçerliliklerini ve kuvvetlerini
yitirdiler.

Kaganovich: Fazla ikiyüzlülük ettin !
Buharin: Yoldaşlar, izin verin neler olduğuna dair şunları söyleye-

yim -
Khlopliankin: Seni içeri tıkmanın vakti geldi !
Buharin: Ne?
Khlopliankin: Çoktan içeri tıkılmış olman gerekirdi !
Buharin: Öyleyse haydi , tıkın beni içeri . 'Tıkın şunu içeri ! ' diye bağ­

nşmanızın benim farklı konuşmamı sağlayacağını mı sanıyor­
sunuz? Sağlamayacak.66

65 A.g.e . , s. 32 1 .

65 A.g.e . , s . 399 .

1 02 BİRİ TOTALİTARİZM MI DEDİ?

Merkez Komitesi 'nin derdi , Buharin' in masumiyet iddialarının ne
nesnel hakikat-değeri ve de öznel içtenliği idi ; tek dertleri Buharin' in
itiraf etmeye gönülsüzlüğünün Parti 'ye ve halka ne türden bir ' işaret'
gönderdiğiydi: Nihai olarak bütün bu 'Troçkist-Zinovievist davanın '
ritüelden ibaret bir fars olduğunun ' işareti ' . İtiraf etmeyi reddederek
Buharin ve Rykov

'kendi kafalarındaki arkadaşlarına işaret veriyorlar, şunu diyorlar:
Daha büyük bir gizlilik içinde çalışın . Yakalanacak olursanız itiraf
etmeyin . Bunların politikası böyle . Savunmaları adına sadece so­
ruşturmanın üzerine gölge düşürmekle kalmıyorlar. Kendilerini
savunarak Troçkist-Zinovievist davanın da üzerine gölge düşürü­
yorlar. 67

Ancak Buharin tarihsel bir kahramanlık göstererek öznelliğine dört
elle sarılmıştı - Stalin' e yazdığı 1 O Aralık 1 937 tarihli mektubunda ka­

mu önünde ritüele boyun eğeceğini açıkça belirtirken ('herhangi bir
yanlış anlamadan kaçınmak için , işin başından belirteyim ki , dış dün­

ya (toplum) nezdinde . . . yazdıklarımdan (itiraf ettiklerimden) geri
adım atmak gibi bir niyetim hiç yok'68) bir yandan da Stalin'e bir ki­
şi olarak hitap ediyor, masum olduğunu iddia ediyordu:

Ah Tanrım, keşke yarıp açarak ruhumu apaçık görmenizi mümkün
kılacak bir filet olsaydı elinizde ! Size bedenen ve ruhen nasıl bağlı
olduğumu keşke görebilseydiniz Neyse , bu kadar 'psikoloji '
yeterli - bağışlayın beni . İbrahim Peygamber 'in kılıcını elinden çe­
kip alacak bir melek belirmeyecek. Ölümcül kaderimden kaçış
yok .

. . . Karşında vicdanım temiz şu anda, Koba [Stalin] . Son bir kez
beni bağışlamanı diliyorum senden (yalnızca kalbinde, başka tür-

67 A.g.e . , s. 404-5 .

68 A.g.e. , s. 556.

PARTİ İNTİHAR ETTİGİ ZAMAN 103

lü değil) . Bu nedenle zihnimde seni kucaklıyorum. Elveda ve sefil
N. Buharin' ini hep hatırla lütfen . 69

Buharin' in böylesi bir travmaya uğramasının nedeni herkesin önünde
aşağılanması ve cezalandırılması değil , Stalin' in aleyhindeki iddialara
gerçekten inanma olasılığıydı:

Politik olarak genel bir aklanma.fikrinde büyük ve cüretli bir şey
var Gayet iyi biliyorum ki büyük planlar, büyük fikirler ve bü­

yük çıkarlar her şeyin önüne geçer, ve yine biliyorum ki , kendi ki­
şiliğim meselesini , her şeyden önce senin omuzlarında duran ev­

rensel-tarihsel olanla tartmak benim için küçültücü olurdu . Ama
işte tam da bu noktada kendimi derin bir ıstırabın içinde buluyor
ve başta gelen , ıstırap veren paradoksumla yüzleşiyorum .

. . . Eğer senin düşüncelerinin de benimkilerle tamamen aynı
merkezde olduğundan kesinkes emin olsam, kendimle çok daha
barışık olacağım. Eh, ne yapalım yani ! Eğer böyle olmak zorun­
daysa, olsun varsın ! Ama inan bana senin de benim suçlu olduğu­
ma inanıyor olabileceğini , yüreğinin derinliklerinde bizzat senin
de beni tüm bu felaketlerin gerçekten de suçlusu olarak düşünebi­
leceğini aklıma getirdiğim zaman kalbim paramparça oluyor. Böy­

le bir durumda ne anlamı kalırdı?70

Bu satırların anlamı üzerinde dikkatle durmalıyız . Buharin'in suçlu ol­
duğuna gerçekten inansa suçluluk ve sorumluluğun standart mantığı
içinde , Stalin affedilebilirdi , ama suçsuz olduğunu bile bile Buharin ' i
suçluyor oluşu affedilemez ahlaki bir günah olurdu . Buharin bu iliş­
kiyi tersine çeviriyor: Stalin suçlamaların yalan olduğunu bilirken Bu­
harin' e bu canavarca cürümleri isnat ediyorsa, tam bir Bolşevik gibi
davranıyor, Parti 'nin ihtiyaçlarını bir bireyin ihtiyaçlarının önüne geçi-

69 A.g.e . , s. 558-60 .

7 0 A.g .e. , s . 558.

1 04 BİRİ TOTALİTARİZM Mİ DEDİ?

riyor demektir ki , bu Buharin için tamamen kabul edilebilirdir. Onun
için mutlak olarak kaldırılması imkansız olan, tam tersine, Stalin' in
suçlu olduğuna gerçekten inanması olasılığıdır.

Stalinist jouissance

Şu halde Buharin hfila Foucault'nun ortaya attığı itiraf mantığına tu­
tunmaktadır - sanki Stalin' in talep ettiği itiraf, zanlının yüreğinin de­
rinliklerindeki en mahrem sırrı yeryüzüne çıkaracak olan derin öz-sı­
namasını hedefliyormuş gibi . Daha kesin bir ifadeyle , Buharin'in
ölümcül hatası, bir bakıma, hem karnım doysun hem çöreğim bölün­
mesin diye düşünmesiydi: İşin en sonuna kadar Parti'ye ve kişisel
olarak Stalin'e bağlılığını öne sürerken öznel bağımsızlığından zerre
kadar feragat etme niyeti yoktu . Eğer Parti itiraf etmesini istiyorsa,
halkın gözü önünde suçunu kabul etmeye hazırdı , ama yakın çevresin­
de, yoldaşlarının arasında aslında suçlu olmadığını açıkça belirtmek is­
tiyordu; kabul ettiği yalnızca kamusal ritüeldeki rolünü layıkıyla oy­
namaktı . İşte Parti 'nin ona bahşedemeyeceği tam da buydu: Ritüel ,
yalnızca bir ritüel olarak adlandırılacak olursa uygulayımsal (perfor­

mative) gücünü yitirir. Buharin ve diğer zanlılar masumiyetleri konu­
sunda ısrarcı olduklarında, Merkez Komite'nin bunu zanlıların Par­
ti 'ye kabul edilemez azap çektirilmesi olarak algılamasında şaşılacak
bir şey yoktur: Parti 'nin zanlılara değil , suçlarını itiraf etmeyenlerin
Parti yönetimine azap çektirmesi söz konusudur - ve bazı Merkez Ko­
mite üyeleri , ortadan kaldırılması gereken pislikler, zehirli yılanlar ol­
duklarını bütünüyle kabullenmek yerine zanlıların Parti 'ye yıllar boyu
azap çektirmesine izin veren Stalin' in 'peygamber sabrını' kutlamış­
lardır bile:

Mezhlauk: Bizlerin sana azap çektirmediğimizi söylemeliyim. Tam
tersine, sen bize en aşağılık, en izin verilemez biçimde azap
çektiriyorsun .

Sesler: Doğru ! Doğru söylüyor! . . .
Mezhlauk: Yıllar ve yıllar boyu Parti 'ye azap çektiren sensin, Yol-

PARTİ İNTİHAR ETTİGİ ZAMAN 1 05

daş Stalin' in peygamber sabrına dua et ki , zehir saçan, terö­
ristçe işlerinden dolayı politik olarak paramparça etmedik se­
ni Sefih korkaklar, adi korkaklar. Ne Merkez Komite' de ne
de partide yer yok size . Sizin yeriniz soruşturma birimleri ,
kuşkusuz orada farklı konuşurdunuz, çünkü burada, toplantı
halindeyken öğrencinizin , adını verelim, Zaitsev' in - onu da
siz yoldan çıkardınız - hem kendi hakkında hem de sizin hak­
kınızda 'ben bir engereğim, ve Sovyet iktidarından beni bir en­
gerek gibi itlaf etmesini rica ediyorum' derkenki asgari cesa­
ret bile yok sizde .7 1

Şu halde Buharin' in suçu bir bakıma tamamen biçimseldir: Zanlısı ol­
duğu cürümlerin suçluluğu değil , kişinin suçlu olup olmadığının nes­
nel olgular temelinde tartışılabileceği öznel bağımsızlık konumunda ıs­
rar etme suçluluğudur önemli olan - bu konum açıkça gerçeklik ve ri­
tüel arasındaki aralığı ortaya koymaktadır. Merkez Komitesi 'ne göre
ihanetin son raddesi tam da bu asgari kişisel bağımsızlığı bırakma­

maktır. Buharin' in Merkez Komite'ye mesajı ' Size her şeyi vermeye
hazırım, ama bunu (kişisel bağımsızlığım denen boş biçimi) değil ! ' -
ve, elbette ki , Merkez Komite 'nin ondan her şeyden çok istediği tam
olarak budur.

Burada ilginç olan, öznel otantiklik ve nesnel olguların karşıtlar
değil , her ikisi de Parti ritüeline aykırı aynı hainane davranışın iki yö­
nü gibi , denkler olarak ele alınmasıdır. Ve olguların bu denli gözardı
edilmesinin paradoksal bir ahlaki onurluluk içermesine dair nihai ka­
nıtı bunun tam karşıtında, 'pozitif' bir vak'ada buluyoruz - diyelim ki ,
gizlilikten yeni çıkartılan belgelerin gösterdiği üzere, Ethel ve Julius
Rosenberg'in casusluktan suçlu olmalarına karşın , itiraf etmeleri ha­
linde canlarını kurtaracaklarını gayet iyi bilerek infaz odasına kadar
masumiyetlerinde ısrar etmeleri vak'asında. Bir bakıma ' içtenlikle ya­
lan söylüyorlardı ' : Olgusal olarak suçlu olmalarına karşın , daha 'de-

71 A.g.e . , s. 387-8.

106 BİRİ TOTALİTARİZM Mİ DEDi?

rin' bir anlamda masumlardı - kesinlikle tıpkı Stalinist davanın zanlı­

larının gerçekte olgusal olarak masum olmalarına rağmen suçlu ol­

maları gibi.

Her şeyi doğru perspektiften bakarak söylersek: nihai olarak Mer­
kez Komite'nin Buharin'e yaptığı suçlamada yeterince acımasız dav­
ranmadığı , 'yumuşak kalplilik' gibi bir insani zafiyetin izlerini barın­
dırdığı görülüyordu:

Voroshilov: Buharin içten ve dürüst bir adam, ama Buharin için
Tomsky ve Rykov için olduğu kadar endişeliyim. Buharin
için neden endişeleniyorum? Çünkü yumuşak kalpli bir insan .
Bu iyi mi kötü mü bilmiyorum, ama içinde bulunduğumuz
durumda bu yumuşak kalpliliğe ihtiyaç yok. Politika mevzu­
larında bu insana pek de yardımcı olmaz, iyi öğüt vermez çün­
kü bu , yani , yumuşak kalplilik , yalnızca yumuşak kalpli insa­
nı değil partinin davasını da gözardı edebilir. Buharin fazlasıy­
la yumuşak kalpli bir insan .72

Kantçı terimlerle bu yumuşak kalplilik (ki burada Beethoven'in Ap­

passionata 'sının dinlenmesine karşı Lenin'in verdiği tepkinin uzaktan
yankısını duymak işten bile değildir: Böyle müzikleri çok fazla dinle­
memelisiniz zira bunlar sizi mülayimleştirir ve bir de bakmışsınız acı­
masızca imha edeceğinize düşmanlarınıza sarılmak istiyorsunuz . . .) ,
elbette ki , öznenin saf ahlfild duruşunu bulandıran 'patolojik ' duygu­
sallığın kalıntılarıdır. Ve burada, bu kilit noktada, sanki sorun, Stalinist
Komünistleri , ahlak otomatı canavarlara çevirip onlara ortak insani
duygu ve yakınlığı unutturan Komünist davaya amansızca ve kendini
hiçe sayan adanmalarıymış gibi , acımasız Stalinist öz-işlemselleştir­
meyle her tür Buharinci doğal iyiliği , insan zafiyetine dönük narin ba­
kışı ve şefkati karşıt kutuplara yerleştiren 'hümanist' cazibeye kapıl­
maya direnmek hayati önem taşır. Tam tersine , Stalinist Komünistle-

72 A.g.e . , s. 1 00 .

PARTİ İNTİHAR ETIİÖİ ZAMAN 107

rin sorunu yeteri kadar saf olmamaları , ve vazifenin sapkın ekonomi­
sine kendilerini kaptırmalarıdır: 'Bunun ağır ve can yakıcı olduğunu
biliyorum, ama ne yapabilirim ki? Bu benim vazifem . . . '

Ahlfild katılığın standart sloganı şudur: 'Görevini başarmamanın
mazereti olmaz ! ' : Her ne kadar Kant' ın 'Du kannst, denn du solist!

[Başarabilirsin , çünkü başarmak zorundasın !] ' sözü bu sloganın yeni
bir versiyonunu ortaya koyuyorsa da, Kant bunu alttan alta çok daha
tekinsiz bir versiyonla tamamlar: 'Görevini başarmanın mazereti ol­
maz ! '73 Görevimizi yaparken görevin mazeret olarak gösterilmesi iki­
yüzlülük olarak reddedilmelidir; bunun için öğrencilerine acımasız di­
siplin ve işkence uygulayan bildik ağır sadist öğretmen örneğini hatır­
lamak yeter. Tabii ki kendine (ve başkalarına) bulduğu bahane şudur:
'Zavallı çocuklara böylesi baskı uygulamak bana da zor geliyor, ama
ne yapabilirim ki? Bu benim görevim! ' Daha uygun bir örnek kesin
olarak insanlık aşkıyla yanan ama buna rağmen dehşetli temizlik ope­
rasyonları ve infazlar uygulayan Stalinist Komünisttir; bu işleri yapar­
ken kalbi paramparça olmaktadır ama elinden bir şey gelmez; bu
onun İnsanlığın Gelişimi için Görevidir Burada karşımıza çıkan
şey, Büyük Öteki 'nin İstencinin saf aracı konumunun benimsendiği
tamı tamına sapkın tutumdur: Bu benim sorumluluğum değil , bunu
yapan aslında ben değilim, ben yalnızca yüksek Tarihsel Gerekliliğin
bir aracıyım. Bu durumun müstehcen jouissance 'ı kendimi yaptığım
şeylerden temize çıkmış olarak kavramam sayesinde üretilir: Başka­
larına acı verirken bundan sorumlu olmadığıma, yalnızca Büyük Öte­
ki 'nin faili olduğuma tamamen inanmam ne hoş değil mi? . . . Kantçı
etiğin yasakladığı işte tam budur. Sadist sapığın bu konumu şu soru­
yu bir yanıt bulur: Bir özne 'nesnel ' ve salt dışarıdan dayatılan gerek­
liliği yerine getiriyorsa nasıl suçlu olabilir? Bu 'nesnel gerekliliği ' öz­
nel olarak üstleniyorsa - kendine dayatılan şeyden haz alıyorsa?74

73 Kant etiğinin daha ayrıntılı bir değerlendirmesi için bkz .: 2. Bölüm, Slavoj Zizek
The lndivisible Remainder, Londra ve New York: Verso 1 999.

74 Bkz.: Alenka Zupancic, Ethics of the Real: Kant, Lacan, Londra ve New York:
Verso, 1 999 .

108 BİRİ TOTALİTARİZM Mİ DEDİ?

Böylece, en radikal haliyle Kantçı ahlfilcbilim 'sadistik' değil, ama
tam olarak Sadecı infazcının konumunu benimsemeyi yasaklayan şey­
dir.

Peki tüm bunlar bize karşılaştırmalı olarak Kant ve Sade'ın soğuk
duruşları hakkında ne söyler? Çıkarılması gereken sonuç , Sade'ın acı­
masız soğukluğu benimserken Kant'ın insani şefkate açık kapı bırak­
tığı değil , bunun tam tersidir: Yalnızca Kantçı özne büsbütün soğuktur
(duyumsamaz - 'apatethic') , sadist ise yeteri kadar ' soğuk' değildir;
onun 'duyumsamazlığı' sahte, öteki 'nin jouissance'ı nfunına hepten
angaje olmasını gizleyen bir yemdir. Ve elbette , aynı şey Lenin'den
Stalin'e geçtiğimizde de geçerlidir: Lacan'ın Kant avec Sade'mm dev­
rimci politik karşılığı kuşku götürmeyecek biçimde Lenin avec Sta­

lin 'dir - Leninist devrimci öznenin Öteki 'nin jouissance'mm sapık
araç-nesnesine tebdili yalnızca Stalin sayesinde olabilirdi .

Lenin versus Stalin

Bu noktayı , Leninist devrimci pratiğin felsefi duruşunun ifade çabası
olan Lukacs'ın Tarih ve Sınıf Bilinci vesilesi ile netleştirmeye çalışa­
lım. Lukıics geçekten de proletaryayı Tarih'in mutlak Özne-Nesnesi
olarak tanımlayan böylesi bir sahte-Hegelci iddianın savunucusu ola­
rak elenebilir mi? Lukacs'ın hfila angaje bir devrimci olarak konuştu­
ğu History and Class Consciousness'in somut politik arka planına
odaklanalım. Biraz kaba ve basitleştirilmiş olarak ifade edersek: 1 9 1 7
Rusya'sında devrimci güçlerin elindeki seçenek, burjuvazinin demok­
ratik devrimi nihayete erdirme kabiliyetinin kalmadığı zor koşullar al­
tında, şöyleydi:

• Bir taraftan Menşevik duruş , 'nesnel gelişim aşamaları' mantığına
itaat noktasındaydı: Önce demokratik devrim, sonra proleter dev­
rimi . 1 9 1 7 girdabında devlet aygıtlarının aşama aşama çözülmesi­
ne, yaygın kitlesel huzursuzluklara ve Geçici Hükümet'e yönelik
direnişlere dayanmak yerine tüm radikal partiler hareketi ilerletme
fikrinin cazibesine direnmeli , bunun yerine , önce demokratik dev-

PARTİ İNTİHAR E'ITİGİ ZAMAN 109

rimi gerçekleştirmek için demokratik burjuva unsurlarıyla güç bir­
liğine giderek 'olgunlaşmış' devrimci durumu sabırla beklemek
gerekliydi . Bu bakış açısından, durum henüz yeteri kadar 'olgun'
değilken, 1 9 1 7 'de gerçekleşecek bir sosyalist iktidar, ilkel teröre
geri dönüşü tetikleyecekti (Her ne kadar 'prematüre' bir ayak­
lanmanın yol açacağı katastrofık terör sonucundan duyulan korku
Stalinizmin gölgesini kfilıince öngörüyor gibi dursa da, aslında
Stalinizmin ideolojisi bu gerekli gelişim aşamalarının 'nesnelci '
mantığına bir geri dönüşün filametiydi .)75

• Diğer taraftan, Leninist duruş , bir sıçrama yapılması , durumun pa­
radoksu içine balıklama dalınması , fırsatın değerlendirilerek müda­

hale edilmesi , durum 'prematüre' bile olsa, başlangıçtaki durumu

'prematüre ' gösteren 'nesnel ' kuvvetler ilişkisini radikal biçimde

değiştirecek tam da bu 'prematüre ' müdahale kumarını oynamayı
- yani, durumun 'prematüre' olduğunu bize söyleyen standardın
kendisini kaale almamayı içeriyordu .

Burada işin özünü kaçırmamak için dikkatli olmak gerekiyor: Menşe­
viklere ve Bolşeviklerin içindeki kuşkuculara rağmen 1 9 1 7 tarihinde­
ki karmaşık durumun - Geçici Hükümet'in kararsız politikalarına ge­
niş kitlelerin giderek artan hoşnutsuzluğu - peşpeşe gelen iki gerekli
aşamayı kaynaştırıp (burjuva demokratik devrimi ve proletarya devri­
mi) tek aşama yaparak 'bir aşamayı ' (burjuva demokratik devrimi)
sektirme fırsatı tanıdığını düşünen Lenin değildi . Böyle bir nosyon te­
mel olarak altta yatan nesnelci ' şeyleşmiş ' ' gelişmenin gerekli aşa­
maları' mantığını hfila kabul eder; bu nosyonun yaptığı tek şey, farklı
somut koşullar altında gidişatın ritmini değiştirmeye izin vermektir
(yani, bazı ülkelerde ikinci aşama, birincinin hemen arkasından gele­
bilir) . Bununla karşıtlık oluşturacak biçimde Lenin'in konumu çok

75 Yine hatırlayalım ki Ekim Devrimi'nden haftalar öncesine kadar Bolşeviklerle il­
gili tartışma almış yürümüşken, Stalin, Menşevik düşüncesine paralel olarak, du­
rumun yeteri kadar 'olgun' olmadığı, dolayısıyla tehlikeli bir 'maceracılık' yerine
yaygın bir anti-Çarist koalisyonun desteklenmesi gerektiği argümanıyla, Lenin'in
derhal gerçekleşecek Bolşevik darbesi önerisine karşı safta yer almıştı.

1 1 0 BİRİ TOTALİTARİZM Mİ DEDİ?

daha sağlamdır: Nihai olarak 'gerekli gelişme aşamaları ' diye nesnel

bir mantık yoktur, zira somut durumların müşkül örüntüsünden ve/ve­
ya 'öznel ' müdahalelerin beklenmedik sonuçlarından kaynaklanan
'komplikasyonlar ' işlerin sorunsuz gidişatım daima bozmuştur.

Lenin 'in dirayetle gözlemlediği gibi , sömürgecilik olgusu ve As­
ya, Afrika ve Latin Amerika' da aşın sömürülmüş kitleler gelişmiş ka­
pitalist ülkelerdeki 'düzgün' sınıf mücadelesini radikal olarak etkiler
ve 'yerinden eder ' - sömürgeciliği dikkate almadan ' sınıf mücadele­
sinden' söz etmek boş bir soyutlamadır, ki bu , politika pratiğine ter­
cüme edildiğinde , ancak sömürgeciliğin 'medenileştirici ' rolünü kut­
lamak anlamına gelir ve böylelikle Asyalı kitlelerin sömürgeci-karşıtı
mücadeleleri gelişmiş Batılı ülkelerdeki 'hakiki' sınıf mücadelelerine
göre ikinci dereceden sayılacağından burjuvazinin tanımladığı anla­
mıyla sınıf mücadelesi terimini de facto kabul etmek olur (Tekra­
ren , burada Althusserci ' üstbelirlenime' beklenmedik bir yakınlık tes­
pit edilebilir: Nihat anlamda kural olmadığından, buna referansla ' is­
tisnalar ' ölçülebilir - yaşanan tarihte bir bakıma yalnızca istisnalar

vardır.) İnsan burada Lacancı terimlere başvurmak istiyor: Bu alterna­
tifte kritik olan 'büyük Öteki 'nin ' var olma(ma)sıdır: Menşevikler ta­
rihsel gelişmenin pozitif mantığının her şeyi kapsayan temeline daya­
nıyorlardı ; diğer yandan Bolşevikler (en azından Lenin) 'büyük Öte­
ki 'nin varolmadığının' farkındaydı - kelimenin tam anlamında politik
müdahale altta yatan küresel bir matrisin koordinatları içinde olmaz­
dı , zira müdahalenin yaptığı tam da bu 'matrisin' ' tekrar karılması ' idi .

Lukacs ' ın Lenin için beslediği hayranlık bundan kaynaklanıyordu:
Onun Lenin' i , Rus Sosyal Demokrasisinin Bolşevik ve Menşevik ol­
mak üzere ikiye bölünmesi , iki fraksiyonun kimlerin Parti üyesi ola­
bileceğinin Parti programında tanımlandığı gibi kesin formülleştiril­
mesi konusunda kapışmaları noktasında şunları yazan Lenin'di: 'Ki­
mi zaman bütün işçi sınıfı hareketinin gelecek uzun yıllar içindeki ka­
deri parti programındaki bir iki kelime tarafından belirlenir. ' 76 Ya da

76 V. l. Lenin, 'The Draft Rules of the RSDLP' , Collected Works içinde, Moskova:
Progress Yayıncılık 1960-70, C. 6, s. 476.

PARTİ İNTİHAR ETTİGİ ZAMAN 1 1 1

19 17 sonlarında doğru devrimci darbe fırsatını görüp, 'Bu fırsatı kaçı­
rırsak tarih bizi asla affetmez ! '77 diyen Lenin . Daha genel bir düzey­
de kapitalizmin tarihi, egemen ideolojik-politik çerçevenin bizzat
kendi bekasını tehdit eden hareket ve taleplerle nasıl başa çıktığının (ve
keskin kenarının nasıl köreltileceğinin) uzun tarihiydi .

Örneğin, uzun bir süreden beri cinsel özgürlükçüler tekeşli cinsel
baskının kapitalizmin sürekliliği için gerekli olduğuna inandılar - şim­
di biliyoruz ki kapitalistler hoşgörüyle bakmak şöyle dursun, sadece
cinsel zevklerin rastgele deneyimlenmesini değil , ' sapkın' cinsellik
biçimlerini tahrik edip sömürüyorlar. Buradan çıkarılacak sonuç , ka­
pitalizmin sınırsız bütünleşme, ve tikel taleplerin yıkıcı uçlarım kesip
atma kabiliyeti değildir - zamanlama sorusu , ' anı yakalamak' burada
hayati önem taşıyor. Belli bir an için, belli bir tikel talep , küresel yan­
anlam üretme gücüne sahiptir; bu talep küresel devrimin eğretileme­
sel dublörü gibi işlev görür: Eğer bu konuda ısrarcı olursak sistem in­
filak edecektir; ancak fazlaca bekleyecek olursak bu tikel talep ve kü­
resel tahribat arasındaki eğretilemesel kısadevı:e çözülecek ve yüzün­
de ikiyüzlü müstehzi bir tatmin ifadesiyle Sistem, 'İstediğin bu muy­
du? Al işte ! ' tavrını takınacaktır, ama gerçekten de radikal hiçbir şey
olmadan .

Lukacs 'ın Augenblick (bir eylemin müdahalesi için kısa bir süre
zarfında beliren an) dediği, anı yakalama, Sistem taleplerimizi yerine
getirmeden önce çatışmayı hararetlendirme sanatıdır. İşte burada ola­
ğan olarak varsayıldığından daha 'Gramscici' ve faraziyeci/olumsalcı
bir Lukacs' ımız var - Lukacscı Augenblick beklenmedik şekilde bu­
gün Alain Badiou'nun Olay diye formülleştirmeye kalkıştığı şeye ya­
kındır: Önceden varolan 'nesnel koşullar ' tarafından dikkate alınma­
yan müdahale .78 Lukıics ' ın argümanının kritik noktası eylemi 'tarihsel
bağıntılarına' indirgemeyi reddetmesidir: Nötr 'nesnel koşullar ' diye

77 V. I. Lenin , 'Letter to the Central Comınittee Members ' , Collected Works içinde,
c. 26, s . 234.

78 Bkz. : Alain Badiou , L'etre et l 'evenement, Paris: Editions du Seuil 1 988 .

1 1 2 BİRİ TOTALİTARİZM Mİ DEDİ?

bir şey yoktur - yani , (Hegelce söylersek) : Tüm önceden farzedilen­
ler hfil-i hazırda minimal olarak sunulmuştur.

Söylem içe patladığında

Stalinizmin kilit toplumsal dinamikleri onun istisnalarında yatar:
1937'nin ikinci yansında, iki aylık bir süreyi kapsayan o biricik an için
Stalinizmin ritüelistik söylemi çökmüştü . Şöyle ki: 1 937'ye kadar ak­
lanmalar ve davalar, nomenkaltura'yı pekiştiren, onun bütünlüğünü
katılaştıran başarısızlıklarına ritüelleştirilmiş günah keçisi şeklinde
nedenler bulan (Troçkici sabotajcılar yüzünden kıtlık vardı , sanayide
kaos vardı , vs . . .) net kurallarla çevrelenmiş kalıplar çerçevesinde yü­
rüdü . Ancak 1 937 güzünde terörün en yüksek noktaya ulaşmasıyla
bizzat Stalin tarafından içkin söylemsel kurallar yerle bir edildi: Her­
kesin birbirine karşı olduğu yıkım orjisinde nomenklatura, en üst kat­
manları dahil, kendi kendini yutmaya ve kendini imha etmeye başla­
dı - 'Bolşeviklerin Öz-Yıkımı' olarak gayet yerinde bir nitelemeyle ta­
rif edilen süreç (The Road to Terror'ın alt başlıklarından birinin dedi­
ği gibi, ' 1 937 Fırtınası: Parti İntihar Ediyor') - Bu dönem, 'bu "kör te­
rör," söylemsel stratejinin geçici tutulmasıdır. Sanki bizzat Stalinistler,
korkularının ve çelikten disiplinlerinin esareti altında, artık retorik
araçlarla yönetemeyeceklerine karar vermiş gibidirler. '79

Bu nedenle bu dönemdeki kitlesel infazlar hakkındaki metinler ar­
tık Parti üyelerinden oluşan yaygın kesimleri ve genelde tüm nüfusu
disipline etmeye yarayan sıradan normatif/kural dayatan ritüelleşmiş
efsunlar değildi. Hatta önceki her bir terör dalgasında yeni bir içerik­
le doldurulan boş düşman sembolleri bile ('Troçkistler ') artık gözden
düşmüştü - geriye yalnızca sık sık biçim değiştiren yeni rastlantısal
grupların hedeflenmesi kalmıştı: Farklı şüpheli 'milliyetler' (Alman­
lar, Polonyalılar, Estonyalılar . . .) , dış bağlantıları olan pul koleksiyon­
cuları , Esperanto çalışan Sovyet vatandaşlan, ta Moğol lamalara ka­
dar - bunların tümü cellatlara her bölgenin doldurması gereken tasfi-

79 Getty ve Naumov, The Road to Terror, s. 480.

PARTİ İNTİHAR ETIİÖİ ZAMAN 1 1 3

ye kotaları için yardımcı oluyordu (bu kotalara Moskova'da Politbüro
merkezi planlamada bir tür uydurma üretim hedefi olarak karar veri­
yordu - bir tartışmadan sonra, diyelim ki , Sovyet Uzak Doğusu için
haftalık kota 1 ,500'den 2 ,000'e yükseltiliyor, Ukrayna için kota
3 ,500'den 3 ,000'e indiriliyordu) . Burada tasfiye kotalarının karşılan­
ması için anti-Sovyet komploya verilen paranoyak referanslar bile işe
yarıyordu - önce kotaların formel olarak, a priori belirlenmesi işini
düşman kategorileri izliyordu (İngiliz casuslar, Troçkistler, sabotajcı­
lar . . .), sonuç olarak bu süreç cellatların belirleyip tutuklayacakları ve
vuracakları bireylerin saptanmasına kadar indirgeniyordu:

Bu düşmanların hedeflenmesi değil , kör bir öfke ve panikti. Bu,
olayların kontrol altına alınmasını değil , rejimin düzenli kontrol
mekanizmalarının bulunmadığının ikrarını yansıtıyordu . Ortada bir
politika değil politikanın iflası vardı . Olanlar, şiddet dışında bir yö­
netim aracı kalmadığının işaretiydi . 80

Böylece , bu özel durumda, toplumsal bir bağ olarak, söylem halinde­
ki dilden, saf araç olarak dile geçeriz. Sistematik olarak kitle katliamı
için şeytani planlar peşinde koşan, standart şeytanlaştırıcı sapık Efen­
di Stalin liberal bakışına karşı tekrar tekrar vurgulanması gereken şu­
dur: Burada iktidarın aşın gaddarca şiddet içeren uygulaması , iktida­
rın yaşama karşı galip gelişi ve ölümün tam tersi ile çakışması, daha
doğrusu onun ifade biçimi , varoluş kipi olması , ülkenin 'normal ' oto­
rite ve yönetsel önlemlerle idare edilmesi konusunda mutlak bir ehli­
yetsizliktir.

Stalinist terör esnasında Politbüro panik içinde davranmış , durumu
kontrol altına almak için olaylara umutsuzca hfil<lm olmaya ve düzen­
lemeye çabalamıştır.

İktidarsızlığın örtük kabulü , aynı zamanda traktör tamirinden çiçek
yetiştirmeye kadar neredeyse her konuda tavsiyelerde bulunabilen

so A. g. e . , s. 48 1 .

1 14 BİRİ TOTALİTARİZM Mİ DEDİ?

Stalinist Lider'in kutsallaştırılarak üstün deha yapılmasının gizli haki­
katidir de: Bu Liderin gündelik yaşama müdahalesi , gündelik yaşam­
da işlerin olabilecek en sıradan düzeyde yürümediği anlamına geliyor
- bu nasıl bir ülkedir ki , bizzat yüce Lider traktörlerin tamiri ile ilgili
tavsiye vermek durumunda oluyor? İşte tam burada Stalin' in (suçla­
nan bireyin kalkıştığı) intiharı (yukarıda alıntılandığı gibi) Parti 'ye son
bir darbe indiren bir entrika olarak lanetlemesini hatırlamalıyız: Belki
bunu 1937'nin sonlarında Parti 'nin intiharı olarak okumalıyız, ama
tersi yönde - bir ' işaret' olarak değil de , kolektif öznenin her tür araç­
sallığın ötesinde otantik bir eylemi olarak.

Alman yargıç Schreber 'in paranoyasını (bu özneye karşı parano­
yak komplo senaryosunu) analizinde Freud, deliliği ele alış biçimimi­
zin çoğu kez aslında bir iyileşme girişimi olduğunu hatırlatır: Mutlak
psikotik çöküşten sonra gelen paranoyak kurgu , öznenin kendi evre­
ninde bir tür düzeni, onun bir 'bilişsel harita' edinmesini sağlayacak
bir referans çerçevesini yeniden inşa etme girişimidir.8 1 Aynı şekilde ,
insan , 1 937'nin sonlarına doğru Stalinist paranoyak söylemin en üst
düzeye ulaştığı noktada kendi çözülüşünü toplumsal bir bağ olarak
harekete geçirdiğini , 1 937'de bizzat Stalin' in baş celladı olan Yez­
hov'un 1 938 'de tutuklanıp tasfiye edilmesini , aslında bir iyileşme,
1 937'de patlak veren kontrol dışı öz-yıkımı stabilize etme girişimi ol­
duğunu düşünmeden edemiyor: Yezhov'un temizlenmesi , tüm temiz­
likleri sonlandıracak bir tür meta-temizlikti (Yezhov'a tam olarak bin­
lerce masum Bolşevik'in yabancı güçler adına öldürme suçu isnat
edilmişti - ironik olan bu suçun resmen doğru olmasıydı: Yezhov ger­

çekten de binlerce masum Bolşevik'in öldürülmesini örgütlemişti . . .) .
Ancak, buradaki can alıcı nokta, her ne kadar Toplumsalın sınırlarına,
bizzat sosyo-sembolik bağın öz-yıkımsal imhasına ulaşsak da, bu faz­
lalığın kendisinin , her şeye rağmen, tam olarak toplumsal mücadele­
nin dinamiklerince , rejimin en üst kesimlerindekiler (Stalin ve yakın

8 1 Bkz. : Sigmund Freud, 'Psychoanalytic Notes on an Autobiographical Account of
a Case of Paranoia' , The Pelican Freud library içinde , Harmondsworth: Penguin
1 979, s. 2 1 1 .

PARTİ İNTİHAR ETTİGi ZAMAN 1 1 5

çevresi) , üst nomenklatura ve Parti 'nin sıradan çalışanları arasında
gerçekleşen bir dizi düzenleme ve yeniden-düzenleme sıçramaları ta­
rafından üretilmiş olmasıdır:

Böylece 1 933 ve 1935 'de Stalin ve Politbüro eleme, tasfiye ve
umutsuz bir hizaya sokma işi için nomenklatura elitinin her düze­
yi ile kenetlendi . Sonraları yerel liderler bu tasfiye işini kendi ma­
kinelerini sağlamlaştırmak ve 'uygunsuz' insanları saf dışı etmek
için kullandılar. Peşi sıra bu durum 1 936'da bir başka düzenleme­
yi gündeme getirdi , buna göre Stalin ve Moskova nomenklaturası
yerel elitlerin baskısından şikayetçi olan sıradan üyelerle saf tuttu­
lar. 1937 'de Stalin 'parti kitlelerini ' bir bütün olarak nomenklatu­
raya karşı açıkça mobilize etti; bu, Büyük Terör 'ün elite dönük
tahribatı için önemli bir yol açmış oldu . Ama 1938 'de Politbüro
düzenlemeyi değiştirdi ve terör döneminde partideki düzeni yeni­
den sağlamak için yerel nomenklaturanın otoritesini pekiştirdi.82

Böylece Stalin , yerel Parti patronlarının keyfi yönetimlerine karşı şi­
kayetlerini ifade etmeleri için cesaretlendirdiği sıradan alt düzey üye­
leri bizzat muhatap almak gibi riskli bir hamle yapınca (Mao'nun Bü­
yük Kültür Devrimi 'ne benzer bir hamle) işler rayından çıktı - bunla­
rın rejime dönük öfkeleri , doğrudan dışa vurulamayınca fena halde
kötücül bir boyutta kişiselleştirilmiş ikame hedefler üzerinde patladı .
Zira aynı zamanda üst nomenklatura da doğrudan tasfiyelerle yönetim
gücünü yeniden ele geçirdiği için , içinde fiilen herkesin tehdit altında
olduğu (82 bölge Parti sekreterinden 79 'u vuruldu) öz-yıkımsal bir fa­
sit daire devreye girdi .

Fasit daire sarmalının bir başka boyutu , tepeden gelen direktiflerin
tasfiyelerin tamlığı konusundaki mutlak kararsızlığıydı: Tepedekiler
katı bir keskinlik talep ediyor, ama aynı zamanda aşırılıklara karşı uya­
rıyorlardı, böylece işi yapanlar savunulması imkansız bir konuma dü­
şüyorlardı - nihai olarak ne yapsalar yanlış oluyordu. Eğer yeteri ka-

82 Getty ve Naumov, The Road to Terror, s. 14 .

1 1 6 BİRİ TOTALİTARİZM Mİ DEDİ?

dar hain tutuklamayıp komplo keşfetmedilerse fazla yumuşak ve kar­
şı-devrim destekçisi addediliyorlardı; böylece bu baskı altında malfun
kotaları doldurabilmek için kanıtlar uydurup entrikalar icat ediyorlar­
dı - ama böyle yaparak da bizzat kendilerini binlerce dürüst Komü­
nisti yabancı güçler adına yok eden sabotajcılar olma eleştirisine açı­
yorlardı . .. Bu nedenle Stalin' in doğrudan parti kitlelerine hitap edip
onların bürokrasi-karşıtı eğilimlerini paylaşması çok riskliydi:

Bu yalnızca elit politikanın kamusal tahkikata açılmasını değil, Sta­
lin'in de bir parçası olduğu bütün bir Bolşevik rejimin itibar kay­
bı tehdidini içeriyordu Sonunda, 1 937' de, Stalin oyunun kural­
larını tümden çiğnedi - aslında oyunu toptan imha etti - ve herke­
sin herkese karşı olduğu bir terörün dizginlerini elden bıraktı .83

'Kuralların tümden çiğnenmesinden' kaynaklanan kaygan durumda
ürküntü veren komik anlar da eksik değildi: 1 937 baharında Dmitri
Şostakoviç ' in NKVD karargfilıına gelmesi emredildiğinde onu karşı­
layan müfettiş Zanchevsky, kısa bir arkadaşça giriş sohbetinden son­
ra hfil-i hazırda tutuklanmış bulunan Marshal Tukhachevsky ile bağ­
lantılarını sorgulamaya başladı: 'Onun evinde olup da politika hakkın­
da konuşmamış olmanıza imkan yok. Diyelim ki Yoldaş Stalin'e su­
ikast planları?' Şostakoviç politika konuşma konusunu inkar etmeyi
sürdürünce Zanchevsky ona şöyle dedi: ' Pekfila, bugün Cumartesi ve
sen şimdi gidebilirsin . Yalnız sana Pazartesi gününe kadar süre tanı­
yorum. O gün itibariyle eksiksiz her şeyi hatırlayacaksın . Senin de ta­
nıklık ettiğin Stalin' e karşı komplonun tartışıldığı konuşmanın her de­
tayını hatırlamak zorundasın .' Şostakoviç evinde kabus gibi bir hafta
sonu geçirdi ve Pazartesi sabahı tutuklanmaya hazır biçimde NKVD
karargfilıına döndü . Ancak girişte ismini verip Zanchevsky'yi görece­
ğini bildirdiğinde ona 'Zanchevsky bugün gelmeyecek' bilgisi verildi
- bizzat Zanchevsky o hafta sonu içinde casusluktan tutuklanmıştı .84

83 A.g .e .
84 Bkz.: Wilson, Şostakoviç: A Life Remembered, s . 1 24-5 .

PARTİ İNTİHAR ETilöi ZAMAN 1 1 7

Arasöz: Şostakoviç ve Stalinizme direniş

Şostakoviç' in kendisi resmi parti söylemi söz konusu olduğunda ne­
rede duruyordu? Volkov'un sorunlu Şostakoviç hatıralarını yayınlan­
masından sonra gizli kalmış müthiş kahraman muhalif Şostakoviç 'e
övgüler düzmek moda oldu; o , Stalinizmin yüksekte olduğu noktada,
en dehşet verici koşullar altında bile radikal eleştiri içeren mesajların
nasıl aktarılabileceğinin yaşayan kanıtı idi . Bu okumanın sorunu , im­
kansız bir yarılma önkabulüne dayanmasıydı: Mesela Beşinci Senfo­
ni 'nin finalinin 'hakiki anlamının' müstehzi olduğunu öğrendiğimizde
- bu Stalin' in mutlu olunması emriyle dalga geçiyormuş (böylece ,
Rostropovich'e bakılırsa, eserin muzaffer ritmik darbeleri aslında ta­
buta çakılan sayısız çiviye indirilen darbelermiş) ; veyahut Leningrad
Senfonisi'nin ilk ölçülerinin 'hakiki anlamı' (Alman Ordusu'nun de­
ğil de) Komünist istilanın terörist ilerleyişi imiş; veyahut On birinci
Senfoni, 1 905 devriminin patlak vermesini değil de 1 956 Macar
ayaklanmasını anlatıyormuş (zaten senfoniyi piyanoda dinlediğinde
Şostakoviç' in oğlu Maxim' in babasına 'Bu yüzden seni vururlar! ' de­
mesinin nedeni buymuş) , ve saire.

Buradaki fikir, binlerce sıradan insan (hep dendiği gibi , ' işitecek
kulakları olan' herkes85) müziğe heyecanla tepki verirken , hakiki an­
lamın tüm muhalif grubuna bu denli mutlak olarak şeffaf olmasıdır; ne
var ki aynı zamanda, artık nasıl olmuşsa bu anlam iktidarda olanlar,
kültürel ve politik nomenklatura için mutlak olarak opak kalmıştır.
Nomenklatura gerçekten de yüz binlerce sıradan insanın anladığı şeyi
anlamayacak kadar inanılması güç derecede aptal mıydı? Ya çözüm
çok daha basitse , tek ve aynı dinleyici her iki düzeyde de hareket ede­
biliyorsa, tıpkı Hayes Yasası denetimindeki klasik Hollywood'un her
iki düzeyde de harekete geçirilmesi gibi: Aşikar ve ideolojik olarak

85 Kaza eseri Heidegger Nazi bağlantısı konusundaki savunmasında aynı formülleştir­
meye başvuracaktır: 1 930' lann ortalarında Heraklit'de logos üzerine seminerini
verirken, ' işitecek kulakları olan' herkes anlamıştır ki kendisi burada Nazi ideolo­
jisine kahredici bir darbe indirmektedir!

1 1 8 BİRİ TOTALİTARİZM M İ DEDİ?

masum doku ve altta yatan (cinsel olarak) haddini aşan mesaj .86
Maalesef 'gizli muhalif' nosyonu bir oksimorondur (oxymoron)* :

Muhalif bir eylemin özü kamusal olmasıdır; tıpkı Andersen' in 'İmpa­
ratorun Yeni Giysileri 'ndeki malum çocuğun , büyük Öteki 'ye , diğer­
lerinin yalnızca fısıltıyla konuştuklarını alenen söylemesi gibi . Bu şe­
kilde , Chris Marker'ın The Last Bolshevik belgeselinde temsil edilen
sinemacı Alexander Medvedkin gibi resmi ideoloji ile bütünüyle (aşı­
n) özdeşleşmiş yazarların başları belaya girerken, tam da Şostako­
viç ' in senfonilerinin 'resmi' Sosyalist okumasına hissettiği mesafe ,
onu bir prototip Sovyet besteci yapar - bu ideolojiyi yaratan mesafe­
dir. Partinin her bir memuru , ta Stalin' in kendisine kadar, bir tür 'giz­
li muhalif' idi , -kendi aralarında kamusal olarak yasaklanmış konula­
n konuştukları için-.

Dahası , Şostakoviç ' in böyle kahraman gizli muhalif olarak kutlan­
ması yalnızca olgusal olarak yanlış olmakla kalmıyor ama hatta geç
dönem müziğinin büyüklüğünü de gölgeliyor. Minimal duyarlılığa sa­
hip bir dinleyici için bile onun (haklı olarak ünlü) yaylı çalgılar dört­
lülerinin totaliteryan rejimi reddeden kahramanca ifadeler değil, Şos­
takoviç ' in kendi korkaklığı ve fırsatçılığı üzerine yorumlar olduğu ga­
yet açıktır: Şostakoviç' in sanatsal dürüstlüğü müziğinin bütünüyle
umutsuzluk, melankolik uyuşukluk, iktidarsız öfke patlamaları ve hat­
ta öz-nefretin karışımından müteşekkil kendi içsel çalkantılarına dair
olmasıyla ilgilidir, kendisini gizli kapaklı kahraman ilan etmesiyle de­
ğil . Çok ünlü Sekizinci Yaylı Çalgılar Dörtlü 'sünün Şostakoviç ' in ar­
tık baskılara boyun eğdiği ve Komünist Parti üyesi olduğu dönemde
bestelenmiş olması - onu neredeyse canına kast ettirecek bir umutsuz­
luğa sevk eden bir feda - hayati önem taşır: Bu yıkılmış bir adamın
müziğidir, eğer böyle bir şey hiç olduysa.

Rusların melankolik depresyon ve iktidarsız hiddet patlamaları

86 Bu iki düzeyin daha detaylı analizi için bkz . : Slavoj Zi'Z ek, The Art of the Ridicu­

lous Sublime, Seattle: Washington Üniversitesi yayınlan 2000.
* İçinde anlamı çelişkili iki sözcük bulunan ifade. - ç.n.

PARTİ İNTİHAR BTTİÖİ ZAMAN 1 1 9

arasında salınması konusunda pek iyi bilinen kalıp bu şekilde tarih-dı­
şı ' arketip ' karakterini yitirmiş ve Stalinist dönemde sanatçıya dayatı­
lan ahlaki ödünlerden oluşan somut sosyo-politik burçta temellenmiş
oluyor. Örneğin 8 numaralı Dörtlü , karamsar depresyondan ('hüznün
Slav melankolisi ') manyak öfke patlamalarına kayan yapısı ile bu Slav
kalıba mükemmelen uyar. (Bu sanki klasik sonatın standart iç hareke­
ti - armonik başlangıç , patlama ve çatışmanın sürdürülmesi, gerilimin
sonda çözülmesi ve armoniye dönüş - burada tekinsiz bir dalga geç­
meyle tekrarlanmıştır: Melankolik uyuşukluktan iktidarsız patlamaya,
sonra tekrar baştaki uyuşukluğa dönüş .) Ancak , Şostakoviç' in dörtlü­
lerinin o pek övülen münzevi zenginliği , bunların itaatkar acılıkları ,
Stalinist politikanın travmatik müdahalesinin (buna verdiği tepkinin)
paradoksal sonuçlarıdır, ki bunlar Şostakoviç ' in satirik deneysel
oyunbazlığını yarıda kesmiştir.

Şostakoviç 'in yaşamındaki büyük travmatik kesinti 1 936'da biz­
zat Stalin tarafından açılan Mtsenskli Lady Machbet adlı operasının
acımasızca reddedilmesidir; Stalin ilk iki perdeden sonra performansı
öfke içinde terk etmişti . Bu reddedişin sonucu olarak Şostakoviç iki
yıllığına halkın gözü önünden çekildi , sonra politik affının yolunu pro­
to-Sosyalist-Gerçekçi Beşinci senfonisi ile geri satın aldı . Burada ger­
çek anlamda bir paradigma sıçramasına tanık oluyoruz: Parlak müzik
satiristi ve deneyicisi erken dönem Şostakoviç 'ten geleneksel formla­
ra dönüş yapmış minör-anahtarlı, lirik hüzünden rap rap gürleyen mu­
zaffer 'Kızıl Meydan Resmi Geçidi' kakafonisine doğru gelişen epik
müzikli tragedyacıya. Ancak erken dönem Şostakoviç basitçe gözden
yitmemiş , ama ikincinin gölge ikizi olarak yeniden belirmiştir. Büyük
'Stalinist' eserleri bile (mesela Beşinci Senfoni) derinden derine ka­
rarsızdır: Evet, dayatılmışlardır, Efendi 'yi memnun etmek için yazıl­
mışlardır, ' samimi ' eserlerin tersine . Ancak tam da böyle oldukları için
bu çalışmalar sanki bestecinin mutlak anlamda otantik olan belli bir
' sapkın' ihtiyacını tatmin eder gibidirler. Beşinci Senfoni 'nin finalinin
(süperego) düzenin(in) ironik olarak çarpıtılmış/abartılı onayım ifade
ettiğini bizzat Şostakoviç iddia etmiştir, 'mutlu olmak ve yaşamın ta-

1 20 BİRİ TOTALİTARİZM Mİ DEDİ?

dını çıkartmak' için . Sanki bir çekicin biteviye vuruşunun müzikal ye­
niden üretimi kişiyi 'Mutlu ol ! Mutlu ol ! ' diyen müstehcen emre it­
mektedir. Ne var ki bu onay, tam da abartılı çarpıtılmışlığı içinde, ken­
dine has bir tatmin üretir. Yani Şostakoviç 'in Beşinci 'sinin finalinde
ironik olmak istediği iddiasını (resmi iyimserliğin eleştirel bir sunumu
olduğunu) kabul etsek bile , aklından geçen salt ironi değil , ama bizi
içeriden etkileyen, şeytani bir hayalet gibi yakamıza yapışan mutlu ol­
ma emrinin müstehcen iktidarının çok daha kararsız onaylanmasıdır.

Stalinizmin radikal kararsızlığı

Toplumsal antagonizma nosyonunda Toplumsal-içi farklar (somut
toplumsal analizin konusu) bu Toplumsal ve onun Ötekisi arasındaki
farkla örtüşür. Bu örtüşme düşmanın açıkça insan-olmayan, insanlığın
dışkısı olarak adlandırıldığı Stalinizmin tepe noktasında iyice belirgin­
leşmiştir: Stalinist Parti 'nin düşmanla mücadelesi, insanlığın kendisi­
nin kendi insan-olmayan dışkısı ile mücadelesi olmuştur. (Farklı bir
düzlemde aynı şey Nazi Yahudi-karşıtlığı için söylenebilir; bu neden­
le Yahudiler' den temel insanlıkları esirgenmiştir.)

Tam da Marksistler olarak Stalin dönemindeki tasfiyelerin Faşist
şiddetten bir anlamda daha 'irrasyonel ' olduğunu kabul etmekten
korkmamalıyız: Paradoksal olarak tam bu fazlalık Stalinizmin, Fa­
şizm ile karşıtlık oluşturacak şekilde , bir sapkın otantik devrim
vak'ası olduğunun kuşku götürmez işaretidir. Faşizm'de, hatta Nazi
Almanya'sında eğer muhalif politik eylemlere bulaşmamışsanız (ve
tabii ki , Yahudi kökenli değilseniz . . .) hayatta kalmak, 'normal' gün­
delik yaşam görüntüsü vermek mümkündü; öte yandan 1 930 sonla­
rında Stalinizm altında kimse güvende değildi , herkes beklenmedik
biçimde ihbar edilebilir, tutuklanabilir ve bir hain olarak vurulabilir­
di . Bir başka deyişle , Nazizmin ' irrasyonalitesi' Yahudi-karşıtlığında,
Yahudi Komplosu inancında yoğunlaşmıştı; Stalinist ' irrasyonalite'
ise toplumsal bünyenin tümüne yayılmıştı . Bu nedenle, Nazi polis mü­
fettişleri hfila rejim aleyhine gerçek eylem kanıtları ve izleri peşindey-

PARTİ İNTİHAR ETTİGİ ZAMAN 1 2 1

ken, Stalinist müfettişler açık ve kuşku götürmez tezgahlar uydur­
makla meşguldüler (uyduruk tezgfilılar, sabotajlar, vs .) .

Ancak, Komünist Parti 'nin kendi üyelerine uyguladığı b u şiddet,
rejimin radikal olarak kendi ile - köklerinde rejimin 'otantik' devrim­
ci bir proje olma niteliği ile - çeliştiğinin göstergelerini içerir: Kesin­
tisiz tasfiyeler yalnızca rejimin kendi kökenlerinin izlerinin silinmesi
için gerekli değildir, ama aynı zamanda bir tür 'baskılananın geri dö­
nüşü' , rejimin kalbinde yer alan radikal olumsuzluğun kalıntıları ola­
rak da gereklidir. Parti 'nin kıdemli kesimlerinin Stalinist tasfiyesi şu
kökten ihanete dayanır: Zanlılar, yeni nomenklatura üyeleri olarak,
Devrim'e ihanet ettikleri sürece gerçekten de suçludurlar. Şu halde
Stalinist terör, basitçe Devrim'e ihanet - otantik devrimci geçmişin
izlerinin silinmesi girişimi - değildir; yapılanlar daha çok devrim­
sonrası yeni düzeni kendi içinde Devrim'e ihanetlerini (yeniden) nak­
şetmeye , nomenklatura'nın tüm üyelerini tehdit eden keyfi tutukla­
malar kisvesinde bunu 'yeniden-tescil etmeye' zorlayan bir tür 'habis
sapkınlığın' görünümüdür - psikanalizde olduğu gibi , suçluluğun Sta­
linist itirafı , gerçek suçu gizler. (Çok iyi bilindiği üzere Stalin , no­

menklatura için besledikleri nefreti dışa vurmak için kıdemli aparat­
çıkları tutuklayıp işkence edecek alt toplumsal kökenlerden gelenleri
kurnazca NKVD'ye üye yapmıştır.)

Yeni nomenklatura yönetiminin stabilitesi ve nomenklatura safla­
rının peşpeşe tasfiyesi kılığındaki sapkın 'baskılananın geri dönüşü'
arasındaki gerilim, Stalinist fenomenin tam kalbinde yer alır: İhanet
edilen devrim mirası tasfiyeler kılığında hayatını sürdürür ve rejimin
yakasına yapışır. 1996'daki Komünist başkan adayı Gennadi Zyuga­
nov'un hayali (keşke Stalin beş yıl daha yaşayıp , son projesini oluş­
turan kozmopolitanizmi kökleme ve Rus devleti ile Ortodoks Kili­
se'nin barışması işlerini tamamlayabilseydi - başka bir ifadeyle keş­
ke Stalin Yahudi-karşıtı tasfiyeyi gerçekleştirebilseydi . . .) tam da dev­
rimci rejimin en nihayet içinde taşıdığı gerilimden kurtulacağı ve ken­
dini stabilize edeceği pasifleştirmeyi hedeflemektedir - buradaki pa­
radoks , elbette ki , bu stabilitenin sağlanabilmesi için , ölümü engelle-

1 22 BİRİ TOTALİTARİZM Mİ DEDİ?

meseydi 1953 yazında gerçekleşecek olan Stalin ' in nihai planındaki
'tüm tasfiyelerin anası ' tasfiyenin sağlanabilmiş olmasının gerekmesi­
dir.

Burada, belki de , Troçki 'nin klasik Stalinist 'Termidor' * analizi
tam anlamıyla yeterli gelmiyor: Gerçek Termidor ancak Stalin öldük­
ten sonra (ya da daha çok, Kruşçev'in düşüşünden sonra) , Brejnevli
yılların 'durgunluğunda' , nomenklatura nihayet kendini 'yeni sınıf'
olarak stabilize ettikten sonra olmuştur. Doğru anlamda Stalinizm da­
ha ziyade otantik Leninist patlama ve onun Termidor 'u arasındaki
enigmatik 'yiten aracıdır' . Diğer yandan, Troçki 1 930'da Sovyet reji­
minin ancak iki yolla sona ereceğine dair öngörüsünde haklıydı: Ya iş­
çiler rejim aleyhine ayaklanacaklardı ya da nomenklatura artık politik
iktidarla tatmin olmamaya başlayacak ve kendini doğrudan üretim
araçlarına sahip olan kapitalistlere dönüştürecekti . Ve - son paragra­
fında The Road to Terror'ün Troçki 'ye referansla iddia ettiği üzere87
- bu ikinci sonuç gerçekleşti : Eski-Sosyalist ülkelerdeki üretim araç­
larının yeni özel sahiplerinin büyük çoğunluğu , özellikle Sovyetler
Birliği 'nde , eski-nomenklatura üyeleridir. Şu halde 'gerçekte varolan
Sosyalizmin' temel çözülüş olayı hakkında bunun nomenklatura'nın

özel mülk sahibi sınıfa dönüşümü olduğu söylenebilir. Ancak burada­
ki büyük ironi , Troçki 'nin öngördüğü iki karşıt sonucun garip bir bi­
çimde birleşmiş görünmesidir: Nomenklatura'nın üretim araçlarının
doğrudan sahibi olmasını sağlayan şey, onların politik yönetimlerine
olan direniştir, bunun da kilit bileşkesi çalışanların nomenklatura'ya

karşı ayaklanmaları dır - en azından bazı vak' alarda (Polonya' daki Da­
yanışma) .

Alain Badiou'nun işaret ettiği gibi ,88 tüm dehşeti ve başarısızlığı­
na rağmen kapitalizmin küresel egemenliğine karşı etkili bir tehdit

• (Thermidor) İlk Fransız Cumhuriyet takvimine göre on birinci ay (1 9 Temmuz -

1 7 Ağustos) . - ç. n .

87 Getty v e Naumov, The Road to Terror, s . 586.

88 Bkz.: Alain Badiou , Saint Paul au la naissance de l 'universalisme, Paris: PUF
1 992 , s. 4 1 .

PARTİ İNTİHAR ETIİGİ ZAMAN 1 23

oluşturmuş görünen , onun temsilcilerini cidden ürküten , onları para­
noyak tepkilere iten tek politik kuvvet - en azından birkaç on yıl bo­
yunca - 'gerçekte varolan Sosyalizmdir. ' Bugün kapitalizm insan me­
deniyetinin bütününü tanımladığına ve yapılandırdığına göre, her 'Ko­
münist' egemenlik bölgesi , Küba'ya ilişkin olarak Fredric Jame­
son 'un belirttiği gibi - yine , tüm dehşet ve başarısızlıklarına rağmen -
bir tür 'kurtarılmış bölgedir. ' 89 Burada karşımızda duran mesele, Me­
kan ve onu dolduran pozitif içerik arasındaki şu eski yapısal aralık
nosyonudur: Her ne kadar Komünist rejimler, pozitif içerikleri bakı­
mından çoğu kez terör ve seffilet üreten kasvetli başarısızlıklardan
başka bir şey olmadılarsa da, diğer şeylerin yanı sıra bu ütopik bek­
lentilerin mekanı bize bizzat gerçekte varolan Sosyalizmin başarısızlı­
ğını ölçme fırsatı tanımıştır. Komünizm-karşıtı muhaliflerin bir kural
olarak gözden kaçırdıkları şey, içinden gün be gün yaşanan terör ve
dehşeti eleştirdiklerinin , tam da Komünist aşama tarafından, onun
Sermaye mantığından kaçış girişimi başlatılan ve sürdürülen mekan
olduğudur. Kısacası , Havel gibi muhalifler otantik insan dayanışması
adına mevcut Komünist rejimi itham ettiklerinde aslında (çoğu kere
farkında olmadan) bizzat Komünizm tarafından yaratılan yerden ko­
nuşmaktadırlar - işte bu nedenle 'gerçekte varolan kapitalizm' anti­
Komünist mücadelelerinin yüksek beklentilerini karşılamadığında ha­
yal kırıklığına uğrama eğilimine girmişlerdir. Belki de Vaclav Klaus,
Havel ' in pragmatik ikizi , Havel ' i ' Sosyalist' addederek bertaraf et­
mekte haklıydı .

Yani karşımızdaki zor görev, en ' totaliter' olduğu anlarda bile ha­
la özgürleştirici potansiyel sızdıran Stalinist ideolojinin radikal karar­
sızlığı ile yüzleşmektir. Gençlik yıllarımdan 19 19 iç savaşına dair bir
Sovyet filmindeki unutulmaz sahne gözümün önüne gelir. Bu sahne­
de Bolşevikler hastalıklı gencin karşı-devrimci Beyaz kuvvetlerin ca­
susu olduğu anlaşılan annesi için halk mahkemesi kurarlar. Davanın

89 Bkz.: Fredric Jameson , Signatures of the Visible, New York: Routledge 1 992, s .
1 37 .

1 24 BİRİ TOTALİTARİZM Mİ DEDİ?

hemen başında yaşlı bir Bolşevik uzun beyaz bıyığını sıvazlayarak
şöyle der: 'Ceza ağır ama adil olmalı ! ' Devrim mahkemesi (Bolşevik
savaşçılardan oluşan bir birlik) kadının düşmanca eylemlerinin nede­
ninin onun içinde bulunduğu zor toplumsal koşullar olduğuna karar
verir; mahkemenin kararı , hasta oğlana uygun tıbbi destek sağlarken,
kadının Sosyalist kolektife bütünüyle entegre olması , okuma-yazma
öğretilmesi ve uygun bir eğitim alması yolundadır. Şaşkınlık içindeki
anne göz yaşlarına boğulup, mahkemenin cömertliğini anlayamazken
yaşlı Bolşevik gene bıyığını sıvazlayarak başıyla onaylar: 'Evet, bu
ağır ve adil bir ceza ! '

Aceleci sahte-Marksist bir tavırla bu tip sahnelerin basitçe had saf­
hadaki vahşi teröre ideolojik meşruiyet sağladığını söylemek kolaydır.
Ancak, ne kadar manipülatif olursa olsun , 'devrimci adaletin' gerçek­
teki keyfi acımasızlığıyla ne kadar çelişirse çelişsin , gene de bu sahne
izleyenlere gerçekliğin değerlendirme ölçütü işi gören yeni ahlaki
standartlar sağlamaktadır - devrimci adaletin ürettiği bu şok edici so­
nuç , 'keskinliğin' toplumsal koşullara dönük keskinliğe kanalize edi­
lip halka karşı gösterilen bu cömertlik, yüce bir etki üretir gene de. Kı­
saca burada Lacan'ın 'kapitone noktası [point de capiton]* ' dediği şe­
yin tam bir timsali ile , tam da anlam alanının koordinatlarım değişti­
ren bir müdahale ile karşılaşıyoruz: Acımasız adaletten cömertçe hoş­
görü talebinde bulunmak yerine yaşlı Bolşevik 'acımasız adaletin '

anlamını aşırı bağışlayıcılık ve cömertlik olacak şekilde yeniden ta­

nımlar. Bu dış görünüş yanıltıcı olsa bile , bu görünüşte onu üreten ka­
tı toplumsal gerçeklikten bir anlamda daha fazla hakikat vardır.

Ancak, başarısızlığa uğramış 'gerçek Sosyalist' duruşmada daha
da hayati bir şeyler olmaktadır: Cemaatin ve dayanışmanın ayrıcalıklı

• Lacan point de capiton eğretilemesi ile kapitone kumaş malzemesinin iki katının
düğme veya dikişlerle birbirine değdiği noktalan kastediyor. Eğretilemedeki iki
(kumaş) düzlem(i) gösteren ve gösterileni anlatırken, dikiş noktalan ise durmak­
sızın kayan anlamın belli noktalarda sabitlenmiş yanılsaması yaratmasını ifade
eder. Bu 'noktalar' olmasa, anlam bir psikotiğin evreninde olduğu gibi sürekli bir
akış, bir sabitlenememe halinde olurdu. - ç. n .

PARTİ İNTİHAR ETIİGİ ZAMAN 1 25

alanı olarak - Alman Demokratik Cumhuriyeti 'nde en güçlü etkiye
sahip olan - emek fikri (maddi, endüstriyel üretim): Kolektif üretim
çabasına adanmak yalnızca kendi içinde tatmin sağlamaz; (boşanma­
dan hastalığa) özel problemler de kişinin çalışma kolektifinde tartışı­
larak doğru perspektife yerleştirilir. Tartışmalı da olsa, nihai ADC ro­
manı olan Christa Wolf'un Divided Heaven'ın90 odağındaki bu nos­
yon ne premodem ritüelleşmiş cemaat etkinliği olarak çalışma nosyo­
nu ile ne de eski endüstriyel üretim biçimlerinin nostaljik kutlanması
(diyelim ki , Vadim O Kadar Yeşildi Ki tarzı Galli madencilerin sahte­
Romantik otantikliği) ile karıştırılmalıdır - ya da kesinlikle zanaatçı el
iççiliğinin proto-Faşist kutlanması ile: Üretim grubu problemlerini
rasyonel olarak tartışan modem bireylerin oluşturduğu bir kolektiftir,

ritüelleşmiş arkaik cemaat değil .
Belki de Ostalgie'nin, ilga olmuş 'gerçek Sosyalizme' süregiden

bağlanmanın nihai nedeni budur - tüm başarısızlıklarına ve dehşetine
rağmen kıymetli bir şey de dağılma ile birlikte kaybedilmiştir. Günü­
müz ideolojik algısında çalışmanın kendisi (' sembolik' etkinlik değil
de kol emeği) seks yerine kamu gözünden saklanması gereken müs­
tehcen ahlaksızlık alanı haline gelmiştir. Wagner'in Rheingold ve
Lang'ın Metropolis ' ine kadar uzanan gelenekte , çalışma sürecinin yer
altında, karanlık mağaralarda günümüzde nihai biçimine evrilmiş ve
Çin Gulag' ından Endonezya ya da Brezilya montaj hatlarına kadar
Üçüncü Dünya fabrikalarında ter döken milyonlarca anonim işçinin
'görünmezliği ' halini almıştır - hem de bunun bütün izleri hali hazır­
da bizi çepeçevre sarmışken Batı 'kaybolan işçi sınıfı' hakkında geve­
leme lüksüne sahip: Tek yapmanız gereken kot pantolonlardan Walk­
man' lere kadar seri üretilmiş malların üzerindeki küçük 'Made in . . .

(China, lndonesia , Bangladesh , Guatemala) ' ibarelerine dikkat et­
mek. Ama bu gelenekte hayati önem taşıyan şey, emeğin suç ile eşit-

90 Bundan sonraki kısımda Charity Scribner 'in 'Working Memory' (' İşleyen
Hafıza') başlıklı doktora tezinden yararlanıyorum (Columbia Üniversitesi , New
York 2000) .

1 26 BİRİ TOTALİTARİZM Mİ DEDİ?

lenmesidir: Öyle bir fikir ki , çok çalışma, emek, kökende kamu gö­
zünden saklanması gereken ahlaksız bir suç etkinliğidir.

Bugün , iki süper güç , ABD ve Çin , giderek Sermaye ve Emek iliş­
kisi içine giriyorlar. ABD yönetsel planlama, bankacılık, hizmet üreti­
mi ve benzeri işlerin ülkesiyken onun 'kaybolan işçi sınıfı' (hizmet
ekonomisi için çalışan göçmen Çikano * ve diğerleri haricinde) oyun­
caktan elektronik donanıma kadar Amerikan mallarının büyük oranda
ve kapitalist sömürü için ideal koşullar altında üretildiği Çin' de yeni­
den beliriyor: Grev yok, işgücü için hareket kabiliyeti sınırlı , ücretler
düşük Basitçe antagonistik olmanın çok ötesinde, aynı zamanda,
derin biçimde sembiyotik. Tarihin ironisi şu ki, Çin ' işçi-sınıfı devle­
ti ' sıfatını tamamen hakediyor: Çin, Amerikan Sermayesi için varolan
işçi sınıfı devletidir.

Hollywood filmlerinde tüm yoğunluğu ile üretim sürecini gördü­
ğümüz tek yer macera filmi kahramanının baş caninin gizli sığınağına
sızdığı ve orada (uyuşturucunun damıtıldığı ve paketlendiği , New
York'u yok edecek roketin inşa edildiği . . .) emek yoğun bölgeyi keş­
fettiği andır. Herhangi bir James Bond filminde , baş cani Bond'u ele
geçirdikten sonra kendi yasa dışı fabrikasında bir tura çıkarır, bu
Hollywood'un tam olarak gururlu sosyalist gerçekçi fabrika üretimi
sunumuna en yakın durum değil midir? Ve Bond'un müdahalesinin
işlevi , kuşkusuz, bu üretim alanını koca bir alev topu olarak havaya
uçurmaktır ki biz de 'yok olan işçi sınıfı ' ile tamamlanan varoluşumu­
zun gündelik karşılığı evrenimize geri dönebilelim.

James Bond filminin bu nihai şiddet orjisinde aslında havaya uçan
Batı tarihinin belli bir ütopik anıdır: Bu, kolektif maddi emek süreci­
ne katılımın otantik cemaat ve dayanışma duygusu uyandırabilir bir
alan olarak algılandığı andır. Düşü kurulan fiziki emekten kurtulunma­
sı değil , ama onda kolektif deneyim doyumu arayışıdır, kutsal kitapta
Adem'in Düşüşüne verilen eski cezanın emek olarak tanımlanmasını
tersine çevirir gibi .

* ABD'de Meksika kökenli göçmen nüfusu anlatmak için kullanılan Chicano

kelimesine karşılık olarak kullanılmıştır. - ç. n.

PARTİ İNTİHAR ETTİGI ZAMAN 1 27

Alexander Soljenitzin üzerine son çalışmalarından biri olan kısa
kitabında Georg Lukacs, Sovyet edebiyatında ilk kez olarak Gu­
lag' daki gündelik yaşamın anlatıldığı (yayınlanması için bizzat Komü­
nist Parti Genel Sekreteri Nikita Kruşçef'in izninin alınması gerekti­
ği) kısa roman One Day in the Life of lvan Denisovich' le [lvan Deni­
sovich' in Bir Günü] ilgili candan bir değerlendirme sunar.91 Lukacs,
uzun işgünün sonuna doğru, Ivan Denisovich'in inşa etmekte olduğu
duvarı tamamlamak için koşuşturması sahnesine odaklanır; mahkum­
ların yeniden toplanıp kampa geri yürümeleri gerektiğini haber veren
gardiyanları işittiğinde, gardiyanların gazabına uğrama riskini alarak
son birkaç tuğlayı yerine yerleştirmekten kendini alamaz . Lukacs bu
işi bitirme itkisini , maddi üretimin yaratıcı doyum olduğuna dair öz­
gül Sosyalist nosyonun Gulag' ın vahşi koşulları altında bile nasıl kay­
bolmadığının göstergesi olarak okur: Akşam olduğunda Ivan Deniso­
vich zihninde geçen günün muhasebesini yaparken bir duvar inşa et­
tiğini ve bunun hoşuna gittiğini tatminle kaydeder. Lukacs , çığır açan
bir metin olan One Day in the Life of lvan Denisovich'in sosyalist ger­
çekçiliğin en katı tanımına tamı tamına uyduğu yolundaki paradoksal
iddiasında haklıdır.

Günümüzde, sıradan yaşantımızın süregiden sayısallaşması bağla­
mında (maddi) üretime verilen referans aslidir. Bugün 'üretici güçler­
de' gerçekleşen, somut etkileri (yaşamımızı işgfil eden yeni ve daha da
yeni alet edevat) fazlasıyla popülerleştiğinden uzun dönem sonuçları
gölgede kalan çetin bir devrimin tam ortasındayız . Siberuzam ve Sa­
nal Gerçeklikle ilgili gerçek soru 'Gerçeklik deneyimimize ne ola­
cak?' (yani, 'Gerçek gerçeklik bir diğer siberuzam penceresine mi dö­
nüyor?' üzerine tüm sıkıcı çeşitlemeler) değil ama daha ziyade şudur:
' World Wide Web'in işe karışması öznelerarasılığı nasıl etkiler?' Siber­
uzamın gerçek dehşeti sanal varlıklarla sanki insanlarmış gibi etkile­
şime giriyor olmamız - sanal kişi-olmayanları gerçek kişiler muame­
lesi yapmamız - değil , ama bunun tam tersidir: Siberuzamdaki dub-

91 Bkz. : Georg Lukacs, Solzhenitsyn , Cambridge, MA: MiT Yayınlan 1 97 1 .

1 28 BİRİ TOTALITARİZM MI DEDİ?

lörleri aracılığıyla giderek daha erişilebilir hale gelen 'gerçek' kişile­
re rahatsız edilebilen ve dokunulmazlığımıza sığınarak gırtlaklanabilen
sanal varlıklar muamelesi yapıyoruz, onlarla salt Sanal Gerçeklikte et­
kileşime girdiğimiz için .

Bu koşullar altında insanın üretici güçler ve üretim ilişkileri ara­
sındaki yarı-unutulmuş utanç verici eski Marksist diyalektiğe suni so­
lunum yaptırası geliyor: Bu dönüşüm yalnızca dar anlamda üretim
ilişkilerini değil, toplumsal varlığımızı , toplumsal etkileşim pratiğimi­
zi ve (ideolojik) deneyimimizi tümden etkilemiyor mu? Marx , üretim
sürecinde devrimci değişikliklerle politik devrimi karşıtlar olarak gör­
mekten hoşlanırdı; hep tekrarlanan teması , buhar makinesi ve diğer on
sekizinci yüzyıl icatlarının toplumsal yaşamın devrimci dönüşümüne
yüzyılın göz kamaştıran politik olaylarının tümünden daha çok yol aç­
tığıydı . Bu tema bugün üretimde beklenmedik değişikliklere politik
atalet eşlik ederken hiç olmadığı kadar geçerli değil mi: Bizler toplu­
mun, nihai sonuçlarını net olarak kestirmenin mümkün görünmediği ,
radikal dönüşümünün tam ortasındayken pek çok radikal düşünür
(Alain Badiou'dan Jacques Ranciere'e kadar) kelimenin tam anlamın­
da politik eylem döneminin - en azından şimdilik - kapandığını iddia
ediyorlar.

Bu paradoksun gösterdiği , belki de , Habermas ve onun yapısö­
kümcü rakiplerinin beraberce üretimden sembolik etkinliğe doğru at­
tıkları adımın tam tersini atmak ve odağı tekrardan sembolik mübade­

leye katılımına değil de (maddf) üretime getirmektir.92 Heidegger ve
Badiou kadar birbirinden farklı iki filozof için bile maddi üretim
'otantik' Hakikat-Olayı bölgesi değildir (politika, felsefe , sanat için
böyleyken . . .); yapısökümcüler genellikle üretimin de söylemsel reji­
min bir parçası olduğunu , sembolik kültürün dışında sayılamayacağını
söyleyerek söze başlarlar - sonra da bunun akabinde onu gözardı edip
aşağı yukarı yalnızca kültüre odaklanırlar. Ve bu üretimin 'baskılan­
ması' bizzat üretim alanı içinde, 'yaratıcı ' planlama-programlamanın

92 Bu konuya tekrar tekrar ısrarla değinen Fredric Jameson'un hakkını vermek gerek .

PARTi İNTİHAR ETTIÖİ ZAMAN 1 29

sanal/sembolik alanı ile bunların uygulamasının , bunların maddi ger­
çekleştiriminin giderek artan bir oranda Endonezya'dan Brezilya ve
Çin'e kadar Üçüncü Dünya'mn yeraltı tezgahlarında yapılıyor olması
ayrımı kisvesinde belirmiyor mu? Bu ayrım - bir yanda araştırma
kampüslerinde veya camla kaplı ' soyut' şirket kulelerinde yapılan bu
saf, ' sorunsuz' planlama; diğer yanda planlamacılar tarafından çoğun­
lukla 'çevresel maliyetleri' ve saire kılığında dikkate alınan 'görünme­
yen ' kirli uygulama - bugün daha da çok radikaldir; ayrımın iki tarafı
coğrafi olarak bile binlerce mille ayrılmış durumdadır.

Şurası muhakkak ki , bugün üretici güçler ve üretim ilişkilerinin
yeni bir birliktelik şekillendirdiği sürecin tam ortasındayız; ancak,
oluşan bu Yeni 'yi ('postendüstriyel toplum' , 'enformasyon toplumu' ,
vs .) nitelemek için kullandığımız terimler henüz hakiki kavramlar

olamadılar. 'Totalitarizm' nosyonu gibi bunlar kuramsal idare-i mas­

lahat sayılırlar: Adlandırdıkları tarihsel gerçekliği düşünmemize elver­
mek yerine , bizleri düşünme tasasından kurtarırlar - ya da hatta, aktif
olarak düşünmemizi engellerler. Alvin Toffler'dan Jean Baudrillard'a
kadar postmodem yön belirleyicilerin standart sitemi şudur: Bu Ye­
ni 'yi düşünemiyoruz çünkü eski endüstriyel 'paradigmada' takılıp
kaldık. Bu klişeye karşı insanın tam tersinin doğru olduğunu savuna­
sı geliyor: Ya bu maddi üretimi ardında bırakma, süregiden mutasyo­
nu , üretimden enformasyona bir sıçrama gibi kavramsallaştırıp resim­
den silme girişimleri bu mutasyonun kolektif üretim yapısının kendi­

sini nasıl etkilediğini düşünmenin zorluğunu gözardı ediyorsa? Bir
başka deyişle , ya hakiki görev tam da ortaya çıkan Yeni 'yi kolektif
maddi üretim terimleriyle kavramak ise?

Liberal-muhafazakar 'postendüstriyel toplum' ideologlarının ve
onların bariz rakipleri , geriye kalan birkaç hakiki politik 'radikalin' ,
bu (maddi) üretim alanının önemini askıya alma meselesinde nasıl an­
laştıklarına dikkat çekmek hayati bir önem taşıyor. Politik 'aşırılık' ya
da 'aşın radikalizm' her zaman ideolojik-politik yer değiştirme feno­
r.:ıeni olarak okunmalıdır: Kendi karşıtlarının, belli bir sınırlamanın,
' işin sonuna kadar gitmeyi ' aslen reddetmenin birer işareti olarak. Ja-

1 30 BİRİ TOTALİTARİZM Mİ DEDİ?

koben' in radikal ' teröre' başvurması, tam da kökteki ekonomik düze­
ne (özel mülkiyet, vs .) zarar verememesiyle yüzleşmenin histerik ifa­
desi değil de nedir? Ve hatta aynı şey, Politik Doğruculuk denen şe­
yin 'aşırılıkları' için de geçerli değil mi? Onlar da ırkçılık ve cinsiyet­
çiliğin gerçek (ekonomik vs .) nedenlerine zarar vermekten geri çekil­
meyi sembolize etmiyorlar mı?

Belki de pratik olarak tüm 'postmodern' solcular tarafından payla­
şılan standart yeri problematik kılmanın vakti geldi; onlara göre poli­
tik ' totalitarizm' her nasılsa maddi üretim ve teknolojinin öznelerara­
sı iletişime ve/veya sembolik pratiğe üstün gelmesinden kaynaklanı­
yor. Sanki politik terörün kökleri araçsal akıl ' ilkesinin' , doğanın tek­
nolojik sömürüsünün aynı anda topluma da erişmesi ve böylece in­
sanların da Yeni İnsan 'a dönüştürülmek üzere ham madde muamele­
si görmesinde yatıyor. Ya geçerli olan bunun tam tersiyse? Ya politik
'terör' tam da (maddi) üretim bölgesinin özerkliğinin inkarı ve politik
mantığa boyun eğdirilmesine işaret ediyorsa? Jakobenlerden Maocu
Kültür Devrimi'ne kadar politik 'terör' denen her şey tam anlamıyla
üretimin elden gidip politik mücadele sahasına indirgenmesini önce­
den kabul etmek değil mi ?93

Öyleyse bugün , iddiaya göre , ' işçi sınıfının kayboluş çağında' ,
'proleteri ' nerede arayacağız? Belki de bu soruya yaklaşımın doğru
yolu Marxçı proleter kavramının Hegel ' in klasik Efendi Köle diyalek-

93 Bu aynı zamanda 'totalitarizmin' Claude Lefort gibi başka koşullar altında son
derece yetkin eleştirmenlerinin de zayıf noktasıdır. Yakınlarda çıkan La Comp­

lication: retour sur le Communisme (Paris: Fayard 1 999) kitabında Lefort Fran­
çois Furet'nin basitleştirmelerine itirazlarını , Komünist mücadele sonucunda ne
kadar çok kararın günümüz liberal oydaşmasınca kabul gördüğüne vurgu yaparak
ikna edici biçimde ortaya koyuyor: Yani bunlar (ilerici gelir vergisi , herkes için
ücretsiz eğitim) çetin liberal direnişin ardından bu oydaşmaya dahil olmuşlardır.
Ancak , Lefort'un perspektifini ciddi biçimde sınırlayan şey, ' demokratik
yaralının' saf politik mantığını devreye sokma girişimidir. 'Totalitarizm' fenomen­
lerini tam olarak açıklamasını engelleyen tam bu sınırlılıktır: 'Totaliter' fenomenler
kesin olarak politika doğrudan egemen olduğunda ortaya çıkar - öyle ki, bunlar
politik failin üretim alanını gerçekten yeniden yapılandırmaktaki başarısızlığa

işaret ederler.

PARTi İNTİHAR ETTİGİ ZAMAN 1 3 1

tiğini nasıl tersine çevirdiğine odaklanmaktır. Hegel ' in Tinin Görün­

gübilimi'nde ele alındığı biçimiyle (geleceğin) Efendi ve Kölesi ara­
sındaki mücadele içinde Efendi , özgürlüğüne kavuşmak için her şeyi­
ni , hatta kendi yaşamını bile feda edebilir; köle ise doğrudan Efendi­
sine değil ama öncelikle onu çevreleyen nesnel , maddi dünyaya, onun
çevresel köklerine , nihai olarak bu koşullar altındaki kendi yaşamına
bağımlıdır - her şeyini riske atma durumunda olan o değildir ve bu ne­
denle egemenliği Efendisine bırakmak zorundadır.

Pek iyi bilinen Sovyet casus Alexandre Kojeve bu Efendi-Köle
Hegel diyalektiğini Marx'ın sınıf mücadelesinin bir erken şekillenme­
si olarak okur; haklıdır da, eğer Marx'ın terimlerin yerini değiştirdiği­
ni hatırlayacak olursak. Proleter sınıf mücadelesinde Hegelci Efendi
konumunu işgfil eden proleterdir: Her şeyini feda etmeye hazırdır, zi­
ra tüm köklerinden arındırılmış saf özne , eski deyişe göre , ' zincirlerin­
den başka kaybedecek bir şeyi olmayandır.' Kapitalistin ise kaybede­
cek bayağı bir şeyi vardır (kesin olarak söylersek, sermayesi) , ve , gü­
nümüz medyası tarafından kutlanan en dinamik yaratıcı o olsa bile , sa­
hip olduklarına bağımlılığıyla hakiki Köledir. (Proleter ve kapitalist
arasındaki karşıtlıkta Marx'a göre öznenin, değil özne olan kapitalis­
te boyun eğen nesne olmak, tözsüz saf öznelliğe sahip olan proleter
olduğunu hatırlamak önem arzediyor.) O halde bu , günümüz proleter­
lerini nerede aramamız gerektiğinin anahtarını sunuyor: Köksüz varo­
luşa indirgenmiş, tüm somut bağlarından arındırılmış öznelerin bulun­
duğu yerde.

4. Melankoli ve Edim

ki bu bölümde okur melankolik olmayan veya olumsal ve sonlu
bir evrene ftrlatıldığımızfikrine katılmayan herhangi birinin 'to­

talitarizm ' şüphelisi olabileceğini öğrenip şaşıracaktır

Lacancı 'büyük Öteki ' yalnızca toplumsal etkileşimi düzenleyen apa­
çık sembolik kurallara işaret etmez, ama aynı zamanda yazılı olmayan

'örtük' kuralların karmaşık örümcek ağını da anlatır. Günümüz radikal
akademi çevrelerinde geçerli böyle bir kural yas tutma ve melankoli
ile ilgilidir. Egemen kurumlar tarafından her şeye izin verildiği , ihla­
lin bile içerildiği - hatta cesaretlendirildiği - zamanımızda, baskın do­

xa, (Yunanca 'kanı ') kural olarak kendini tahripkar ihıat olarak sunar
- eğer hegemonik entelektüel akımla özdeşleşmek istiyorsanız yap­
manız gereken tek şey hegemonik iktidar yapısına eşi benzeri görül­
memiş bir tehdit oluşturduğunu savunan akımın peşine düşmelisiniz .
Yas· tutma ve melankoliye gelince , baskın doxa şunu söyler: Freud
'normal' yas tutma (kaybın başarıyla kabullenilmesi) ile 'patolojik'
melankoliyi (ki burada özne kaybedilen nesne ile narsistik özdeşleş­
mede ısrar eder) karşı karşıya koymuştur. Freud'a karşı kavramsal ve
ahlaki anlamda melankolinin üstünlüğünü savunmalısınız: Kaybediş
sürecinde her zaman bir artık vardır ve bu yas tutma çabası ile geri ka­
zanılamaz, nihai sadakat bu artığa sadakattir. Melankolik özne kayıp
nesneye sadık kalır, onunla kurduğu bağı reddetmeye yanaşmazken,
yas tutma bir tür ihanet, (kayıp) nesnenin 'toplumsal katlidir ' .

B u öyküye eşcinsel olandan (eşcinseller aynı-cins libidinal nes­
neyle kayıp/baskılanmış özdeşleşmelerine sadakati koruyan kişiler­
dir) postkolonyal-etnik olana kadar (etnik gruplar kapitalist modern­
leşme sürecine girdiklerinde ve özgül meşruiyetleri yeni küresel kül­
tür tarafından yutulma tehdidi altında kaldığında geleneklerini yas tut­
ma ile bir kenara atmamalı ve kayıp kökleri ile melankolik bağlarını
korumalıdırlar) çok sayıda farklı yön verilebilir.

133

1 34 BİRİ TOTALİTARİZM Mİ DEDİ?

Bu 'politik doğrucu' arkaplan sağolsun , melankoliyi hakir görme­
nin vahim sonuçlan olabilir - tebliğler reddedilebilir, adaylar melan­
koliyle ilgili 'yanlış' tutumlarından dolayı işe alınmayabilirler. Ne var
ki , tam da bu nedenle, melankolinin böylesi bir rehabilitasyonunun
ortaya çıkardığı ' nesnel sinikliğin ' reddine her zamankinden daha faz­
la ihtiyacı var: Kayıp etnik Nesne ile kurulan melankolik bağ , bize et­
nik kökenlerimize sadık olduğumuzu iddia etme olanağı verirken, bir
yandan da küresel kapitalist oyuna katılımımız tamdır - sorulması ge­
reken soru , bütün bir 'postkolonyal çalışmalar ' projesinin nereye ka­
dar bu nesnel sinisizm mantığı ile sürdürülebilir kılındığı olmalıdır.
Böylece melankoli postmodern duruşa mükemmel bir örnek teşkil
eder; öyle bir duruş ki , kayıp 'köklerimize' sadakat görüntüsünü ko­
ruyarak küresel toplumda ayakta kalabiliriz . Bu nedenle , melankoli
ve kahkaha karşıt değildirler, ama stricto sensu aynı madalyonun iki
yüzüdürler: O pek hoşa giden etnik kökenlere ironik bir mesafede
durma yeteneği bu köklere bağlılığın düzeltilmiş halidir.

Eksik, kayıpla aynı şey değildir

O halde melankolinin yeniden kabul görmesinde kuramsal olarak
yanlış olan nedir? Genellikle melankolinin bu rehabilitasyonunun He­
gel-karşıtı çeşidi vurgulanır: Yas tutma işi , aracılığıyla anlık gerçekli­
ğini kaybetsek de nosyona} özünü koruduğumuz 'yüceltme ' [Aufhe­

bung] yapısına sahiptir; melankolide ise nesne nosyonal 'yüceltmeye'
direnir.94 Ancak melankoliğin hatası , basitçe sembolik 'yüceltmeye'
bir şeylerin direndiğini söylemesi değil , daha çok bu direnci pozitif
bir varlık gösteren , ancak ne var ki , kaybolmuş nesnede konumlandır­
masıdır. Kant'ın terimleriyle , melankolik, eksik ve kaybın birbirine

94 Tarihsel gerçekliğin sembolik nosyonuna böylesi bir 'yüceltmeye' verilebilecek
en aydınlatıcı örnek Hegel' in Mora Savaşı'nın Tukidides tarihinin gerçek savaştan
ziyade savaşın hakiki tinsel amacı olduğu iddiasıdır: tinsel bakış açısından gerçek
savaş bir bahanedir; çarpışma olmuştur ki savaş hakkında onun özünü içeren me­

tin yazılabilsin.

MELANKOLİ ve EDİM 1 35

karıştırılmasında yatan ' saf arzu kapasitesinin paralojizmi' * içinde dü­
şünmekten dolayı suçludur: Arzunun nesne-nedeni, kurucu biçimde
kökende eksik olduğu sürece , melankoli bu eksiği kayıp olarak yo­
rumlar, sanki eksik nesneye bir zamanlar sahip olunmuş da sonradan
kaybedilmiş gibi .95 Kısacası , melankolinin karanlıkta bıraktığı , nesne­
nin ta başından beri eksik olduğu gerçeğidir, yani onun ortaya çıkışı
ile eksikliğinin çakıştığı, onun nesnesinin boşluğun/eksikliğin somut­
laşmasından başka bir şey olmadığı , 'kendi içinde' varlığı olmayıp saf
bir şekilsizliğe sahip şey olduğudur. Paradoks , tabii ki , bu eksiğin
kayba hatalı tercümesinin bize nesneye sahip olduğumuzu söyleme
fırsatı tanımasındadır: Asla sahip olmadığımız bir şeyi kaybedemeye­
ceğimizden, melankolik, bu kayıp nesneye kayıtsız şartsız takıntısında,
kaybın bir tür sahibi olabilir.

Ancak, bir kişinin hakiki mevcudiyeti nedir ki? The End of the Af­

fair' in sonlarına doğru , dikkat çekici bir pasajda Graham Greene, ka­
nsının ölümünden sonra eve dönüp gerginlik içinde apartman dairesi­
nin içinde dolanarak olduğu gibi duran nesnelerde ona rahmetli kan­
sını hatırlatacak bir şeyler aramanın travmatik deneyimini yaşayan ko­
canın standart sahnesinin yanlışlığına vurgu yapar. Tam da tersine , ha­
kiki yokluk deneyimi eşin gerçekte hayatta olduğu ama evde olmadı­
ğı , kocanın ise onun nerede olabileceği , neden geç kaldığı , (acaba aşı­
ğıyla beraber mi olduğu?) şüphesiyle kıvrandığı durumda ortaya çıka­
caktır. Eş ölüp gömüldükten sonra ise , artık ondan yoksun apartman
dairesinin her yerini onun mevcudiyeti dolduracaktır: 'Zaten hep
uzakta olduğu için asla uzakta değildi . Anlıyor musun, artık asla her­
hangi bir yerde değil . Kimseyle öğle yemeğine çıkmıyor, seninle bir
sinemada değil . Artık onun evden başka olabileceği hiçbir yer yok. ' 96
Bu tam da kayıp nesnenin, kayıtsız şartsız, geri döndürülemez kaybıy-

* Paralojizm, 'mantığa aykırı düşünüş, yanlış ifade olunan muhakeme' (Redhouse)

anlamlarına gelmektedir. - ç.n .

95 Burada Giorgio Agamben'den yararlanıyorum, Stanzas, Minneapolis: Minnesota
Üniversitesi Yayınlan 1 993 , bl . , 3-5 .

96 Graham Greene, The End of Ajfair, Harmondsworth: Penguin 1 975 , s. 169 .

136 BİRİ TOTALİTARİZM Mİ DEDİ?

la fazlasıyla mevcut hale geldiği melankolik özdeşleşmenin mantığı
değil midir?

Bu, aynı zamanda, melankoliğin tinsel/cismani olmayan bölgeye
ulaşmasının imkansız olduğu Ortaçağ nosyonunun da nasıl okunması
gerektiğine dairdir: Yalnızca duyularötesi nesne için tefekkür etmek
yerine melankolik onu şehvetle kucaklamak ister. İdeal sembolik bi­
çimlerin duyumlarötesi alanına erişiminin engellenmesine rağmen ,
melankolik hfila metafizik bir hasretle zamansal çözülme ve çürüme­
ye açık kendi sıradan gerçekliğimizin ötesinde bir başka mutlak ger­
çekliğin peşine düşer; bu melanetten çıkışın tek yolu , sıradan duyum­
lara açık, maddi bir nesneyi (diyelim ki sevilen kadını) alıp onu Mut­
lak seviyesine yükseltmektir. Melankolik özne , böylece , kendi özlem
nesnesini cismanf Mutlak biçimindeki tutarsız bileşime yükseltir; an­
cak, bu nesne çürümeye açık olduğundan , kişi ona ancak kayboldu­
ğunda, onun kaybında kayıtsız şartsız sahip olabilir. Bizzat Hegel bu
mantığı Haçlılar'ın İsa'nın mezarını arayışları konusunda işletmiştir:
Onlar da Tanrısallığın mutlak unsurunu Yahudiye 'de iki bin yıl önce
varolmuş maddi bedenle karıştırmışlardır - arayışları , bundan dolayı ,
zorunlu bir hayal kırıklığı ile sonuçlanmıştır. Bu nedenle , melankoli
basitçe kayıp nesneye değil , ama onun kökendeki kaybolma jestine
bağlılıktır. Wilhelm Furtwangler 'in yönetimini keskin bir nitelemeyle
yorumlarken Adomo, Furtwangler için şunları söylemiştir:

Hali hazırda kayıp olan bir şeyi , bağ yaratan geleneğin gözden yi­
tişi ile kaybolmaya başlayanı , yorumla geri kazanarak selamete çı­
karmakla [Rettung] iştigal ediyor. Bu selamete çıkarma girişimi
onu, duanın çağrısında saf ve daima hazır biçimde artık mevcut ol­
mayan için aşırı çırpınışlarla dua etmeye sürüklüyor.97

Odaklanılması gereken, Furtwangler ' in günümüzdeki (haklı) kültü-

97 Theodor W. Adonıo, Musikalische Schriften Vl, Frankfurt: Suhrkamp 1 984, s .
469 . B u gözlemin somut bağlamı , elbette, Furtwiingler ' in Alman müziği klasik
geleneğini Nazi barbarlığının saldırısından kurtarma girişimidir.

MELANKOLİ ve EDİM 1 37

nün, onun eski kayıtlarının ortaya koyduklarına dönük hayranlığın uğ­
radığı çifte kayıptır. Bugün bizi hayran bırakan yalnızca Furtwiing­
ler 'in, orkestra yönetimi esnasında soğuk teknik mükemmeliyetçilik
ve sahne şovmenliğindeki (Leonard Bemstein) suni arzu arasında iki­
ye bölünen, ' saf,' samimi organik arzu de�ildir, ki bu günümüzde ar­
tık mümkün görünmüyor; hayranlığımızın gerçek kayıp nesnesi zaten
belli bir kayıp içerir - yani , Furtwiingler ' in arzusu bir tür travmatik
yoğunluğun ilham verdiği , zaten tehlikede olan , modem dünyada ar­
tık 'kendi evinde olmayan' geleneğimizin bir parçasını umutsuzca
kurtarma girişimine yaraşır aciliyet duygusudur. Şu halde eski Furt­
wiingler kayıtlarında yeniden ele geçirme özlemini çektiğimiz şey,
klasik müziğin organik samimiyet değil , bundan ziyade artık erişimi­
mize kapalı olan kaybın kendisinin organik-samimi deneyimidir - bu
anlamda Furtwiingler ' e hayranlığımız en saf halinde melankolidir.

Giorgio Agamben, melankolinin, yas tutma ile karşıtlığı içinde, na­
sıl salt yas tutma işinin başarısızlığı , nesnenin Gerçek'ine bağlılığın da­
yatması olmadığını, ama aynı anda bunun tam tersine bağlanma oldu­
ğunu vurgular: 'Melankoli, nesnenin kaybını hem izleyen hem de bu­
nu öngören yas tutma niyetinin paradoksunu sunar ' .98 Melankoliğin
manevrası tam budur: Hiç elimizde olmamış, daha başlangıçta kay­

bolmuş nesneye sahip olmamızın tek yolu, halen tamamen sahibi ol­

duğumuz bir nesneye sanki zaten kayıpmış muamelesi yapmaktır. Me­
lankoliğin yas tutma işini başarmayı reddi böylece bunun tam tersi bi­
çimi alır: Nesne daha kaybolmadan sergilenen aşırı ve yüzeysel yas

tutmanın sahte gösterisi . Melankolik bir aşk ilişkisine o özel tadını ve­
ren de budur (Wharton 'un The Age of lnnocence ' inde Newland ve
Kontes Olenska arasında olan gibi) : Sevgililerin hfila bir arada, sınır­
sızca aşık, birbirlerinin mevcudiyetinden hoşnut olmalarına rağmen
gelecekteki ayrılığın gölgesi ilişkilerini karartır ve böylece süregiden
zevklerini yaklaşan katastrofun (ayrılık) etki alanında algılarlar (mev­
cut zorluklara ileride bu zorlukların aşılmasından doğacak mutluluk

98 Agamben, Ce qui reste d 'Auschwitz, s. 20 .

138 BİRİ TOTALİTARİZM Mİ DEDİ?

beklentisi ile göğüs germe standart nosyonunun tam tersine çevrilmiş
hali) .

Dimitri Şostakoviç' in resı:nl Sosyalist iyimserliğinin ardında de­
rinden derine melankolik bir bestecinin yatması nosyonunu, aynı dü­
şünceyi izleyerek, en ünlü (Sekizinci) Dörtlü 'sünü (1960) kendi anısı­
na bestelemiş olması gerçeği ile destekleyebiliriz:

Bir gün öldüğümde benim hatıram için müzik yazacak pek kimse
bulunmayacağını düşündüm. Bu nedenle kendim için bir tane yaz­
maya kararverdim. Kapağa şunu yazabilirsiniz bile : 'Bu dörtlü­
nün bestecisine adanmıştır. '99

O halde Şostakoviç ' in dörtlünün temel duygusunu ' sahte-trajiklik'
olarak karakterize etmesine şaşmamak gerek: Dedikodu mahiyetinde
bir eğretileme ile sözde bestelenmesi için sarf ettiği göz yaşlarının be­
delini yarım düzine biradan sonra boşalttığı idrarın hacmi ile ölçmüş­
tür. Melankolik henüz kaybetmediği şey için yas tuttuğu sürece , me­
lankolide trajik yas tutma yordamına içkin bir komik tahripkarlık işe
koyulur, tıpkı çingenelerle ilgili şu ırkçı şakadaki gibi : Yağmur yağdı­
ğında mutludurlar, çünkü bilirler ki yağmurun ardından güneş doğa­
caktır; güneş doğduğunda hüzünlenirler çünkü bilirler ki günışığından
sonra, belli bir noktada yağmur yağacaktır. Kısacası , yas tutan kayıp
nesnenin yasını tutarken kaybını sembolleştirerek 'onu ikinci bir kez
öldürür ' ; melankolik nesneyi basitçe elden bırakamayan kişi değildir
yalnızca: Bu kişi daha ziyade (ona kayıp muamelesi yaparak) nesne­
yi ikinci bir kez daha öldürür, nesne gerçekten de kaybolmadan önce.

Henüz kaybolmamış , hfila ortalıkta duran nesne için yas tutma pa­
radoksunu nasıl halledeceğiz? Bu enigmanın anahtarı , Freud'un kes­
kin formülleştirmesindeki melankoliğin kaybettiği şeyin kayıp nesne
olduğundan haberdar olmamasında yatıyor100 - burada Lacan' ın arzu-

99 Laurel E. Fay' den alıntılanmıştır, Shostakovich: A Life, Londra: Oxford Üniversi­
tesi Yayınlan 2000, s. 2 1 7 .

ıoo Bkz.: Sigmund Freud , 'Mourning and Melancholy ' , der. James Strackey, The
Standard Edition of the Complete Psychological Works of Sigmund Freud, C. XIV,

MELANKOLİ ve EDİM 1 39

nun nesnesi ve (nesne-) nedeni arasında yaptığı ayrımı devreye sok­
mak zorundayız: Arzu nesnesi basitçe arzulanan nesneyken, arzunun
nedeni , arzulanan nesneyi arzulamarnızı sağlayan özelliktir (normal­
de farkında olmadığımız ve hatta bazen yanlışlıkla bir engel gibi algı­
ladığımız ama ona rağmen nesneyi arzuladığımız bir ayrıntı , bir tik).

Belki de nesne ve neden arasındaki açıklık Brief Encounter' ın eş­
cinsel topluluk içindeki popülerliliğini açıklar: Neden, iki aşığın ka­
ranlık geçitlerde ve tren istasyonlarının platformlarında gizli kapaklı
kurdukları ilişkinin 1 940'larda henüz açıkça flört etmelerine izin ve­
rilmediğinden eşcinsellerin mecburen izlemek zorunda kaldıkları bu­
luşma biçimlerine 'benzemesi ' değildir basitçe . Değil eşcinsel arzu­
nun doyurulmasına engel teşkil etmek, gerçekte bu koşullar bu arzu­
nun nedeni olarak işlev görüyordu: Bu gizli kapaklı koşullar elden gi­
dince eşcinsel ilişki içerdiği ihlalin akıl çeliciliğinin önemli bir parça­
sını da yitirmiştir. Şu halde Brief Encounter'da karşımızda duran şey,
eşcinsel arzu değil (çift, heterodur) , bunun nedenidir. O zaman eşcin­
sel beraberliği bütünüyle yasallaştıran liberal ' içerici ' politikaya eş­
cinsellerin sıkça muhalefet ifade etmelerine şaşmamak gerek: Muha­
lefetlerini ayakta tutan şey bu liberal politika ile ilgili (haklı) farkın­
dalıkları değil , kendi engel/nedeninden yoksun bırakıldığında eşcinsel
arzunun kendisinin kaybolup gideceği korkusudur.

Bu perspektiften melankolik, öncelikle, kayıp nesneyi takıntı hali­
ne getirmiş özne değildir, ama bundan ziyade nesneye sahip olan fa­
kat onu arzulamasını sağlayan neden geri çekilip faydasını yitirdiğin­
den bu nesne için arzusunu kaybetmiş bulunan öznedir. Boşa çıkmış,
nesnesinden yoksun bırakılmış arzunun aşın durumunu anlatmak şöy­
le dursun, melankoli , arzusundan yoksun bırakılmış nesnenin kendisi­
nin mevcudiyeti demektir - melankoli en sonunda arzulanan nesneyi
ele geçirmemiz ama onun hayal kırıklığı yaratması durumunda ortaya
çıkar. İşte tam bu anlamda melankoli (hiçbiri arzumuzu tatmin etme­
yen pozitif, görgü! nesnelerin hepsinden hayal kırıklığına uğramak)
gerçekte felsefenin başlangıç noktasıdır.

Londra: The Hogarth Press 1 957, s. 245 .

1 40 BİRİ TOTALİTARİZM Mİ DEDİ?

Örneğin tüm yaşamını belli bir şehirde geçirmiş, ve nihayet başka
bir yere taşınmak zorunda kalmış bir kişi , elbette ki , yeni bir çevreye
fırlatılmış olmaktan ötürü hüzünlenecektir - öte yandan onu gerçekte
hüzünlü kılan nedir? Uzun yıllar yeri yurdu olmuş mekanı terk etme
hali değil , bu mekanla çok daha derinlerde yatan bağını yitirme kor­
kusudur neden . Beni hüzünlendiren , er veya geç - kabul etmek iste­
yeceğimden daha erken - şu anda benim için çok şey ifade eden me­
kanı unutup kendimi yeni bir toplulukla bütünleştireceğimi biliyor ol­
mam gerçeğidir. Kısacası , beni üzen (şu anki) evim için beslediğim
arzumu yitireceğimin farkında olmamdır. 101

Burada şekilsizleşme ('anamorphosis') ve yüceltme arasındaki
karşılıklı bağıntı ile uğraşıyoruz: Gerçeklikte nesne dizileri boşluk et­
rafında yapılanmışlardır (veya daha ziyade boşluk barındırırlar); böy­
lece tutarlı bir gerçeklik yapılanması elde edebilmek için gerçekliğin
unsurlarından bir tanesi merkezdeki Boşluğu - Lacancı objet petit a -
dolduracak şekilde yerinden edilmelidir. Bu nesne ' [ideolojinin] yüce
nesnesi ' , ' Şey mertebesine yükseltilmiş ' nesne ve eş zamanlı olarak
şekilsiz nesnedir (yüce niteliğini algılamak için ona ' şaşı ' , çarpık bak-

1 0 1 Burada karşımızda dışsal ve içsel yadsıma arasındaki mantıksal karşıtlık duruyor
(diyelim ki [pasif olarak] katılmak istememek ile [aktif olarak] katılmamak iste­
mek arasındaki fark) , ki bu aynı zamanda arzu ve yasak arasındaki diyalektikte de
tespit edilebilir: Sıklıkla bir öznenin arzuyu aktif olarak reddetmesi o kişi tarafın­
dan tiksinti olarak deneyimlenir ('şu kadını arzulamayı iğrenç buluyorum . . . ') . Bu,
hiç arzulamamak gibi çok daha dehşet uyandırıcı pasif kayıtsızlık haline karşı ge­
liştirilmiş bir savunma mekanizmasıdır. Yasak, arzuyu ayakta tutarken onu cidden
yok eden kayıtsızlıktır. Arzulanan nesneden vaz geçmek ile onu artık arzulamamak

arasındaki aralık muazzamdır: Vaz geçmek arzuyu ayakta tutabilir. En radikal ha­
linde kaygı , arzulanan nesneyi kaybetme kaygısı değil , ama bizzat arzuyu kaybet­
me kaygısıdır. Benzer bir fenomen tıbbi bir yasağı (en sevdiğimiz yemeği yeme­
mek) kabul ettiğimizde meydana gelir: En büyük korkumuz, terk etmek zorunda
kaldığımız yemeğe olan iştahımızı kaybedeceğimizdir. Kısacası, en büyük korku­
muz, yasağın yalnızca nesnelerle ilişkimizi değil ama tam da kendimize ait sem­
bolik evreni etkilemesindendir. Örneğin , sevgilimizden bir veya iki yıl ayrı düştü­
ğümüzde en büyük korkumuz ayrılığın verdiği acı değil , ama olası bir kayıtsızlık
hali , sevgilinin yokluğuna alışmaktır.

MELANKOLİ ve EDİM 1 4 1

mamız gerekir - doğrudan baktığımızda dizi içindeki sıradan bir nes­
ne gibi görünecektir) . 'Doğrudan bakışla' Yahudi , diyelim ki , ulusal
veya etnik gruplar dizisinde bir tanedir, ama aynı zamanda, etrafında
toplumsal binanın yapılandığı Boşluk'u (merkezi antagonizma) doldu­
ran 'yüce nesnedir ' - Yahudi , ipleri elinde tutan nihai gizli Efendidir;
Yahudi' den bahseden Sami-karşıtı bu nedenle toplumun algısını kapa­
lı/tutarlı kılacak şekilde ' işleri aydınlatır' .

Bu, kapitalizmde bir işçinin, diyelim ki beş saat kendisi , üç saat
de kapitalist efendi için çalışması ile aynı nosyon değil midir? Bura­
daki yanılsama, bu ikisinin birbirinden ayırılabileceği ve işçiye yalnız­
ca kendisi için beş saat çalışıp, çalışmanın karşılığı olan ücreti tam al­
masını istemektir: Ücret sistemi içinde bu mümkün değildir. Son üç
saatin statüsü bu nedenle bir şekilde şekilsizdir - bu saatler artı-değe­
rin vücut bulmuş halidir: Bu daha çok yukarıda sözü edilen ve son üç­
te biri farklı renge boyanarak ' %30'u bedava! ' yazılan diş macununa
benzer.

Şimdi ideolojinin işlev görmesinde şekilsizleşmenin neden haya­
ti önemde olduğunu görebiliyoruz: Şekilsizleşme, maddi gerçekliği
öyle bir şekilde çarpıtılmış nesneyi anlatır ki , bakış onun 'nesnel ' özel­
likleri içine nakşolmuştur. Grotesk biçimde çarpıtılmış ve ölçeği kü­
çültülmüş bir yüz tutarlılık kazanır; bulanık bir sınır, bir leke, eğer ona

belli bir 'çarpık ' bakış açısından bakarsak net bir kendilik halini alır
- bu , ideolojinin kısa formüllerinden biri değil midir? Toplumsal ger­
çeklik kafa karıştırıcı ve kaotik görünebilir, ama eğer buna Yahudi­
karşıtlığı bakış açısından bakarsak her şey netleşir ve sınırlar belirgin­
leşir: Başımızdaki bütün belalardan Yahudi Komplosu sorumludur . . .
Bir başka ifadeyle , şekilsizleşme 'nesnel gerçeklik' ve onun çarpıtıl­
mış öznel algısı arasındaki ayrımı göz ardı eder: Burada öznel çarpıt­
ma, algılanan nesneye geri yansıtılır ve , tam bu anlamda, bakışın ken­
disi 'nesnel ' bir varoluş kazanır.

Gerçek' in idealist reddi şöyle dursun , tersine , şekilsizleşmiş nes­
ne olarak Lacancı objet petit a nosyonu, 'maddi olmayan' ideal uza­
mın ortaya çıkışına dair kesin bir materyalist yaklaşımı ortaya koyma-

142 BİRİ TOTALİTARİZM Mİ DEDİ?

mıza olanak tanır. Objet petit a ancak kendi gölgesi/çarpıtılması ola­
rak, bu açıdan, doğru olmayan/kısmi perspektiften bakıldığında varo­
labilir - ona doğrudan bakacak olursanız hiçbir şey göremezsiniz . Ve
ideallik uzamı tam da böyle çarpıtılmış bir uzamdır: ' İdealar' 'kendi
içlerinde' değil , ancak önceden farzedilmiş kendilikler, çarpıtılmış
yansımalarına binaen varlıklarını önceden f arzettiğimiz kendilikler
olarak vardırlar. Maddi dünyamızda hakiki İdealarımızın yalnızca çar­
pıtılmış imgelerine sahip olabileceğimizi savunan Eflatun bir bakıma
haklıydı - buna eklenecek tek şey İdea'nın kendi görüntüsünden, çar­
pıtmanın arkasında bir 'orijinal ' olması gerektiğini varsaymamıza yol
açacak bir 'algı yanılsamasından' başka bir şey olmadığıdır.

Ancak, 'negatif büyüklük' olarak objet petit a'nın önemi - Kantçı
bir terim kullanacak olursak - arzu boşluğunun kendi dublörü görevi
gören özgül bir nesnede paradoksal olarak vücut bulması değildir yal­
nızca, ama her şeyden önce , bunun tam tersi bir paradoksta kendini
göstermesidir: Bizzat bu ilksel boşluk/eksiklik, ancak özgül bir nesne­

de vücut bulduğunda işlev görebilir; arzudaki aralığı açık tutan bu nes­
nedir. Bu 'negatif büyüklük' nosyonu , Hıristiyan devrimini anlamak
bakımından da hayati önem taşır. Hıristiyanlık-öncesi dinler 'erdem'
düzleminde dururlar; zamansal ve sonlu bütün nesnelerin yetersizliği­
ne vurgu yapar, ya zevkler konusunda itidal öğütlerler (zevkler geçi­
ci olduğundan kişi sonlu nesnelere aşın bağlanmamalıdır) ya da ken­
di başına Sonsuz Saadet sağlayabilen Hakiki Kutsal Nesne adına za­
mansal gerçeklikten el etek çekmeyi . Bunun karşısında Hıristiyanlık
ise İsa'yı ölümlü-zamansal bir nesne olarak sunar ve ebedi hakikate
ve selamete giden tek yolun zamansal Dirilme Olayı 'na olan inanmak
olduğu konusunda ısrarcıdır.

İşte tam bu anlamda, Hıristiyanlık bir 'Sevgi dinidir ' : Sevgide ki­
şi 'her şeyin üstünde anlamı olan' bir zamansal nesneye odaklanır,
onu ayrıcalıklandırır. Aynı paradoks Hıristiyanlığın özgül Dönme ve
günahların affı nosyonları için de yürürlüktedir: Dönme, ebediyetin

kendisini değiştiren zamansal bir olaydır . Bildiğimiz kadarıyla haya­
tının son zamanlarında Kant, insanın ebedi karakterini seçtiği numeiıal

MELANKOLİ ve EDİM 143

seçme edimi nosyonunu geliştirmiştir: Zamansal varoluşu öncesinde
bu edim insanın dünyevi kaderini kaba hatlarıyla önceden saptar. Tan­
rısal Lütuf edimi olmaksızın kaderimiz hareketsiz kalır, sonsuza kadar
bu ebedi seçme edimi tarafından sabitlenmiş olurdu; ancak Hıristiyan­
lığın verdiği ' iyi haber' şudur ki , samimi bir Dönme ile kişi bu edimi ,
anlaşılan , tekrar edebiliyor ve böylece ebediyetin kendisini (etkilerini

ortadan kaldırarak) dönüştürebiliyordu .

'Post-seküler düşünce'? Yok, almayayım!

Hıristiyanlığın bu nihai paradoksu bugün kendini 'post-sektiler düşün­
ce' olarak sunan ve son kertede ifadesini Levinas ' ın belli bir tür Der­
ridacı ele alınışında bulan bakış tarafından silinmiştir. Arzudan (arzu­
nun nedeninden) yoksun bırakılmış nesne ile tanımladığımız melanko­
linin tersine , 'post-sektiler' duruş, arzu ve arzu nesneleri arasındaki
aralığı yeniden ortaya koyar: Burada karşımızda daima 'gelebilecek'
Mesihi Ötekilik özlemi duruyor ki , bu verili bütün nesnelere aşkın ,
pozitif, bütünüyle mevcut, varolan hiçbir kendiliğe asla tercüme edi­
lemeyen ısra)'cı bir hayalet gibidir. Ne var ki , her ikisinin de dışarıda
bıraktığı , pasif melankolik uyuşuklukta anlamsız kalan ve post-sekti­
ler heyecan içinde dipsiz Ötekinin kayıtsız şartsız taleplerini asla kar­
şılayamayacak bir pragmatik müdahaleye indirgenmiş edimdir.

'Post-sektiler düşünce' modernist eleştirinin ontoteolojinin temel­
lerini , Tanrı 'nın Yüce Varlık olduğu nosyonunu , ve bunun gibi şeyle­
ri çürüttüğünü tümüyle teslim eder - ancak, ya bu yapısöküm tavrının
nihai çıktısı , yeni bir yapısöküm-sonrası ve yapısısöktilemez tinsellik
biçimi , ontolojiyi önceleyen kayıtsız şartsız Ötekilikle kurulacak bir
ilişki için ortam hazırlıyorsa? Ya insan öznesinin temel deneyimi öz­
mevcudiyet, tüm Ötekiliği diyalektik yolla dolayımlama/temellük et­
me kuvveti değil de , ilksel bir pasiflik ve sezgisellikle, kendi yoklu­
ğunun izlerinden asla pozitif nitelikler edinemeyen ama hep çekinik
kalan Ötekiliğin çağrısına yanıt verme ve ebediyen sorumlu ve min­
nettar kalma hali ise? Burada Marx'ın Felsefenin Sefaleti eserindeki
Proudhon'a dair ünlü şakasını hatırlamak geliyor, insanın içinden (ger-

1 44 BİRİ TOTALİTARİZM M İ DEDİ?

çek koşullarda varolan gerçek insanlar yerine Prudhon'un sahte-He­
gelci toplumsal kuramı bize içinde koşullara hayatiyet veren insanlar
çıkarılmış halde bu koşulların kendisini veriyor) : Post-seküler yapısö­
küm bize Kalbinde Tanrı 'nın durduğu dinsel matris yerine, onu var kı­
lan pozitif Tanrı figüründen arındırılmış matrisin kendisini veriyor.

Aynı konfigürasyon Derrida'nın Marx' ın tinine 'sadakatinde' de
yinelenir: 'Yapısöküm, en azından benim görüşüme göre, hiçbir za­
man , belli bir Marksizm geleneğinde de , belli bir Marksist tin içinde
de denebilir, radikalleşme dışında bir anlam veya ilgi barındırmamış­
tır. ' 102 * Burada dikkat çeken (ve Derrida'nın kuşkusuz farkında oldu�

ğu) ilk şey, bu radikalleşmenin nasıl da Yazı ve Tin** arasındaki gele­
neksel karşıtlığa dayandığıdır: Marksist geleneğin otantik tinini yeni­
den gündeme getirmek, küllerin içinden otantik Mesihi özgürleşim
vaadini çekip almak için onun lafzi/yazılı halini (Marx' ın kaçınılmaz
olarak geleneksel ontolojinin izlerini taşıyan tikel analizleri ve ortaya
koyduğu devrimci yol) arkada bırakmak demektir. Burada bize ister
istemez çarpıcı gelen böylesi bir 'radikalleştirmenin' Hegelci yücelme
[Aufhebung] ile (bunun belli bir bildik anlamıyla) olan tekinsiz yakın­
lığıdır: Mesihi vaatte Marxçı miras 'yüceliyor ' - yani , bu mirasın öz­
sel çekirdeğinin kefareti tam da onun tikel tarihsel biçiminin üstesin­
den gelme/ondan feragat etme jesti ile ödenmiş oluyor. Ve - işte kıya-

1 02 Jacques Derrida, Specters of Marx, New York: Routledge 1 994, s. 92.

• Aynı alıntı, eserin yayınlanmış Türkçe tercümesinde şöyle yer almıştır: "Yapıçözü­
mün , en azından benim gözümde, demek ki belirli bir Marksizm geleneğinde de,
belirli bir Marksivn ruhunda da bir köktenleşmeden başka anlamı olmadı hiç."
Bkz. : Jacques Derrida, Marx'ın Hayaletleri: Borç Durumu, Yas Çalışması ve Yeni
Enternasyonal, Çev. A. Tümertekin , İstanbul : Ayrıntı , 200 1 , s . 144. Alp Tümerte­
kin'in Fransızca orijinal metinden yaptığı bu tercüme de kullanılabilirdi; ancak ter­
cih edilen kavramsal karşılıklarda tutarsızlık olmaması için tarafımdan yeniden ter­
cüme edildi . - ç. n .

•• 'Letter and Spirit' karşılığı olarak 'yazı ve tin ' tercih edilmiştir; Letter, aynı zaman­
da harf/hurufat, mektup gibi anlamlara da geliyor. Bu ve buna eklenebilecek bir­
kaç anlam, kuşkusuz Derrida tenninolojisinde gözardı edilmemesi gereken yan an­
lam ve imalar içeriyor. Burada ' söz ve tin ' karşıtlığı da kullanılabilirdi. Ancak bu
kez, Derrida'nın üzerinde çok durduğu yazı/söz ikili karşıtlığının yol açtığı kuram­
sal yarılma dikkatlerden kaçmış olacaktı . - ç. n .

MELANKOLİ ve EDİM 145

metin koptuğu yer burası , yani Derrida'nın yöntemi - mesele Marx' ın
tikel formülleştirmelerinin ve önerdiği yolun basitçe geride bırakılma­
sı, başkaları ile , daha uygun formülleştirmeler ve tedbirlerle değişti­
rilmesi değildir; mesele daha çok Marksizmin ' tinini ' oluşturan Me­
sih! vaade bütün tikel formülleştirmenin , ekonomik-politik bütün ka­
ti yolların ihanet etmesidir.

Derrida'nın Marx' ı 'radikalleştirmesinde' altta yatan öncül , bu ka­
ti ekonomik-politik yollar ne kadar 'radikal ' olurlarsa (Kızıl Khmer'e
ve Sendero Luminoso ölüm tarlalarına kadar) , aslında o kadar az radi­
kal olup, metafizik ahlakbilimsel-politik ufka o kadar saplanıp kala­
cakları yolundadır. Bir başka ifade ile , Derrida'nın 'radikalleşmeden'
anladığı (açıkçası: pratik olarak) bunun tam tersidir: Herhangi bir ra­
dikal politik yolun reddedilmesi.

Derridacı politikanın 'radikalliği ' ' ileride gelecek olan demokrasi­
ye' dair Mesih! vaad ve bunun tüm pozitif canlanmaları arasındaki ka­
patılamaz aralığı içinde barındırır: Tam da radikalliğinden ötürü Mesi­
h! vaad daima bir vaad olarak kalır, hiçbir zaman bir dizi kati ekono­
mik-politik yordama tercüme edilemez. Belirsiz/kararsız Şey ' in dip­
sizliği ve herhangi bir tikel karar arasındaki ihtilaf ortadan kaldırıla­
maz: Öteki 'ye olan borcumuz asla geri ödenemez; Öteki 'nin çağrısı­
na vereceğimiz tepki , hiçbir zaman tam yeterli olmayacaktır. Bu du­
ruş ilkesiz pragmatizmin her ikisi de aralığı askıya alan çifte baştan çı­
karıcılığı ile karşıt olarak düşünülmelidir: Pragmatizm bir yandan po­
litik etkinliği fırsatçı manevralara, bağlamı belli durumlara sınırlı stra­
tejik müdahalelere indirgeyip aşkın Ötekiliğe bütün referanslardan
vaz geçerken , totalitarizm kayıtsız şartsız Ötekiliği tikel bir tarihsel fi­
gürle özdeşleştirir (Parti tarihsel Aklın doğrudan vücut bulmasıdır) .
Kısacası, burada totalitarizm sorunsalı , özgül yapısökümcü kıvamda
beliriyor: En temelde - insanın neredeyse ontolojik diyesi geliyor -
'totalitarizm' basitçe toplumsal yaşamı toptan kontrol eden, toplumu
büsbütün şeffaf kılan politik bir güç değil , Mesih! Ötekilikle belli bir
politik failin kısa devre yapmasıdır. 'Gelecek olmak' [a venir] basitçe
demokrasinin ilave bir niteliği değil , ama onun en içte yatan çekirde-

146 BİRİ TOTALİTARİZM Mİ DEDİ?

ği , demokrasiyi demokrasi yapan şeydir: Demokrasinin artık 'gelecek
olmadığı ' , ama yürürlükteymiş gibi yaptığı fuı - eksiksiz gerçekleşti­
ği an - totalitarizme gireriz .

Bir yanlış anlamadan kaçınmak için: Bu ' ileride gelecek olan de­
mokrasi ' , elbette ki , ileride gelmeyi vaad eden değil , gelişi ebediyen
ertelenen demokrasidir. Derrida mutlaka adalete duyulan ihtiyacın
' aciliyetinden' , 'derhal-liğinden' haberdardır - ona yabancı olan bir
şey varsa o da demokrasinin keyif içinde evrimin ileriki aşamalarına
ertelenmesidir, tıpkı mevcut terörü sonraki özgürlüğün zaruri koşulla­
rım yaratmak adına meşru kılan harcıfilem mevcut 'proletarya dikta­
törlüğü' ve gelecekteki ' tam' demokrasi Stalinist ayrımında olduğu gi­
bi . Böylesi ' iki aşamalı' bir strateji , Derrida'ya göre , en kötü haliyle
ontolojidir; böylesi stratejik özgürlüğün (özgürlüksüzlüğün) doğru
dozu ekonomisine karşı ' ileride gelecek olan demokrasi ' , çağrıya an­
sızın acil bir yanıt verme, tahammül ötesinde adaletsizlik olarak dene­
yimlediğim bir duruma müdahale etme ihtiyacı ile karşılaştığımda,
önceden kestirilemeyen ahlfilci sorumluluk aciliyetleri/fışkırmaları an­
lamına gelir. Ancak, Derrida Mesihi adalet çağrısının hayaletsi deneyi­
mi ile bunun 'ontolojikleştirilmesi ' , bir dizi pozitif yasal , politik, vs .
tedbire ertelenmesi arasındaki indirgenemez karşıtlığı her şeye karşın
korumaktadır. Ya da - bunu ahlakbilim ve politika karşıtlığı anlamın­
da ifade edecek olursak - Derrida'mn burada devreye soktuğu , ahlak­
bilim ve politika arasındaki aralıktır:

Bir yandan ahlakbilim, kayıtsız şartsız konukseverliğin sınırsız so­
rumluluğu şeklinde tanımlanmış olarak bırakılmıştır. Öte yandan,
bu böyleyken politik olan , kati belirlenimin aşkın garantisi olmak­
sızın bir karar almak şeklinde tanımlanabilir. Böylece, Levinas 'ta­
ki bu bitişiklik Derrida'ya hem konukseverlik ahlakının başatlığı­
nı onaylama hem de bunun yanı sıra politika bölgesini bir risk ve
tehlike alam olarak açık bırakma olanağı veriyor. 103

103 Critchley, Ethics-Politics-Subjectivity, s. 275 .

MELANKOLİ ve EDİM 147

Şu halde ahlfild olan, belirsizliğin (arka)planı iken politik olan , ka­
rar(lar)ın alanı , bitişikliğin ötesine geçmenin bütün riskini alma ve
Mesihi adalet için bu imkansız ahlfild talebi , bunu asla karşılamaya­
cak, yani, daima ötekilerin (bazılarına) adaletsiz kalacak tikel müda­
haleye tercüme etme alanıdır. Kelimenin tam anlamıyla ahlfild alan ,
bizi sorumlu kılan ve asla pozitif bir tedbire/müdahaleye tercüme edi­
lemeyecek olan kayıtsız şartsız hayaletsi talep böylece belki de pek o
kadar politik kararların şekli apriori arkaplanı/çerçevesi değil de , da­
ha ziyade hiçbir kati kararın tam olarak 'hedefini vurmayacağım' be­
lirten bunlara içkin tanımsız dijferance'ıdır. Ahlfild yasaklama emrinin
ve pragmatik politik müdahalelerin bu kırılgan, geçici birliği en iyi
Kant' ın akıl ve deneyim ilişkisine dair ünlü formülünü naklederek ifa­
de edilebilir: 'Politikasız ahlakbilim boşsa, ahlakbilimsiz politika kör­
dür. ' 104 Bu çözüm ne kadar zarif olsa da (burada ahlakbilim politik
olanın imkan ve imkansızlık koşuludur: Ahlakbilim aynı anda büyük
Öteki 'de bir garantisi olmadan politik karar için mekan sağlar ve onu
nihai başarısızlığa mahkum eder) yine de kesin olarak ahlfild ve poli­
tik olanın örtüştüğü Lacancı anlamda edim ile karşıt konuma yerleş­
tirilebilir.

Bir kez daha, yeniden - başka ne olabilirdi ki? - Antigone vak' ası­
m ele alalım.105 Antigone'nin tüm toplumsal yapıyı yıkan Şey 'in Öte­
kiliğine kayıtsız şartsız sadakati örneklediği söylenebilir: Sittlichkeit

ahlakbiliminin , polis 'in öznelerarası ortaklaşalığını düzenleyen bakış
açısından ısrarı gerçekte 'çılgınca' , yıkıcı , şeytanidir. Başka bir ifade
ile , Antigone - ebediyen 'gelecek olan' yapısökümcü Mesihl vaad
nosyonu bakımından - proto-totalitarist bir figür değil midir? Şey sı­
fatıyla Öteki , bize kayıtsız şartsız yasaklama emri ile hitap eden dip-

1 04 A. g. e . , s. 283 .
ı os Lacan' ın Antigone hamlesi ikilidir: Lacan bir taraftan Hıristiyan 'komedi' tarafın­

dan anlaşılmaz kılınan Yunan trajik yaşam deneyiminin sınır çizgilerini belirgin­
leştirme işine kalkışır; diğer taraftan Antigone'yi gizlice 'Hıristiyanlaştırır ' , onun
yüce figürü böylece, Çarmıha Gerilme imgesinde olduğu gibi , ' (öteki) tüm imge­
leri silip atan imge' halini alır.

148 BİRİ TOTALİTARİZM Mİ DEDİ?

siz Ötekilik ile Üçüncü sıfatıyla Öteki , ötekilerle (diğer 'normal ' in­
sanlarla) bütün karşılaşmaların aracılığını yapan fail arasındaki gerilim
bakımından - ki bu Üçüncü, sembolik otorite figürü olabilir, ama ay­
nı zamanda ötekilerle alış-verişimi düzenleyen 'gayrı şahsi' kurallar
dizisidir - Antigone, Üçüncü sıfatıyla öteki'yi, sembolik arabulu­
cu/barıştıncı faili gölgede bırakarak Şey sıfatında Öteki'nin tek başına
ve tavizsiz ilavesi görevi görmez mi? Ya da - hafiften ironik terimler­
le söylersek - Antigone mükemmelen Habermascı-karşıtı değil midir?
Ne bir diyalog, ne Creon'u akılcı argümantasyonlarla kendi [Antigo­
ne'nin] eylemlerine bulunacak geçerli gerekçelere ikna etme girişimi ,
yalnızca hakları konusunda kör bir diretme Varsa bile sözde 'argü­
manlar ' Creon'u desteklerken (Polynices ' in gömülmesi kamusal hu­
zursuzluğu tetikleyecektir, vs .) Antigone'nin karşı fikri nihai olarak
totolojik bir diretmedir: 'Tamam, canın ne isterse söyleyebilirsin , bu
hiçbir şeyi değiştirmez, kararım karar! ' Böylesi bir görüş incelikli bir
hipotezden çok uzaktır: Lacan'ı proto-Kantçı olarak okuyanların bazı­
ları Antigone'nin kayıtsız şartsız diretmesini Lacan' ın lanetlediğini ,
Antigone 'yi ölümcül Şey ' le arasındaki gerekli mesafeyi kaybetmenin
intihar eğilimli trajik örneği , kendini doğrudan Şey'e gömen birinin
örneği olarak reddettiğini iddia ederek onun Antigone yorumunu ger­
çekte yanlış okuyorlar. 106

Böylece bu perspektiften Creon ve Antigone karşıtlığı ilkesiz prag­
matizm ve totalitarizm arasındaki karşıtlıktır: Totaliter olmak şöyle
dursun Creon , devletin düzgün işleyişini ve toplumsal barışı örseleye­
cek her türlü etkinliği acımasızca ezip atan pragmatik devlet politika­
cısı gibi davranmaktadır. Daha da ileri gidersek, tam da yüceltmenin

temel jesti , nesneyi Şey düzeyine yükseltme içerdiği ölçüde ' totaliter '
değil midir? Yüceltmede bir şey - sıradan gerçekliğimizin bir parçası
olan nesne - öznenin yaşamdan daha fazla değer verdiği kayıtsız şart­
sız nesneye yükseltilir. Ve bu kan nesne ve Şey arasındaki kısa devre

106 Bkz.: Rudolf Bernet, 'Subjekt und Gesetz in der Ethik von Kant und Lacan' ,
Kant und Psychoanalyse , (der.) Hans-Dieter Gondek ve Peter Widmer içinde,
Frankfurt: Fischer Verlag 1 994.

MELANKOLİ ve EDİM 149

' ontolojik totalitarizmin ' en az şartı değil midir? Bu kısa devreye kar­
şı yapısökümün vereceği nihai ders , Şey ' i herhangi bir kati nesneden
ayıran aralığın indirgenemez olduğu değil midir?

Burada yine hayati önem taşıyan bir şey de 'başkalığa saygı ' ah­
lfil<biliminin iki önemli ve namlı düşmanı , Derrida ile Habermas ' ı , bi­
raraya getirmesidir. Bunların her birinin ahlfild duruşlarının temel isti­
dadı aynı , adıyla söylersek, öznenin öz-dolayımı ile bütünleştirileme­
yen indirgenemez Ötekiliğe saygı ve açıklık ve bununla birlikte gelen
ahlfil<bilim ve politika arasında bulunan açıklığın, asla tam olarak
onunla boy ölçüşemeyecek bütün somut politik müdahaleleri öncele­
yen ve yerinde tutan önkabul görmüş bir ahlfild talep/norm anlamın­
da savunusu değil midir? Elbette bu ahlfild failin şekli her bir vak'a­
da büsbütün farklıdır: Bu, Derrida'ya göre, bütün kati biçimlerin (ken­
dine tercüme ederek) ihanetine uğrayan kayıtsız şartsız talebin dipsiz­
liğidir; Habermas 'a göre bu , özgür iletişimin apriori kurallarını oluş­
turan kati sistemdir.

Ancak bütün bunlar Derrida ve Habermas arasında spekülatif He­
gelci bir özdeşlik bulunduğu demek oluyor, harfi harfine karşılıklı bü­

tünleme anlamında: Bir şekilde iki filozofun her biri diğerinin kendi
konumunu korumak adına eşzamanlı olarak önkabul verdiği ve inkar
ettiği şeyi dile getiriyorlar: Derrida'nın Habermascı eleştirmenleri be­
nim Öteki ile ilişkimi düzenleyen örtük bir dizi kural olmaksızın 'Öte­
kiliğe saygının' nasıl kaçınılmaz olarak mizaçlara aşırı bağımlı olma
noktasına doğru çözüleceğini iddia ederken haklıdırlar; Habermas'ın
Derridacı eleştirmenleri de - yine haklı olarak - öznenin Ötekisi ile
ilişkisinde bir dizi evrensel iletişim kuralına bağlanmanın Öteki'nin
başkalığını daha baştan indirgeyeceğine işaret ederler. Bu karşılıklı
birbirine işaret etme Derrida ve Habermas arasındaki çatışmanın 'ha­
kikatidir' , öyle ki , Lacan' ın tam da Habermas ve Derrida'nın paylaş­
tıkları önkabulü nasıl reddettiğini vurgulamak hep olduğundan daha
hayati bir hal alır: Lacancı perspektiften bu 'Ötekiliğe saygı ' her iki
vak'ada da edime karşı direnç biçimini alır, kayıtsız şartsız ve şartlı ,
ahlfild ve politik arasındaki (Kantçı terimlerle söylersek: numenal ve

1 50 BİRİ TOTALİTARİZM Mİ DEDİ?

fenomenal arasındaki) bu 'çılgın' kısa devreye , bu edimin ' ta kendisi '
olan şeye direnç . Edimin kendisinde pek o kadar Öteki 'yi ' yücelt­
mem'/'bütünleştirmem' ; bunun yerine , edimde, ben doğrudan imkan­
sız Öteki-Şey'in ta kendisiyimdir.

Öteki: İmgelemsel, sembolik ve gerçek

Buradaki sorun şu: Lacan'ın 'Gerçek' in ahlakbilimi ' - ne belli bir im­
gelemsel İyi 'ye ne de evrensel Görev' in saf sembolik formuna odak­
lanan ahlakbilim - öznenin ebediyen minnettar olduğu radikal Öteki­
likle travmatik yüzleşmenin bu yapısökümcü-Levinasçı ahlakının baş­
ka bir versiyonu değil midir? Lacan, ahlaki 'Şey 'in nihai olarak kom­
şuya, der Nebenmensch'e karşılık geldiğini söylemiyor mu?

Kendi indirgenemez Ötekiliğinin dipsiz boyutunda Şey, komşu­
dur; bu nedenle komşumuzla ilişkimiz asla Özne ve onun Ötekisinin
karşılıklı tanıma simetrisine indirgenemez, ki burada öznelerarası mü­
cadelenin Hegelci-Hıristiyan diyalektiği çözümüne ulaşır: Yani , bura­
da iki kutup başarıyla dolayımlanır.

Bu noktayı kabullenmek çok cazip olsa da, tam burada Yasa' dan
Aşk'a geçişi Lacan'ın kotarma biçiminde ısrarcı olmalıyız: Kısacası ,
Yahudilikten Hırıstiyanlığa - Lacan'a göre ahlakbilimin nihai ufku
dipsiz Ötekiliğe sınırsız borç değildir. Ona göre edim, 'büyük Öte­
ki 'nin askıya alınmasıyla kesin bir biçimde bağıntılıdır - yalnızca öz­
nenin varoluşunun ' tözünü' şekillendiren sembolik ağ anlamında de­
ğil , ahlaki çağrının kayıp başlatıcısı , bize hitap eden ve bizim indirge­
nemez minnetimizin ve/veya sorumluluğumuzun olduğu varlık anla­
mında da, zira (Levinasçı terimlerle ifade edersek) varoluşumuzun
bizzat kendisi ' sorumlu'dur - yani , bizler Öteki 'nin Çağrısına yanıt
kabilinden birer özne olarak ortaya çıkarız . Tam anlamıyla (ahlaki)
edim, ne kesin olarak komşusal benzerimin şefkatli yakarışına (duy­
gusal hümanizm malzemesi) , ne de kavranamaz Öteki 'nin çağrısına
verdiğim yanıttır.

Burada belki de Derrida'yı Derrida'ya karşı okuma riskini almalı­
yız : Adieu a Emmanuel Levinas'ta Derrida, kararı bildik metafizik

MELANKOLİ ve EDİM 1 5 1

yüklemlerinden (otonomi , bilinç , etkinlik, hükümranlık . . .) kopartma­
ya çalışır ve bunu 'ötekinin bendeki karan' olarak düşünür: 'Pasif ka­
rar, olayın koşulu , yapısal olarak, daima bendeki başka bir karar, öte­
kinin iade ettiği kararıdır. Mutlak ötekinin , mutlak olarak ötekinin be­
nim içimde, benden karan.' 107 Siman Critchley, bu Derridacı 'ötekinin

benim içimde kararı ' nosyonunu politik sonuçlan bakımından açıklığa
kavuşturmaya çalışırken ortaya koyduğu formülleştirme radikal bir
muğlaklık sergiler:

politik karar ex nihilio [hiçbir şeyden türemiş] alınır, ve , diyelim
ki Habermas 'ta olduğu gibi , önceden verili bir adalet kavrayışın­
dan veyahut ahlak yasasından indirgenmiş ya da türetilmiş değil­
dir, ancak gene de keyfi değildir. Bu ötekinin benim içimdeki ka­

rarı tarafından kışkırtılan talebin, beni bir norm icra etmeye ve bir

karar almaya iten politik icrayı gerektirmesidir. 108

Bu satırları yakından okuyacak olursak ansızın iki karar düzeyimiz ol­
duğunun farkına varırız: Aralık yalnızca Öteki'nin dipsiz ahlaki Çağrı­
sı ve benim bu Çağrıyı (nihai olarak daima yetersiz , pragmatik, hesap­
çı, olumsal , temelsiz) somut müdahaleye nasıl dönüştüreceğime dair
kararım arasında değildir - bizzat karar, 'ötekinin benim içimdeki ka­
ran' ve bir politik müdahaleyi kotarmak için bu ötekinin benim içim­
deki kararına yanıt olarak aldığım karar olarak yarılmıştır. Kısacası , bi­
rinci karar benim içimde karar verecek olan Şey'in emri olarak/ile
saptanmıştır, bu bir karar verme kararıdır ve bu karar verme kararını
somut gerçek müdahaleye tercüme etme, tekil bir durumdan 'yeni bir
kural icat etme' sorumluluğu hfila bendedir (öznededir) ki bu müda­
hale pragmatik/stratejik kaygılara boyun eğmek durumundadır ve ke­
sinlikle kararın kendisi düzeyinde değildir.

Ancak, Antigone'ye dönersek: Bu iki düzey arasındaki ayrım onun

ı o7 Jacques Derrida, Adieu a Emmanuel Levinas, Paris : Galilee 1 997 , s. 87 .
108 Critchley; Ethics-Politics-Subjectivity, s. 277 ; vurgu orijinalde .

1 52 BİRİ TOTALİTARİZM MI DEDİ?

edimine uygulanabilir mi? Onun karan (erkek kardeşine layıkıyla ce­
naze töreni yapılması için kayıtsız şartsız ısrarı) , daha çok, kesin ola­
rak kararın iki boyutunun örtüştüğü mutlak bir karar değil midir? İçin­
de mutlak dipsiz özgürlüğün, otonominin ve sorumluluğun koşulsuz
bir gereklilikle çakıştığı Lacancı edim tam budur: Düşünmeksizin bir
otomat gibi bu edimi gerçekleştirmeye zorunlu hissediyorum kendi­
mi (bunu basitçe yapmak durumundayım, bu bir stratejik seçim mese­
lesi değil) . Daha ' Lacancı ' terimlerle söylersek: 'Ötekinin bendeki ka­
ran' jargonlaştırılmış eski yapısalcı ifadedeki 'konuşan özne olarak
ben değilim, benim aracılığımla konuşan büyük Öteki , bizzat sembo­
lik düzen , yani ben onun tarafından konuşulmuş oluyorum' denmesi­
ne değil , çok daha radikal ve benzersiz başka bir gevezeliğe karşılık
gelir: Antigone'ye kararında direnmenin bu sarsılmaz ve tavizsiz se­
batını veren onun tikel/kati kararının Öteki 'nin (Şey'in) emri/çağrısı ile
harfi harfine doğrudan özdeşleşmesidir. Antigone'nin ucubeliği tam
buradadır, Derrida'nın hatırlattığı Kierkegaardcı karar vermenin 'çıl­
gınlığı' tam burada yatar: Antigone Öteki-Şey ile yalnızca ilintili de­
ğildir, o - kısa, gelip geçici bir an , tam olarak karar anı - doğrudan
Şey' in ta kendisidir, böylece kendisini sembolik kuralların arabulucu
failince düzenlenen cemaatten dışlamış olur.

'Öteki ' konusu onun imgelemsel, sembolik ve gerçek unsurlarını
ortaya koyacak şekilde bir tür tayf analizine* tabi tutulmalıdır - bu, üç
boyutu bütünleştiren Lacancı 'Borromean düğümü'** nosyonunu bel­
ki de en iyi açıklayan örneği sunacaktır. Birinci olarak imgelemsel
öteki söz konusu - 'benim gibi ' olan diğer insanlar, ayna-benzeri re-

* Tayf analizi , 'spectral analysis' ifadesinin karşılığı olarak kullanıldı. Ancak bura­
da örtük Derrida referanslı 'hayaletsi!spectral' anıştırması elbette dikkatlerden
kaçmamalıdır. - ç. n .

* * 'Borromean düğümü' Lacan tarafından erişkin insanın zihinsel yapısında varoldu­
ğu savunulan gerçek, sembolik ve imgelemsel boyutları temsil eden üç halkanın
her biri diğer ikisinin içinden geçmesi ile oluşmuş düğüm fıgüıüdür. Halkaların
bir düğüm şeklinde tasvir edilmeleri bu boyutların karşılıklı bağımlılıklarını ve gö­
rece önemlerini anlatır. Özetle, Borromean düğümü gerçek, sembolik ve imge­
lemselin topolojik kavramsallaştırmasıdır. - ç. n.

MELANKOLİ ve EDİM 1 53

kabet, karşılıklı tanıma, ve benzeri ilişkilere girdiğim insanoğlu akran­
larım. Sonra sembolik 'büyük Öteki ' var - toplumsal varoluşumuzun
' tözü ' , birarada varoluşumuzu koordine eden kişiden bağımsız kural­
lar dizisi . Nihayet, Gerçek sıfatıyla Öteki , imkansız Şey, ' insan-olma­
yan partner ' , kendisiyle sembolik Düzen tarafından dolayımlanan si­
metrik diyalogun mümkün olmadığı Öteki var. Bu üç boyutun nasıl
bağlantılandığını algılamak hayati önem taşıyor. Şey olarak komşu
[Nebenmensch] , benzerim, ayna-imgem komşunun altında radikal
Ötekiliğin , 'ehlileştirilemeyen' ucube Şey'in kavranamaz dipsizliği­
nin daima pusuda beklediği anlamına gelir. Lacan bu boyutu Ill . Se­
miner' de belirtir:

Ve neden [Öteki] büyük A ile [Autre için]? Kuşkusuz çılgın bir ge­
rekçe ile , tıpkı her keresinde dil tarafından verilenlere ek olarak
işaretler getirme yükümlülüğümüzün çılgınca olduğu gibi . Bura­
daki çılgınca gerekçe şöyledir. Sen benim karımsın - önünde so­
nunda bunun hakkında ne biliyorsun? Sen benim efendimsin -
bundan gerçekte emin misin? Bu sözcüklerin kökendeki değerini
yaratan , mesajda hedeflenen şeydir, aynı zamanda, ötekinin orada
mutlak Öteki sıfatıyla bulunduğu sahte görünümünde bariz olan­
dır. Mutlak, yani demek ki , o [he] kabul görüyor ama bilinmiyor.
Aynı şekilde , sahte görünümü kuran şey, sonuçta, ortada bir sah­
teliğin bulunup bulunmadığını bilmemendir. Özünde, ötekiye hita­
ben yapılan konuşma düzeyinde gerçekleşen konuşma ilişkisini
ötekinin başkalığındaki bu bilinmeyen öğe karakterize eder. 109

1 950 'lerin başlarından beri Lacan'ın 'kuran sözcük' , sana sembolik
bir rütbe bahşedip böylece seni ne isen o yapan (karı , efendi) cümle,
nosyonu genellikle edimsellik ('performative/performativity') kura­
mının bir yankısı gibi algılanır (Lacan ve Austin bağlantısı , edimsel

ı o9 Jacques Lacan, Le Seminaire, livre ili: Les psychoses, Paris : Editions du Seuil
1 98 1 , s. 48.

1 54 BİRİ TOTALİTARİZM Mİ DEDİ?

nosyonunu ortaya atan Emile Benveniste idi) . Ne var ki , yukarıdaki
alıntıdan da açıkça görüldüğü gibi , Lacan'ın niyeti daha fazlasıdır: Ke­
sinlikle ve ancak muhatap olduğumuz öteki , salt imgelemsel benzer

değil , ama aynı zamanda, kendisiyle karşılıklı alış-verişin mümkün ol­
madığı , anlaşılması güç mutlak Gerçek Şey' in Ötekisi olduğu zaman
edimselliğe , sembolik angajmana baş vurma ihtiyacı duyarız. O Şey
ile ortak varoluşumuzu en alt düzeyde katlanılır kılmak için , Üçüncü
sıfatıyla sembolik düzen , yatıştıran arabulucu , müdahale etmek duru­
mundadır: Öteki-Şey'in 'ehlileştirilmesi ' , 'normal akran insana' dö­
nüşmesi doğrudan etkileşimimiz yoluyla gerçekleşemez, ama her iki­
mizin de boyun eğmesi gereken üçüncü bir faili öngerektirir - kişiden
bağımsız sembolik Düzen olmaksızın öznelerarasılık diye bir şey yok­
tur.

Şu halde iki terim arasında eksen , üçüncü bir terim olmadan varlı­
ğım sürdüremez: Büyük Öteki 'nin işlevselliği askıya alınacak olursa,
dost komşu, ucube Şey (Antigone) ile çakışır; bir insan partner olarak
alaka kuracağım bir komşu yoksa, sembolik Düzen' in kendisi ucube
Şey'e dönüşür ve doğrudan benim asalağım gibi davranmaya başlar
(Daniel Paul Schreber ' in Tanrı'sı gibi beni doğrudan kontrol eder, jo­
uissance ışınlan ile içime girer): Eğer ötekilerle sembolik olarak dü­
zenlenen gündelik alış-verişimizi destekleyen Şey olmasaydı , kendi­
mizi , özneleri aşırı tutkuların gururundan yoksun bırakılmış , düzen­
lenmiş iletişim oyununda yaşam belirtisi taşımayan piyonlara indir­
genmiş , Habermascı 'gazı kaçmış ' mikropsuz evrende bulurduk. An­
tigone-Schreber-Habermas : Hakikaten tekinsiz bir menage a trois . . .

Etik edim: Gerçeklik ilkesinin ötesinde

Gerçek ve gerçeklik arasındaki farkı gösteren postmodem aklın man­
tıksal çatışkısı günümüzde görünüşte ideolojik olarak karşıt önde gi­
den iki beylik duruşa içkindir. Bir tarafta 'gerçekçilik' ideolojisi var:
Büyük ideolojik projelerin bittiği çağda yaşıyoruz, o halde hadi ger­
çekçi olup olgunlaşmamış ütopik yanılsamaları bir kenara bırakalım -
Refah Devleti rüyası bitti; herkes küresel pazarla arayı düzeltsin . Fre-

MELANKOLİ ve EDİM 1 55

ud'un Bir Yanılsamanın Geleceği'ni tersine çeviren Françis Furret'nin
Komünizm tarihinin başlığı , - Bir Yanılsamanın GEÇMİŞİ - doğrudan
doğruya bu postmodern 'gerçekçiliğe' dayanır: 'Yanılsama' artık gele­
ceğe doğru bir kuvvetle kendini dayatan bir şey değil - tanımı gereği
geleceği olan bir şey - ama geçmişte olan , zamanı dolmuş bir şeydir.
'Gerçekliğe' böyle bir referans , doğrudan argümantasyon ihtiyacını
ortadan kaldıran dogmatik temyiz işlevi görür. Öte yandan bu 'ger­
çekçiliğe' içkin karşı çıkış noktası , 'hakiki' gerçeklik diye bir şey ol­
madığı nosyonudur, Gerçek metafizik mit ve yanılsamanın ulaştığı ni­
hai noktadır - bizim 'gerçeklik' olarak algıladığımız şey basitçe belli
bir tarihsel söylemsel pratik dizisi ve iktidar mekanizmaları ürünüdür.
Burada yanılsamaların gerçeklikten yana yapılan ideolojik eleştirisi ,
evrenselleştirilmiş ve kendi karşıtına çevrilmiştir: Bizzat gerçeklik ni­
hai yanılsamadır.

Bu paradokstan çıkarılacak dersler gerçeklik ve Gerçek karşıtlığını
ilgilendiriyor: Gerçek'in katı çekirdeğinden, gündelik gerçekliğimiz­
le bütünleşmeye (sembolleştirmeye, kendi evrenimizle bütünleştir­
meye) direnen o şeyden yoksun bırakıldığında, gerçekliğin kendisi ko­
layca şekil verilebilir, sınırsız ölçüde plastik dokuya dönüşür ki , kesin
anlamda 'gerçeklik' karakterini yitirir ve söylemse} pratiklerin fantaz­
matik bir sonucu haline gelir. Ve - aynı paradoksun öbür yüzü - Ger­
çek'in nihai deneyimlenmesi , yanılsamaları parçalayan 'gerçekliğe'
değil , gerçekliğin basıncına ' irrasyonel' biçimde direten , gerçekliğe
geçit vermeyen 'yanılsamaya' aittir. 1 970'lerin başlarında liberal eko­
nomik reformları Stalinist darbeyle yıkılan Alman Demokratik Cum­
huriyeti reformistlerinin devralınmış erdemlerinin ters yüz oluşuna
dair hüzünlü şaka ('Yanılsama kayasının ezdiği bir başka gerçeklik')
bizzat 'yanılsamaya' yerleşmiş Gerçek' in bu diretmesine mükemmel
bir örnek teşkil eder - ve Freud'un Yanılsamanın Geleceği'nin öncü­
lü , yanılsamanın insanlar acı gerçeği asla kabullenemeyeceklerinden
ve sahte düşlere ihtiyaç duyduklarından değil , 'yanılsamaların ' ger­
çeklikten daha gerçek olan bir güdünün kayıtsız şartsız ısrarı sayesin­
de ayakta kalmasından dolayı bir geleceği olduğunu söyler.

1 56 BİRİ TOTALİTARİZM Mİ DEDİ?

Şimdi artık ahlfild edimin - veya daha ziyade edim denen şeyin -
yerini 'gerçeklik ilkesinin' hükmü babında tam olarak bulabiliriz:
'Ahlfild bir edim' yalnızca 'gerçeklik ilkesinin ötesinde' değildir (ger­
çekliğe aldırış etmeden 'akıntıya karşı kürek çekmek' , bunun Neden­
Şey' i üzerinde diretmek anlamında); bunun yerine edim, tam da 'ge­

çeklik ilkesinin ' koordinatlarını değiştiren müdahalenin adını koyar.
Freudcu 'gerçeklik ilkesi ' Gerçek'e değil , sembolik olarak inşa edilen
toplumsal uzam içinde 'olası' olarak deneyimlenen şeyin sınırlılıkları­
na işaret eder - yani , toplumsal gerçekliğin taleplerine . Ve bir edim,
yalnızca ' imkansız olanı yapan' bir jest değil , ama 'olası ' diye algıla­
nanın koordinatlarını değiştirecek şekilde toplumsal gerçekliğe yapı­
lan müdahaledir de; bu basitçe ' İyi 'nin ötesinde' değildir, aynı zaman­
da ' İyi ' sayılanı yeniden tanımlar.

Standart sivil itaatsizlik vak' asını ele alalım (ki bu tam olarak An­
tigone'nin vak'asıdır) : Burada daha kökten bir yasaya riayet etmek
için pozitif kamu yasasına itaatsizlik etmeye karar veriyorum demek
yeterli değildir - yani burada farklı yükümlülükler arasındaki çatışma­
nın , öznenin önceliklerini doğru belirleyip bu çelişen yükümlülükler
arasında net bir hiyerarşi tespit etmesiyle çözümlenmesi söz konusu
değildir (' İlke olarak kamu yasasına riayet ederim, ama bu yasa benim
ölüye duyduğum saygıya tecavüz edecek olursa . . . ') . Antigone'nin si­
vil itaatsizlik jesti çok daha radikal biçimde 'edimseldir ' : Ölü karde­
şine yaraşır cenaze töreni yapma ısrarı aracılığıyla Antigone baskın
' iyi' nosyonunu tanımlar.

Bir edim, şu halde , önde giden kanaate karşı çıkan bir müdahale­
dir; kadim Eflatuncu terimlerle söyleyecek olursak, edim, salt doksa­
ya karşı Hakikati ileri sürer. Ne var ki bizi Eflatun'dan ayıran aralık ­
Eflatun'da öznellik boyutunun olmayışı - iyice belirginleşir: (Çok
münasip olmayan) modern terimlerle söyleyecek olursak, Eflatun' da
kanaatler ' salt öznelken' , Hakikat 'nesneldir ' , şeylerin gerçekteki du­
rumunu yansıtır. Ancak modern öznellik uzanımda ilişki tersine çev­
rilmiştir: Doksa ' nesneldir ' , şeylerin 'gerçekte' ne halde 'olduklarını '
yansıtır - kanaat yoklayan anketler bize insanların ne düşündüklerini

MELANKOLİ ve EDİM 1 57

söylerken, edim, işlerin bu aktüel durumuna müdahale eden öznel ku­
mardır.

Kanaat yoklamalarına göre 'popüler durmayan' radikal bir tedbiri
almak durumunda olan bir kişinin durumunu düşünelim. Kanaat yok­
lamasının yanlışı, bizzat 'popüler olmayan ' jestin kamuoyu üzerindeki

etkisini kapsamayı unutmasıdır: Bu jest ortaya koyulduktan sonra, ka­
muoyu önceki gibi olmayacaktır artık . Edward Kennedy'nin Ameri­
kan Başkanlığı adaylığı net bir negatif örnektir: Resmi olarak ilan et­
meden önce yoklamalarda kazanan kesin olarak oydu, ama adaylığını
resmen ilan ettiği anda - seçmenlerin onun adaylığının gerçek olgusu­

nu dikkate almaları gerektiği anda - gördüğü destek hızla buharlaştır.
Bir başka muhayyel vak'a, partisine şantaj yapan popüler karizmatik
lidere ait olabilir: Eğer benim politikalarımı desteklemezseniz sizi terk
ederim ve kanaat yoklamaları sizi terk etmem halinde oylarınızın yan­
sını kaybedeceğinizi gösteriyor Burada tam da öyle yapılması gere­
kirdi: Liderin söylediklerini izleyip bırakmasını sağlamak: Böyle bir
jest, partinin kamu algısını , liderler sultasında bekleyen bir grup uzlaş­
macıdan, tutarlı ilkeleri olan politik bir bünyeye doğru toptan değişti­
recek ve bizzat kamuoyunu tersi yöne döndürecektir.

Halkın düşündükleri , kanaatleri , daima yansımalıdır; bu her zaman
kanaat hakkındaki bir kanaattir: İnsanlar bir kanaate karşıdırlar, çün­
kü bu kanaatin mümkün/uygulanabilir olduğuna inanmazlar. Öte yan­
dan bir edim tam da mümkün olanın parametrelerini değiştirir. Örne­
ğin , Birleşik Krallık'ta tutuklanması , General Pinochet'nin sembolik
statüsünü nasıl etkiledi? Kadir-i mutlak dokunulmaz eminence grice

diğer sıradan suçlular gibi ifadesi alınabilen , kötü sağlığını ileri sürmek
durumunda kalan, ve saire, aşağılanmış yaşlı bir adama indirgendi . Bu
mutasyonun Şili 'deki özgürleştirici etkisi görülmeye değerdi: Pinoc­
het korkusu dağıldı , büyü bozuldu , işkence ve kayıplar gibi tabu ko­
nular haber medyasında temcit pilavına döndü; insanlar artık yalnızca
fısıltılarla değil , Pinochet'nin doğrudan Şili 'de yargılanmasını ayan be­
yan konuştu; genç subaylar bile Pinochet mirası ile aralarına mesafe
koymaya başladılar.

1 5 8 BİRİ TOTALİTARİZM Mİ DEDİ?

Bu bizi Kant'a geri götürüyor: Kantçı ahlak:bilimin standart yanlış

okuması , bir edimin ahlak:i karakterinin tek ölçütünü öznel niyetin ka­

tıksız iç bölgesi olarak ileri sürer, sanki hakiki ahlili edim ve salt ya­

sal edim arasındaki fark yalnızca öznenin içsel eğiliminde gizliymiş

gibi: Yasal bir edimde yasaya bazı patolojik kaygılardan ötürü uyarım

(cezalandırılma korkusu , narsistik tatmin, akranlarımın hayranlığı . . .) ,

öte yandan , aynı edimin katıksız göreve saygıdan dolayı gerçekleştiril­

mesi onu harfi harfine ahlili edim kılar - eğer görev onu başarmam

için tek itl<lyse . Bu anlamda gerçek ahlili edim iki kere formeldir:

Yalnızca evrensel yasa formuna uymaz , ama aynı zamanda bu evren­

sel yasa, edimin tek itkisidir. Peki ya bizzat bu yeni ' içerik' yalnızca

biçimin ikiye katlanmasından doğabiliyorsa? Ya biçimsellik çerçeve­

sini (formel yasal normları) gerçekten kıran hakiki anlamda yeni içe­

rik yalnızca biçimin kendi-içine-yansıması aracılığıyla yeşerebiliyor­

sa? Ya da - bunu yasa ve yasanın ihlfili terimleriyle ifade etmek gere­

kirse - kelimenin doğru anlamında ahlili edim yasal normun ihlali

demektir - öyle bir ihtal ki , basit cürümlerin yol açtığı ihlfilin tersine

yalnızca yasal normu ihlal etmekle kalmaz, neyin yasal norm olduğu­

nu yeniden tanımlar. Ahlaki yasa İyi 'yi izlemez - 'İyi' sayılacak olan

yeni şekli yaratır. 1 10 Edim bu anlamda tüm rasyonel ölçütleri bertaraf

eden irrasyonel jest anlamında 'dipsiz' değildir; evrensel rasyonel öl­

çütler tarafından sınanabilir ve sınanmalıdır da, yalnızca bütün mesele

onun tam da sınanacağı ölçütü değiştirmesinde (yeniden yaratmasın­

da) yatıyor - kişinin bir edimi gerçekleştirdiğinde uygulayacağı her­

hangi bir evrensel ölçüt önceden mevcut değildir.

Burada kilit problemle yüzleşiyoruz; yani , burada saf bir soru or­

taya çıkıyor: Bu neden böyle? Öznenin hfil-i hazırda varolan ahlili bir

norma karşılık gelen katıksız görev duygusu ile yaptığı olası bir ahlili

edim neden yoktur? Bu soruna karşıt uçtan yaklaşalım: Yeni bir ahla­

ki norm nasıl ortaya çıkar? Mevcut normlar çerçevesi ve bu normların

1 10 Burada Alenka Zupancic ile yaptığımız bir konuşmadan yararlanıyorum; aynı za­
manda Zupancic 'in sıradışı Gerçeğin Etiği'ne (Ethics of the Rea[) bakınız. [Bu
kitap yayınevimiz tarafından Mayıs 20 10'da yayımlanmıştır.]

MELANKOLİ ve EDİM 1 59

uygulandığı görgül içerik arasındaki alış-veriş bu soruya yanıt vere­
mez: Durum çok karmaşıklaştığı veya radikal biçimde değiştiği (eski
normların uygulanmasının açmaza yol açtığı kopyalama veya organ
nakli vak'alarında olduğu gibi) ve eski normlar tarafından yeteri dere­
cede 'kapsanamadığı' zaman yeni normlar icat etmemiz gerektiğinden
değil . Bunların ötesinde bir koşul da karşılanmak zorundadır: Mevcut
bir normu uygulayan bir edim salt yasal olabilir, ahlfilô olarak bilinen
normların bu yeniden tanımlanması ise salt yasal bir jest olarak değil ,
terimin yukarıda anılan ikili anlamında, formel bir jest olarak gerçek­
leştirilmelidir: Aynı zamanda - gene - görev duygusu ile gerçekleşti­
rilmelidir, neden? Bu iş neden normların 'yeni gerçekliğe' uyumlu kı­
l ınması yoluyla gerçekleştirilemez?

Yasal normları 'gerçekliğin yeni taleplerine' uyumlu kılmak için
değiştirdiğimizde (diyelim ki , ' liberal ' Katolikler 'gerçekçi biçimde' ,
'yeni zamanların gereklerine' kısmi ' tavizler' olarak, eğer evlilik içi
ilişkide yapılacaksa, doğum kontrolüne izin verdiklerinde) , yasal
normları faydacı bir açıdan ele aldığımız, 'patolojik' çıkarlarımızın tat­
minini (durumumuzun iyi olması) meşru kılacak araçlar olarak gördü­
ğümüz için , yasayı a priori olarak saygınlığından yoksun bırakırız . Bu,
katı yasal biçimcilik (bedeli ne olursa olsun, kişi kayıtsız şartsız ve her
durumda yasanın lafzına bağlı kalmalıdır) ve pragmatik faydacı fırsat­
çılık (yasal normlar esnektir; kişi yaşamın gerekleri ile uyumlu olarak
yasaları eğip bükmelidir; yasalar kendi içlerinde amaç değildir, yaşa­
yan somut insanların ve bu insanların ihtiyaçlarına hizmet etmelidir)
aynı madalyonun iki yüzüdür, yani aynı ön kabulü paylaşırlar: Bunla­

rın her ikisi de normun ihlalini, görev adına gerçekleştirilen ahlaki

bir edim olarak dışlarlar. Dahası , bu radikal Kötü'nün, en aşırı halin­
de , normun barbarca bozulması değil, tam da norma 'patolojik' gerek­
çelerle boyun eğme olduğu anlamına gelir: Yasayı basitçe ihlal etmek­
ten çok daha kötü olan , 'yanlış gerekçe ile doğru şeyi yapmak' , çıka­
nma olduğu için yasaya uymaktır. Doğrudan ihlal , saygınlığına dokun­
madan basitçe yasayı ihıaI ederken (ve hatta bu saygınlığı , negatif yol­
la tekrar teyit ederken) , 'doğru gerekçe ile yanlış olanı yapmak' yasa-

1 60 BİRİ TOTALİTARİZM MI DEDİ?

nın saygınlığını içeriden yıkacak, yasayı saygı duyulacak bir şey ola­
rak görmek yerine , kendi 'patolojik' çıkarlarımız için onu basit bir
araç konumuna düşürecektir - söz konusu olan yasanın dışsal ihlfili
değil , onun kendini imhası , intiharıdır.

Bir başka ifade ile , Kötü 'nün biçimlerine dair geleneksel Kantçı
hiyerarşi tersine çevrilmelidir: Olabilecek en kötü şey dışsal yasallık,
yasalara patolojik gerekçelerle uymaktır; bunun ardından yasanın ih­
lfili , yasayı hiçe saymak gelir; nihayet, 'yanlış (patolojik) gerekçe ile
doğru (ahlaki) olanı yapma'nın tam simetrik karşıtı gelir, 'yanlışı ' doğ­
ru gerekçe ile yapmak - yani , ahlaki normları hiçbir 'patolojik ' gerek­
çe olmadan, ama yalnızca 'öylesine ' ihlfil etmek (Kant'ın ' şeytani Kö­
tü' dediği ancak bunun olasılığını reddettiği şey) - böyle bir Kötü , for­
mel olarak İyi 'den ayrıştırılamaz.

Şu halde ahlaki edim, görev addedilerek gerçekleştirilmesinin üs­
tüne , bir de gerçek sonuçlar da doğurur, gerçekliğe müdahale de eder:
' aktüel sonuçları olmak' anlamında gerçekliğe müdahale etmekten

fazlasını yapar - ahlaki edim gerçeklik denen şeyi yeniden tanımlar.

Doğru anlamda ahlaki edimde, içsel ve dışsal , iç niyet ve dış sonuçlar
örtüşür; bunlar aynı madalyonun iki yüzüdürler. Ve, bu arada, aynı şey
bilim için de geçerlidir: Bilim, yalnızca sıradan gerçekliği açıklamak­
la - diyelim ki, suyun gerçekte H20 olduğunu söylemekle - kalma­
yıp , gerçekliğimizin bir parçası olan yeni nesneler ürettiğinde ve eşza­
manlı olarak kurulu çerçevesini kırdığında, 'Gerçek'e dairdir' : Atom
bombası , talihsiz koyun Dolly gibi kopyalar Su, H ve O'nun belli
bir bileşimi olarak ele alındığında, bu gerçekliğimizi bu açıklamadan
önce olduğu biçimde bırakır - bu , gerçekliği , sıradan gerçekliğimizin
'gerçekte ' ne olduğunu öğrendiğimiz bir başka düzlemde (formüller
vs . düzleminde) basitçe ikiye katlar. Bilimsel bilginin aracılığıyla ye­
ni , 'doğal olmayan' nesneler gündelik gerçekliğimizin bir parçası ol­
maya başladığında Gerçek'in ucubeliği kapımızı çalar.

MELANKOLİ ve EDiM 1 6 1

Materyalist yaradıhşçılık için bir çağn

Bu edim nosyonu ile ilgili olarak iki itiraz hemen kendini dayatır. Ön­
celikle, fenomen cinsinden gerçeklikte olan bu müdahale, kaçınılmaz
olarak Kantçı terimlerle adlandıracağımız fenomenal gerçekliğin ne­
densel zincirini kıran fenomenal-ötesi/numenal özgürlüğü içermez
mi? İkinci olarak, vaktiyle Antigone'nin ediminde olduğu gibi , Anti­
gone kardeşine layık bir cenaze töreni için (tikel , olumsal) ısrarının
salt kendi kaprisi olmayıp, aslında Öteki-Şey ' in ısrarı ile örtüştüğün­
den nasıl emin olabilir? Bu iki itiraz açıkça fenomenal ve numenal
arasında gayrı meşru bir kısa devre olduğu yolundaki aynı eleştirinin
iki unsurudur: Öznenin olumsal kararı ve Öteki-Şey' in kayıtsız şartsız
çağrısı arasında; dünyaya fenomenal/görgül müdahalemiz ve numenal
özgürlük edimi arasında. Bir başka ifadeyle , salt olumsal ve görgül
jestler niteliğinde edimlerimiz olabilir; sonra, kimi zaman başka bir
boyutu haber veren mucizevi Edim'ler gerçekleşir. Böylelikle, her iki
durumda da yanıt, simetrik bir tersine dönme veyahut, daha ziyade,
odakta kaymalar olmalıdır: Her iki itiraz da bazı şeyleri ön kabul nite­
liğinde alır (görgül , fenomen cinsinden gerçekliğimiz; Öteki-Şey' in
kayıtsız şartsız çağrısı) ve sonra insan bundan kurtulacağından - veya
buna bağlanacağından - nasıl emin olabilir sorusunu ortaya atar.

Ancak terk edilmesi gereken tam da bu ön kabuldür: Sorulması
gereken soru , 'Sıradan gerçekliğimizden nasıl kurtuluruz?' değil , bu­
nun yerine 'Şu sıradan gerçeklik bütün olarak var mı?' olmalıdır; ben­
zer şekilde , sorulması gereken soru, 'Numenal Öteki-Şey'e rıza gös­
terdiğimizden nasıl emin olabiliriz?' değil , bunun yerine, 'Bizi emir
bombardımanına tutan Öteki-Şey gerçekten de orada mı?' olmalıdır.
' Saf' insanlar sıradan gerçekliğimizden kurtulabileceğimize inananlar
değildir; ' saf' insanlar bu gerçekliğin ontolojik olarak kendine yeterli
olduğu ön kabulüne sahip olanlardır.

Veyahut zorunluluk ve özgürlük arasındaki ilişkiye dair benzeşik
('homologous') soru babında: 'Saf' insanlar, insan öznelerin mucize­
vi bir şekilde gerçekliğin nedensel zincirini kırıp özgür edimde bulu­
nabileceklerini düşünenler değildir; ' saf' insanlar, tam nedensel gere-

1 62 BİRİ TOTALİTARİZM Mi DEDİ?

kirlik zincirini önceden kabul edenlerdir. Ya ontolojik olarak bütünüy­
le kurulmuş kozmos anlamında gerçeklik diye bir şey yoksa? Şunu
demek istiyorum, özgürlüğü yanlış kavrama ile karıştıranların (yalnız­
ca eylemlerimizi belirleyen nedenselliği yanlış kavradığımızda 'özgür
davranma' deneyimi yaşadığımızı iddia edenler) hatası standart, pre­
modem, 'kozmolojik' varlığın pozitif düzeni olarak gerçeklik nosyo­
nunu bir hayalet gibi (yeniden) devreye sokmalarıdır: Böylesi tam ola­
rak kurulmuş pozitif 'varlık zincirinde' , elbette ki, özgür özneye yer
yoktur, yani özgürlük boyutunu yalnızca Varlık ' ın hakiki pozitivitesi­
nin epistemolojik: yanlış kavranması ile kesin olarak karşılıklı bağımlı
bir şey olarak kavramak mümkündür. Sonuç olarak, özgürlüğün sta­
tüsünü cidden dikkate almanın tek yolu bizzat 'gerçekliğin ' ontolojik

eksikliğini öne sürmektir: Gerçeklik diye bir şey ancak ortasında on­
tolojik bir aralık , bir çatlak varsa söz konusudur. Gizemli aşkın özgür­
lük 'olgusunu' açıklayabilecek tek şey bu aralıktır - zira, 'kendini ile­
ri süren' öznelliğin , ki bu aslında 'kendiliğinden' olur, bir 'nesnel ' ne­
densel süreci yanlış kavranmasının bir sonucu doğmuş bir kendiliğin­
denlik değildir, bu süreç ne kadar karmaşık, ne kadar kaotik olursa ol­
sun .

Ve tersi yönde, Öteki-Şey aslında bizzat özgürlüğün dipsizliğinin
pozitifleştirilmesinden , ' şeyleşmiş ' temsilinden başka bir şey değil­
dir: Nihai olarak varolan tek Şey, özgürlük ediminin kendisinin deh­
şet veren dipsizliğidir. Tabii ki , Öteki-Şey'in emrinin partizanları
Şey' in temsil alanı söz konusu olduğunda, tam da temsil ötesi radikal
Ötekilik olduğu konusunda karşı çıkacaklardır buna. Ne var ki , böyle
yaparak elde ettikleri şey, minimal bir hamleyle temsil sınırını , sınırın
temsiline döndürmektir: Temsilin çöktüğü özgürlük noktası , temsil
ötesi dehşet uyandıran Şey kılığında tekrar temsil edilmiş olacaktır

Tekraren söylersek, edimde, bu çılgınlık anında, özne Öteki-Şey'in
varolmadığını varsayar - yani , Öteki 'nin her türden çağrısına kapalı

özgürlüğün bedelini tam olarak ödeyeceğini varsayar. Edim, bu çifte
imkansızlığı/sının kabul etmeyi içinde barındırır: Her ne kadar görgül
evrenimiz eksikse de , bu görgül evreni ayakta tutan başka bir 'haki-

MELANKOLİ ve EDİM 1 63

ki ' gerçeklik olduğu anlamına gelmez. Kendimizi gerçekliğimize tam
olarak bütünleştiremesek de , kendimizi 'hakikaten evde' hissedeceği­
miz bir Başka Yer yoktur. Antigone bağlamında bu , onun ediminin
yalnızca gizemli bir Öteki 'nin istencine dayandığını değil , bir bakıma
basit bir kapristen daha cerbezeli olduğu gösterir: Kapris gene de öz­
nenin ona karşı kaprisli davranacağı bir geçeklik dünyasını ön varsa­
yarken, Antigone'nin edimi anlıyoruz ki onu, gerçekliğin ex nihilo

çatlakları arasına yerleştirmekte , bizzat (toplumsal) gerçeklik denen
şeyi tanımlayan kuralları bir anlığına askıya almaktadır.

Bugün, Lacan'ın evrimciliğe karşı yaradılışçılıktan yana olması her
zamankinden daha fazla anlam ifade eder. Bunun, tabii ki , biyolojik
sahte-bilim yaradılışçılık çılgınlığının Ahla.ki Çoğunluk'un pratik ettiği
Darwinizm'e açtığı savaşla hiçbir ilgisi yoktur. Gerçek sorun başka
bir yerde yatıyor: Uzlaşmaz kuramsal farklılıklarına rağmen, Dawkins
ve Dennett tarzı neo-Darwinistlerden , insanlıkta son bulan Yeni Çağ
(New Age) kozmik evrim nosyonuna (sözde 'güçlü antropik ilke ') ,
daha felsefe yönelimli , öznelliğe yol açan ilksel öz-duygulanımın fe­
nomenolojik açıklamalarına kadar son zamanlarda popüler olan ' insa­
nın ortaya çıkışına' dair farklı evrimsel açıklamalar arasındaki ortak
nokta nedir? Bunların hepsi tam da Edim boyutunu silip atmak konu­
sunda birleşirler - Yeni hiçbir şey ortaya çıkamaz, doğru anlamda
Olay diye bir şey gerçekleşemez; her şey daima hil.1-i hazırda mevcut
olan koşulların çıktısı olarak açıklanabilir, evren denen yapının bütün
aralıkları doldurulabilir

Bu ontolojik kapanmaya karşı Lacan , Varlık Düzeni'nin her şeyi
önceden belirlememe olasılığını savunur: Zaman zaman gerçekten Ye­
ni bir şey ex nihilio , durup dururken ortaya çıkabilir (yani tam da ev­
ren binasının aralıklarından) . Böylelikle 'kayıp bağlantı' problemi , La­
can için nihai olarak sahte bir problemdir: 'Kayıp bağlantının' sözde
doldurduğu aralık, otantik Edimler ' i olası kılan negatif aralığın kendi­
sidir. Aynı 'kayıp bağlantı' sahte-problemi , Lacan 'ın öznelliğin ortaya
çıkışına dair anlatısının eksiksiz olmadığı iddiası kılığında Lacan eleşti­
rilerinde de ortaya çıkar, yani , bu anlatı öznelliğin kilit boyutunu, sem-

1 64 B İRİ TOTALİTARİZM M i DEDİ?

bolik eksiklik ve/veya aralık sürecinden çıkarsanamayacak öznenin
ilksel öz-farkındalığındaki öz-tanımasını açıklamamaktadır: Bu eleştir­
menler öznenin ilksel öz-ifşaatını 'ekleyerek' aslında Lacan' ın kurdu­
ğu yapıdan bir şeyler alıp götürmektedirler - bu kişiler tam da Ye­
ni 'nin ' durup dururken' içinden çıktığı negativite boyutunu silmekte­
dirler

Paradoksal gibi görünse de, ex nihilio radikal anlamda materyalist
bir nosyondur. Tanrı yeryüzünü daha önceden varolan kaotik bir mal­
zemeye şekil vererek değil de ex nihilio yarattı dediğimizde , bu henüz
kelimenin doğru anlamında ex nihilio değildir, zira Tanrı zaten orada­
dır. Ex nihilio, daha ziyade , önceki kaostan 'mucizevi' biçimde dur­
duk yerde ortaya çıkan Bir şey (anlamlı bir düzen) olmayanın para­
doksunun adıdır. Hitchcock'un hiçbir zaman çekmediği en mükem­
mel Hitchcock sahnesine dair Hitchcockçu anekdotu ele alalım:

Montaj hattı boyunca yürürlerken Cary Grant ve [Ford fabrikasın­
daki] işçilerden biri arasında geçen uzun bir diyalog istemiştim.
Arkalarında tek tek bütün parçalarıyla bir arabanın montajı olacak­
tı . En sonunda tek bir cıvata ve somundan başlayarak birleştirildi­
ğini gördükleri araba bitirilecek, benzini ve yağı da koyulduktan
sonra hattan sürülüp çıkarılmaya tamamen hazır olacaktı . İki adam
birbirlerine bakacak ve 'Bu harika değil mi ! ' diyeceklerdi . Sonra
arabanın kapısını açtıklarında önlerine bir ceset düşecekti . 1 1 1

B u gerçekten creatio ex nihilio'dur, bu artık-nesne 'durup dururken '
(hiçbir yerden) ortaya çıkıvermiştir. Ex nihilio beliren şeyler ' maddi
olmayan ' , hiçbir şey gizlemeyen, Boşluk 'un maskelerinden başka bir
şey olmayan olan saf benzerlerdir (bunun ilk felsefi formülleştirmesi
maddi olmayan olaylara,Jantazmalara dair Stoacı kuramdır) .

Ve edim de , tam bu anlamda, ex nihilio müdahaledir. Lacan ' ın An­
tigone okumasının pozitif bir özellik değil bir yokluk olduğu için ço-

1 1 1 François Truffaut, Hitchcock, New York: Simon & Schuster 1 985 , s . 257 .

MELANKOLİ ve EDİM 1 65

ğunlukla farkına varılmadan geçilen beklenmedik bir özelliği vardır:
Lacan'ın psikanalitik Antigone okumasında, insanın bir 'Freudcu'dan
bekleyebileceği şeylerden mutlak anlamda eser bile yoktur - Antigo­
ne 'nin erkek kardeşinin uygun bir cenaze töreni ile gömülmesi konu­
sundaki irrasyonel diretişini bir şekilde 'açıklayacak' travmalarının
deşilmesi , bilinçdışı takıntılar, arzular veya çatışmalar. Antigone'nin
bizzat Oedipus' ın kızı olmasına rağmen, Lacan'ın okumasında 'oedi­
pus kompleksi ' diye bir şey yoktur ! Lacan onu basit bir şekilde - söz­
lerinden dolayı değil - ediminden dolayı ele alır, ve tam olarak da böy­
le okur: Empatiyle herhangi bir çeşit semptom, histerik bir gösteri
okuması olarak değil , 'bağımsız' bir etik edim gibi . 1 1 2

Papa'ya karşı Dalay Lama

Bundan daha sıradan bir soruya geri dönelim: Bu bakış açısının günü­
müzdeki 'pratik sonuçları' nelerdir? İngilizce ilk kitaplarının yayım­
lanması işini tamamlarken yayıncı tüm bibliografik referansların şu
meş 'um Şikago Stil Elkitabı 'na göre yapılması konusunda ısrar etti:
Ana metinde yalnızca yazarın soyismine , yayın yılına ve sayfa numa­
rasına referans gösteriliyor, tam referans ise kitabın sonunda, alfabe­
tik sıra ile veriliyor. Yayıncıdan intikamımı almak için İncil' den alıntı­
lar için de aynı şeyi yaptım: Sondaki listede şöyle bir madde vardı '­
Christ, Jesus (33): Toplu Konuşmalar ve Düşünceler, editörler, Mark,
Matthew, Luke ve John, Kudüs' - ve aynca ana metinde ' (bu kötü

1 1 2 İntiharı 'patolojikleştirme' çabasına odaklanan bir roman olan Martin Amis'in
The Night Train' i , bu arkaplan karşısında okunmalıdır. Kıdemli bir polis memuru­
nun genç ve görünüşte mutlu olan kızı kendini öldürdüğünde, babası bu intiharın
gizemini kurcalamasını istediği kadın kahramandan (bir polis müfettişi) ölenin ar­
kada bıraktığı ipuçlarının (bir gel-geç aşık, uyuşturucu bağımlılığı . . .) sahte ipuçla­
n olduğunu kısa sürede keşfeder - yani kız kendini özel bir nedenle öldürmemiş­
tir. Bu saf varoluşsal rahatsızlığın baba için fazla travmatik olacağını bildiğinden,
ona verdiği son raporda uyuşturucu ve gecelik seks ilişkilerine kapılmış sahte bir
resim sunar - edimin net nedenlere indirgendiği böyle bir resme dayanmak saf
dipsiz edimden çok daha kolaydır.

1 66 BİRİ TOTALİTARİZM MI DEDİ?

nosyonu hakkında ilginç gözlemler için aynca bakınız Christ 33)' gibi
pasajlar vardı .

Yayıncı bunu tatsız bir küfür etme girişimi olduğu gerekçesiyle,
İsa'ya - bizzat Tann - iki sıradan hırsızın arasında çarmıha gerildiği gi­
bi herhangi bir insan (bir yazar) muamelesi yapan bu yordamın son
derece Hıristiyanca olduğu yolundaki argümanlarıma hiç anlayış gös­
termeden reddetti . Hıristiyanlık kurumunun tam kalbinde tragique 'ten
moque-comique'e bir geçiş vardır: İsa empatik olarak vakur kahra­
man Efendi figürü değildir. 1 1 3

B u , aynı zamanda, her iyi Hıristiyan' ın Edward Moser ' in İncil 'e

Politik Doğrucu Rehber1 14 gibi parodilerden incinmek şöyle dursun
bundan masum bir eğlence dışında hiçbir şey çıkarmamalarını da açık­
lar. Bu son derece komik kitapçığın bir problemi varsa o da nihai şa­
ka olarak iyi bilinen saygın bir İncil cümlesini alıp sonra buna her yö­
nüyle çağdaş bir niteleme eklemek gibi standart bir yordama fazlaca
dayanması olabilir (Marx 'ın Fransız Devrimi tarafından insan hakları­
nın garanti altına alınma biçiminin pazar mübadelesinin gerçekliğinde
nasıl işlev gördüğüne dair meşhur nüktesi gibi : 'Özgürlük , eşitlik ve

Bentham') :

Ölümün gölgesinin gezdiği vadide yürüsem de kötülükten kork­
mam, çünkü 'kötü ' ve 'iyi ' dışlayıcı ikili mantığa dayanan ideolo­

jik kurgulardır. 1 1 5 • • • Ve onlar kendi dillerinde konuşmaya başlar-

1 1 3 Aynı nedenle, hakiki bir Hıristiyan İncil üzerine, onu herhangi bir edebi metin gi­
bi görüp, ayn ayn her kitap için içeriğini ve ana 'karakterlerin' , 'TANRI - yaşlı
yıkıcı derecede kıskanç ama güçlü ve yaratıcı kişi ' ; veya 'İSA - bir marangozun
büyük bir misyon üstlenen, genç ve kibar oğlu ' stilinde özlü tariflerini veren , ger­
çek anlamda müstehcen C/iff Notes kitabında itiraz edilecek hiçbir şey bulmaz.

1 1 4 Edward P. Moser, The Politically Correct Guide to Bible, New York: Three Ri­
vers Press 1 997 .

1 1 5 Bu , elbette, günümüz ahlaki-politik tutumları çokluğunu yeniden üreten bir dizi
varyasyondan yalnızca biridir - sadece karşıt bir örnekten söz etmekle yetinelim:
'Ölümün gölgesinin gezdiği vadide yürüsem de kötülükten korkmam, çünkü biz­

zat ben de tüm vadinin en gaddar puştuyum!'

MELANKOLİ ve EDİM 1 67

lar, ve her insan bunu kendi dilinde işitir, çift dilli eğitim program­

ları sağolsun .

Bu yeniden-yazım, Moser On Emir' i 'On Tavsiye' olarak yeniden for­
mülleştirdiğinde en üst noktaya ulaşır - iki tanesini alıntılamakla ye­
tinelim: 'Sebt gününü hatırla, ki o gün tüm alış-verişini yapabilesin. '

. . . 'Tanrı'nın adım boş yere alma, biraz guston olsun, hele bir de

gangsta rap şarkıcısı isen. '

Problem, bu satirik abartı şeklinde dile getirilen şeyin tam da bu­
gün gerçekleşiyor olmasında: Bugün Dekalog'u yeniden yazma işini
yapmıyor muyuz? Emir'lerden biri çok mu katı? Hemen Sina Dağı
sahnesine kadar uzanıp yeniden yazıverelim ! 'Zina yapmayacaksın -

duygusal anlamda içtensen, ve zina kendini tam olarak gerçekleştir­

meni sağlayacaksa o başka . . . ' Burada verilecek en iyi örnek boşan­
ma konusunda okuyabileceğimiz Donald Spoto'nun Gizli İsa 'sındaki

Yeni Çağ tadındaki Hıristiyanlık yorumudur:

İsa, boşanma ve yeniden evlenmeyi kesinlikle reddetmiştir
Ama İsa daha da ileri giderek evliliklerin yıkılamayacağını söyle­
memiştir . . . öğretisinin hiçbir yerinde bir kişiyi günahın sonuçları­
na sonsuza kadar zincirlediği bir durum yoktur. Bir bütün olarak
insanlara tek yaklaşımı kural koyucu değil , özgürleştiricidir
Gayet açıktır ki , bazı evlilikler basitçe yıkılır, bağlılıklar terk edilir,
vaatler tutulmaz ve aşka ihanet edilir. 1 1 6

Bu satırlar sempatik ve ' liberal ' oldukları kadar duygusal dalgalanma­
lar ve tam da artık doğrudan duygularca desteklenmediğinde yıkılma­
ya direnmesi beklenen koşulsuz sembolik adanma arasında ölümcül
bir karışıklığa yol açar: 'Boşanmamalısın - evliliğin 'gerçekten' yıkılı­
yorsa, eğer onu yaşamdan aldığın doyumu berbat eden tahammül edil-

1 1 6 Bkz.: Donald Spoto , The Hidden Jesus, New York: St. Martin's Press 1 998, s .
1 53-4.

1 68 BİRİ TOTALİTARİZM Mİ DEDİ?

mez duygusal bir yük gibi deneyimlemeye başladıysan o başka' -'- la­
sacası, boşanma yasağı doğru anlamını kazandıysa o başka (öyle ya,
evliliği hfila gelişiyor, zenginleşiyorsa kim boşanmak ister?) ! Burada
geçmişin tüm sorumluluğundan, peşi sıra gelen geriye dönük yeniden
yazıma geçildiğinde kaybolan şey 'katı gerçekler' değil , öznenin psi­
şik ekonomisindeki yapılaştırıcı rolü sembolik yeniden yazıma daima
direnen travmatik karşılaşmadaki Gerçek'tir.

Burada Papa il. John Paul figürü timsal olabilir. Papa'mn ahlaki
duruşuna saygı duyanlar bile genellikle bu hayranlıklarına, Papa'nın
eski dogmalara bağlı, güncel taleplere kendini kapatmış haliyle her
şeye rağmen biraz eski kafalı ve hatta ortaçağdan kalma olduğu nite­
lemesini ekleyecektir: Günümüzde nasıl olur da insan doğum kontro­
lünü, boşanmayı , kürtajı göz ardı edebilir? Bunlar basitçe yaşamımı­
zın gerçekleri değil midir? Papa, tecavüz sonucu hamile kalan bir ra­
hibenin bile kürtaj hakkını nasıl inkar edebilir (Bosna'daki savaş sıra­
sında tecavüz edilen rahibelere gerçekten de yaptığı gibi)? Kişinin il­
ke olarak kürtaj karşıtı olması durumunda bile böyle aşırı bir vak'a
karşısında ilkeleri esnetip tavize onay vermesi gerektiği çok bariz de­
ğil midir? İnsan şimdi günümüz postmodem serbestlik zamanlarına
Dalay Lama'nın neden çok daha uygun olduğunu anlıyor: Dalay La­
ma bize herhangi bir özgül yükümlülük almaksızın kendini iyi hisset­
me tinselliği sunuyor: Herkes , hatta en batık Hollywood yıldızı bile ,
kendi para hastası hafifmeşrep yaşantısını sürdürürken onun izinden
gidebilir Halbuki Papa bize düzgün ahlaki tutumların bir bedeli ol­
duğunu hatırlatır - tam da inatla 'eski değerlere' yapışması , gerekçe
bariz göründüğünde bile (tecavüz edilen rahibe vak'asında olduğu gi­
bi) zamanımızın 'gerçekçi' taleplerini inkar etmesi onu otantik ahlaki
figür yapar.

Levinas eleştirmeni John Woo: Fetiş olarak surat

Şimdi de , sonuç kisvesinde John Woo'nun Face/Off(1997) filmi üze­
rinden Lacan ve Levinas arasındaki uyumsuzluğu netleştirelim. Film­
de anti-terörist polis (John Travolta) ve şakacı-sadist ultra-terörist

MELANKOLİ ve EDİM 1 69

(Nicholas Cage) ölümcül bir oyunun içine düşüyorlardı . Cage, ölüm­
cül bir komadayken polis Los Angeles 'da bir yerlerde ultra-güçlü ze­
hir içeren bir bombanın geriye saydığım öğrenir; ancak Cage komada
olduğu için bombaya dair ayrıntıları öğrenmenin ve böylece bir fela­
keti önlemenin tek yolu Cage'in sakat küçük erkek kardeşinin güve­
nini kazanmaktır. Böylece polis hem Cage'in hem de Travolta'nın su­
ratlarını kaldıracak yüksek teknolojili bir ilacı kullanıp, Travolta' ın yü­
zünü özel şeffaf bir sıvının içinde korurken Cage'in yüzünü onun ba­
şına nakledecek fikri bulur - Cage' in yüzüyle Travolta, Cage' in kar­
deşinin güvenini kazanacak ve felaketi önleyecektir.

Maalesef Cage beklenmedik şekilde komadan çıkar, hastane yata­
ğında doğrulur ve aynaya bakar, yüzündeki kırmızı eti ve sıvı içinde
Travolta'nın yüzünü görür. Neler olduğunu tahmin ederek çetesiyle
bağlantı kurar, çete hastaneyi ele geçirir, Cage doktorları Travolta'nın
yüz derisini kendi yüzüne koymaya zorlar ve sonra olaya katılan her­
kesi öldürüp bütün belgeleri imha eder ki bu değiş-tokuşu kimse bil­
mesin . Baş cani Cage, şimdi 'normal ' toplumsal yaşama süper-ajan
Travolta olarak dönmekte özgürdür; bu arada sonsuza dek baş cani
olarak tanımlanan Travolta, yüksek güvenlikli bir hapishanede kalma­
ya mahkum olmuştur. Ancak (Travolta'nın suratıyla) Cage, Travol­
ta'mn işini ve hatta aile yaşamını (karısıyla seks yapmak dahil) ele ge­
çirmişken Travolta kaçmayı başarır ve Cage'in çetesini patron sıfatıy­
la devralır - kendilerini birbirlerinin toplumsal rollerini işgfil ederken
bulurlar.

Dolayısıyla bizler, gerçekleşmiş fantezinin sanrılı bölgesine gireriz
- genellikle ahlaki utanç ve aşağılanma anlamlarına işaret eden eski
"yüzü olmama" ifadesi burada düz anlam kazanır: Suratlarımızın deri­
den yüzeyi harfi harfine giydiğimiz yüz , değiş-tokuşu , bir başkası ile
değiştirilmesi mümkün maske anlamına gelir. Burada kaybolan, kesin
olarak bedenimizin doğru deri yüzeyidir: Değiştirilebilen maskeler
takarız ve değiştirilebilen yapay maskenin arkasında duran artık doğ­
ru bedensel deri yüzeyi değil , ama ürkütücü etler ve kanlı kaslardır.
'Ben' herkesin görebileceği suratım değildir artık: Suratım çıkartabile-

1 70 BİRİ TOTALİTARİZM Mİ DEDİ?

ceğim bir maskedir. Bir tür ontolojik aralık açılmıştır, David Lynch ta­
rafından da sıkça manipüle edilen bir aralık: Bildiğimiz sıradan ger­
çeklik, çıplak et ve değiştirilebilen maskenin proto-ontolojik Gerçek' i
içinde erir, tıpkı Terry Gilliam'ın Brazil filminde bir lokantada sunu­
lan yemeğin tabağın üstünde bir çerçeve içinde duran iştah açıcı renk­
li yemek fotoğrafı ve tabaktaki şekilsiz sümüksü maddeden oluşması
gibi .

Travolta ve Cage arasındaki düellonun Lacan'ın ayna-ilişkisi de­
diği şeyin mükemmel bir temsili olduğu ilk yaklaşımda gayet açıktır:
Kendi ayna ikizimle ölümcül bir mücadele içinde ona indirdiğim her
darbe kendime indirdiğim darbedir, ve tersi: Kendimi yaralayarak
düşmanımı yaralamış olurum - filmde ana karakterlerden birinin ken­
di ayna-imgesi ile karşılaştığı ve gördüğü şey can düşmanı olduğu
için , ona tahammül edemediği birçok sahne olmasında şaşacak bir
şey yoktur. Son karşılaşmalarında Travolta ve Cage kendilerini her iki
tarafı da aynalarla kaplı ince bir duvarın iki yanında bulduklarında bu
yordam daha üst yansımalı ironik bir düzleme taşınır: İkisi de silfilıla­
nnı çekip aynaya döner, kendi yüzlerinin imgelerini görürler - yani ,
aynada ayna-duvarın arkasındaki gerçek düşmanı görürler (zira Ca­
ge ' in gördüğü - Travolta'nın yüzü - aslında aynanın arkasındaki kişi­
nin gerçek yüzüdür, ve tersi) . İnsan Cage'in suratının ortasına Travol­
ta'nın var gücüyle vurmaktan çekinmesini anlıyor: Çünkü bu suratın
derisi kelimenin doğru anlamında kendi yüzüdür, bunu yok ederek
kendi yüzünü yok etmiş olacak, kendi yüzünü tekrar başına yerleştir­
me şansını sonsuza kadar ortadan kaldıracaktır . . . ölmekte olan Ca­
ge' in de umutsuzca suratını kesmeye ve ona zarar vermeye çalışması­
nı anlıyoruz - biliyor ki böyle yaparak Travolta'nın onu geri almasını
engellemiş olacaktır.

Bu ayna ilişkisi Gerçek (çıplak et) ve İmgelemsel (değiştirebilece­
ğimiz maskelerimiz) arasındaki etkileşim düzleminde gerçekleşir.
Ancak, bu ayna ilişkisi film hakkındaki tüm hakikati söylemez; üçün­
cü, sembolik boyutun izlerini ayrıştırmak için yapılması gereken ilk
şey, bu surat alış-verişini , beyaz perde personaları dikkate alındığında

MELANKOLİ ve EDİM 1 7 1

Travolta'nın Cage karakterine ('kötü ' , şakacı sinik sadist) çok daha
yakın, buna karşın genellikle aktif, güçlü ama gene de mülayim ve
müşfik karakterleri canlandıran Cage' in Travolta'nın filmdeki 'haki­
ki' karakterine çok daha uygun olduğu apaçık gerçeği ışığında oku­
maktır. Bu durumda izleyicinin el değiştiren suratları işlerin olması
gerektiği haline geri döndüren meşru bir değiş-tokuş olarak deneyim­
leyeceğine şaşmamak gerekir: Travolta, sadist şakacı asıl cani gibi
davrandığında aşırı derecede ikna edicidir; buna karşın Cage gerçekte
kim olduğunu ailesine inandırmaya çabalayan umutsuz ve dürüst po­
lis memurunu oynadığında daha az ikna edici değildir.

Burada maskenin sembolik verimliliği ile karşılaşıyoruz: Sanki
maske ve 'hakiki surat' ilişkisi tersine çevrilmiştir, sanki Travolta ve
Cage' in 'gerçek yüzleri ' zaten maskedir ve hakiki karakterlerini giz­
lemektedir de , öteki kişinin surat-maskesini takınca özne kendi 'haki­
ki Benliğini ' özgürce gerçekleştirebilmektedir. Bu arkaplan ışığında
filmin sonu , her şey normale dönüp herkes kendi hakiki suratına ka­
vuşunca (Travolta'nın film boyunca suratını koyu bir punk-rock'cı gi­
bi boyayan onlu yaşlardaki kızı bile yüzünü makyajsız ve piercingsiz,
'doğal ' haliyle gösterecektir) beklendiğinden daha müphem görün­
mektedir: Travolta'nın gerçek yüzünü umutsuzca kazanma mücadele­
si, kendi hakiki benliğine dönme çabasından çok, bastırılmış bir halde
de olsa, kendi kişiliğinin sözde karanlık tarafını erişiminde tutma iste­
ğini yansıtmaktadır.

Veyahut, bu taraf gerçekten de o kadar karanlık mıdır? Filmin en
iyi sahnelerinden birinde , Travolta'nın-suratıyla-Cage, düşmanının kı­
zıyla karşılaşıp, Travolta'nın her zamanki sert baba rolünü oynamak
yerine , neredeyse onunla flört edip, ona sigara ikram ettiğinde, baba­
nın katı ebeveyn otorite maskesini bırakıp , kızının yaşam tarzına anla­
yış gösterdiği bir başka baba-kız ilişkisine tanık olmuyor muyuz? Bel­
ki bu olgu elinde bir silfilı tutan Travolta'nın kızı önünde Travolta ve
Cage' in kavga ettikleri o en etkileyici sahnelerden birini açıklayabilir.
Kız Groucho Marx'ın berbat açmazı ile karşı karşıyadır ('Hangisine
inanıyorsun, gözünle gördüğüne mi , sözlerime mi?') : Kız, gözü ile

172 BİRİ TOTALİTARİZM Mİ DEDİ?

gördüğüne (gözleri ona babasının yüzünü takmış olan adamın babası
olduğunu söylemektedir) inanmak ve söylenenlere (hakiki babası ona
umutsuzca gerçekte kim olduğunu söylemektedir) inanmak arasında
kalmıştır. Kız, dikkat çekici biçimde yanlış bir karar verip 'gözlerine
inanmayı' seçer ve babasını vurarak onu kolundan yaralar - veyahut
bu karar gerçekten de yanlış mıdır, yani , kız basitçe gözlerinin ona
sunduğu sahte kanıtın kurbanı mı olmuştur? Ya bilinçli olarak daha se­
vilesi baba figürü sunan kişiyi , kendi gerçek, katı ve otoriter babasına
tercih ettiyse?

Travolta karakterinin 'hakiki suratını ' geri kazanma çabasında ka­
çınmaya çalıştığı şey, böylece , sahip olduğumuz suratların içkin olarak
kandırıcı bir yem olduğu , aslında bunların hiçbirinin bizim 'hakiki su­
ratımız' olmadığı gerçeğidir - nihai olarak maske arkasındaki öznenin
'hakiki suratı ' şekilsiz , derisi yüzülmüş , çıplak kırmızı ettir. Kimliği­
mizin garantisi taktığımız suratlar değil , ama suratın baştan çıkarıcı ye­
mi tarafından sürekli olarak tehdit edilen kırılgan sembolik kimliği­
mizdir. Ve , bir kilit Levinasçı nosyona, Hakikat' in kendisini öncele­
yen olaya, tezahür* olarak öteki 'nin suratı ile karşılaşma nosyonuna
gideceğimiz yer burasıdır:

Hakikati aramak için tezahür edeceğine bir şekilde namus sözü
veren ve kendini garantileyen bir surat ile bir ilişki kurdum bile .
Sözlü göstergelerin değişimi anlamında bütün diller hfil-i hazırda
bu ilksel namus sözünü vermiş durumdadırlar . . . Yalan ve gerçek
suratın mutlak otantikliğini önceden kabul etmiştir. 1 1 7

Bu satırlar, belki de en iyi ifadesini Donald Davidson'ın 'bir inanç için
tek kanıtımız başka inançlardır' yolundaki ' tümeli ' iddiasında bulan ,
varlığımızın 'sembolik' tözü , Lacancı 'büyük Öteki 'nin dairesel , ken-

• Tezahür, 'epiphany' karşılığı olarak kullanılmıştır. Sözcük aynı zamanda Tann'nın
(yüzünün) tecelli etmesi anlamını da taşır. - ç. n .

1 1 7 Emmanuel Levinas , Totality and lnjinity, Lahey: Martinus Nijhoff 1 979, s. 202 .

MELANKOLİ ve EDİM 173

dine-referans veren karakterinin arkaplanı ışığında okunmalıdır Ve
hiçbir inanç kendi kanıtım taşımadığından, hiçbiri geri kalanlar için bir
temel teşkil edemez. ' 1 1 8 Sembolik düzenin 'ölümcül defosu' olarak
işlev görmek şöyle dursun, bu dairesellik onun etkili işlemesinin ger­
çek koşuludur. Şu halde Levinas suratın 'kendini garantileyeceğini '
iddia ettiğinde söylemek istediği, tam olarak, bunun dil-dışı referans
noktası görevi göreceğidir. Bu aynı zamanda bizim sembolik düzenin
fasit daireselliğini kırmamıza olanak verecek, ona nihai bir temel,
'mutlak otantiklik' sağlayacaktır. O halde surat büyük Öteki 'nin kast­
rasyonunu (tutarsızlığını, eksiğini) , daireselliğinin dipsizliğini doldu­
ran (onu gölgeleyen) nesne, nihaifetiştir. 1 19

Farklı bir düzlemde, bu fetişleştirme - veya daha doğrusu , fetişist
red - bizim başka bir kişinin suratıyla girdiğimiz ilişkide ayırt edile­
bilir. Bu red, öncelikle etin çıplak gerçekliği ile değil ('Gayet iyi bili­
yorum ki bu suratın arkasında yalnızca çıplak etin, kemik ve kanın
Gerçek'i var, ama gene de bu surat sanki tinin gizem dolu içerisine
açılan bir pencereymiş gibi davranıyorum. ') , ama, daha ziyade, çok
daha radikal bir düzlemde, Öteki'nin dipsizliği/boşluğu ile ilgilidir:
İnsan yüzü dehşetli Şey 'i 'kendi merkezine çeker' ki, bu da komşumu­

zun nihai gerçekliğidir. Ve boşluk denen 'gösterenin öznesi ' (§) tamı
tamına Öteki'deki bu tutarsızlıkla (eksikle) korelatif olduğu sürece ,
özne ve surat karşıtlar olacaktır: Ötekinin suratı ile karşılaşma Olayı ,
ötekinin öznelliğinin dipsizliğinin deneyimlenmesi değildir - bu de­
neyimi yakalamanın tek yolu onu bütün boyutlarıyla yüzünden etmek,

suratın figürünü bozan en basit tik veya ekşitmeden (bu anlamda La-

1 1 8 Ernest Lepore (der.) Truth and Interpretation'dan alıntılanmıştır, Oxford: Black­
well 1 986, s. 33 1 .

1 1 9 Bu daireselliği en iyi Saussure'ün gösteren tanımındaki paradoks örnekler: Bir
gösterende diğer gösterenlerden bir öbek farktan başka hiçbir şey yoktur, ve bu
diğer hepsi için de doğru ise , tüm yapıyı ayakta tutan nedir? Nasıl oluyor da bu ya­
pı çökmüyor, kendi üstüne yıkılmıyor? Bunun yapısal yanıtı, tabii ki , nihai temel
olmak şöyle dursun, tam da 'böyle bir' eksiğe vücut verecek, yani , dizide yer alan
bir gösteren değil , ama yokluğunun yerine gösterenin mevcudiyetini işaret eden
paradoksal fazlalık bir göstereni devreye sokacaktır: Fark göstereninin 'kendisini . '

1 74 BİRİ TOTALİTARİZM Mİ DEDİ?

can Gerçek' in 'gerçekliğin ekşitilmesi' olduğunu iddia eder) , fiziksel
veya ahlaken suratı kaybetme aşın noktasu�a kadar, Face/Off'da oldu­
ğu gibi . 1 20

Jerry Lewis filmlerinin kilit anı , oynadığı budala tipinin davranış­
larının yol açtığı zarar ziyanın farkına varmak zorunda kaldığı anlar
olabilir: Bu anda, etrafındaki herkes ona bakakalmışken , bu bakışları
kaldıramaz ve kendine has surat ifadeleri takınmaya, yüz ifadesini
acayip şekillerde çarpıtmaya başlar ve buna ellerini eğip bükme ve
gözlerini devirme hareketini ekler. Utanan öznenin mevcudiyetini si­
likleştirmek, ötekilerin bakışından silmek isteyen bu çaresiz çabası,
onu çevreleyen insanlar için daha kabul edilir olan yeni bir surat elde
etme girişimi ile birleştiğinde, en saf haliyle öznelleştirmedir.

Şu halde utanç , bu 'yüzü kalmama' deneyimi nedir? Standart Sart­
recı versiyonda 'Kendi-İçin' halinde özne 'Kendinde-Özne'den, be­
densel kimliğinin aptal Gerçek'inden utanır: Ben aslında bu muyum,
bu kötü kokan beden, bu tırnaklar, bu dışkı mıyım? Kısacası , 'utanç'
' tinin' doğrudan atıl , kaba saba bedensel gerçeklikle bağlantılı olduğu
gerçeğini saptar - herkesin içinde dışkılamak bu nedenle utanç verici­
dir. Lacan'ın buradaki karşı argümanı ise , utancın , tanımı gereği .fan­
tezi ile ilgili olduğudur. Giorgio Agamben utancın basitçe pasiflik ol­
madığını , ama aktif biçimde takınılan pasiflik olduğunu vurgular:
Eğer bana tecavüz edilmişse , bunda utanacak hiçbir şey yoktur; ama
eğer tecavüz edilmekten hoşlandıysam, o zaman utanmayı haketmi­
şimdir. 1 2 1 Aktif olarak takınılan pasiflik, o halde, Lacancı terimlerle
söylersek, kişinin yakalandığı pasif durumlardajouissance bulmasıdır.
Ve jouissance ' ın koordinatları niha! olarak kökendeki fantezininkiler
olduğundan, ki bu pasif konuma koyulma (Freudcu 'Babam beni dö­
vüyor ' daki gibi) fantezisidir (bunda jouissance bulmaktır) , özneyi
utanca iten pasif konuma nasıl düştüğünün anlaşılması değil , salt be-

1 20 Bkz. : Michael Taussig , Defacement, Stanford, CA: Stanford Üniversitesi Yayın­
lan 1999 , s. 223-5 .

1 2 1 Bkz . : Agamben, Ce qui reste d 'Auschwitz, s . 143-5 .

MELANKOLİ ve EDİM 1 75

den muamelesi görmektir: Utanç yalnızca böylesi pasif bir konumun
toplumsal gerçeklikte (reddedilen mahrem) fanteziyle kesişmesi ha­
linde ortaya çıkar.

İki kadın düşünelim, birincisi özgürleşmiş , iddialı ve aktif; diğeri
ise gizlice partneri tarafından vahşice muamele görme, hatta tecavüz
edilme hayalleri kuruyor olsun . Buradaki hayati nokta, ikisine de te­
cavüz edilmesi halinde tecavüzün ikinci kadın için çok daha travma­
tik olacağıdır, bunun nedeni tecavüzün tam da 'dışsal ' toplumsal ger­

çeklikte 'hayallerin malzemesini ' gerçekleştirmiş olmasıdır - neden?
Öznenin varlığının fantazmatik çekirdeğini onun sembolik ve/veya
imgelemsel özdeşmelerinin daha 'yüzeysel ' hallerinden ayıran bir
aralık vardır - varlığımın fantazmatik çekirdeğini tam olarak (sembo­
lik bütünleşme anlamında) benimsemem asla mümkün değildir: Ona
fazlaca yaklaştığımda öznenin aphanisis ' i (Yunanca 'kayboluş') ger­
çekleşir: Özne sembolik tutarlılığını yitirir, parçalarına ayrılır. Bizzat
varlığımın f antazmatik çekirdeğinin toplumsal gerçeklik içinde zorla
ortaya çıkartılması en aşağılayıcı şiddet tiplerinden olabilir, öyle bir
şiddet ki , beni tahammül edilmez bir utanca sevk ederek kimliğimin
temellerini ('kendi imgemin' temellerini) yıkar.

Şimdi psikanalizin insan suratının onurunu savunmaktan ne kadar
uzak olduğunu açıkça görebiliriz: Psikanalitik tedavi , kişinin en mah­
rem fantezilerinin (büyük Öteki 'nin yerini tutan psikanaliste) bilinir
kılınması ve terimin en radikal anlamında yüzü olmama deneyimi de­
ğil midir?

5. Kültürel Çalışmalar Gerçekten Totaliter mi?

ki okur, burada günümüz akademyasında Kültür Çalışmaları ve
Kültür Çalışmaları partizanlarını 'totaliter ' kafa yapısına sahip

olmakla suçlayan muhalif Üçüncü Kültür arasında süregiden
vahşi mücadeleye tanık olacaklar

Yakıcı soru
Bugün ortalama bir entelektüelden Freud'un Rüyaların Yorumu kita­
bının neye dair olduğunu kısaca özetlemesini istesek muhtemelen şöy­
le diyecektir: Freud'a göre rüya, rüyayı görenin sansürlenmiş bilinç­
dışı herhangi bir arzusunun fantazmatik olarak gerçekleşmesidir. Bu
da, kural olarak, cinsellikle ilgili olacaktır. Şimdi , bu tanımı aklımızda
tutarak, Rüyaların Yorumu ' nun hemen başına, Freud'un kendi ' Ir­
ma'nın Enjeksiyonu' düşünün ayrıntılı yorumunu sunduğu yere döne­
lim - Freud'un ne yaptığını bildiğini ve rüya kuramını sunmak için uy­
gun bir örnek seçerken dikkatli olduğunu varsaymak akla yatkındır.
Ne var ki , tam burada birinci büyük sürprizle karşılaşıyoruz: Freud 'un
bu rüyasının yorumu bize ister istemez eski Sovyet Erevan radyosun­
daki şu ünlü şakayı hatırlatıyor ('Rabinoviç devlet piyangosundan ye­
ni bir araba mı kazandı? ' ' İlke olarak evet - kazandı . Yalnızca o bir
araba değil bisikletti , yeni değil eskiydi , ve Rabinoviç onu kazanma­
dı , bisiklet ondan çalındı ! ') . Bir rüya, rüya görenin bilinçdışı cinsel ar­
zularının gerçekleşmesi midir? İlke olarak evet. Yalnızca Freud'un rü­
ya kuramını göstermek için seçtiği arzu ne cinseldi ne bilinçdışı , ve
hepsinin üzerine, bu kendi rüyası da değildi

Rüya, Freud ve hastası lrma arasında geçen, enfekte olmuş bir en­
jeksiyona bağlı olarak lrma'nın tedavisinin başarısızlığa uğramasına
dair bir konuşma ile başlar; konuşma esnasında Freud ona iyice yak­
laşır, suratına eğilir ve ağzının derinliklerine bakarak korkunç çıplak
kırmızı et görüntüsü ile karşılaşır. Bu dayanılmaz dehşet noktasında
rüyanın tonu değişir, dehşet ansızın komediye dönüşür: Freud'un ar-

177

178 BİRİ TOTALİTARİZM Mi DEDİ?

kadaşı üç doktor belirir ve gülünç bir sahte bilimsel jargonla Irma'nın
enfekte olmuş enjeksiyondan zehirlenmesinin neden kimsenin suçu
olmadığına dair çok sayıda (ve birbirini dışlayan) gerekçeler sıralarlar
(enjeksiyon yapılmamıştır, enjeksiyon temizdir . . .) . Şu halde rüyanın
içerdiği arzu , onda eklemlenen 'örtük düşünce' ne cinseldir ne de bi­
linçdışı . Rüya Irma'nın tedavisindeki başarısızlığının sorumluluğun­
dan kurtulmak isteyen Freud'un (bütünüyle bilinçli) dileğini içerir. O
halde bu , rüyalarda ifade edilen arzunun cinsel ve bilinçdışı doğası bu­
lunduğu tezi ile nasıl bağdaşır?

İşte tam burada hayati önemdeki ayrım devreye sokulmalıdır: Rü­
yanın bilinçdışı arzusu , rüyanın bariz dokusuna kaydırılan/tercüme
olan rüyanın örtük düşüncesi değil, ama kendini tam da örtük düşün­
ceyi çarpıtarak rüyanın bariz dokusuna nakşeden bilinçdışı arzudur.
Traumarbeit' ın paradoksu da budur: Kendini dayatan , ama rahatsız
eden belli bir düşünceden kurtulmak isteriz ve bunun tümüyle bilin­
cindeyizdir, böylece onu çarpıtır, rüyanın hiyeroglifine tercüme ederiz
- ancak, rüya-düşüncesinin çarpıtılması aracılığıyla bir başka ve çok
daha kökten arzu kendini rüyaya nakşeder, işte bu arzu bilindışı ve
cinseldir. ' Irma'nın enjeksiyonu' vak'asında bizzat Freud bu bilinçdı­
şı arzu hakkında bazı ipuçları verir: Kendini rüyada beliren kadına sa­
hip olmak isteyen ' ilksel baba' olarak hayal eder.

İnsan aynı olayın farklı anlatılarını karşılaştırdığında standart yor­
dam tüm bunlar arasında neyin paylaşıldığına odaklanmaktır - bu or­
tak çekirdek daha sonra 'nesnel gerçeklik' olarak alınırken betimleme­
ler arasındaki farklılıklar kısmi öznel algının çarpıtıcı etkilerine atfedi­
lir. Örneğin üç tanıktan birincisi alacakaranlıkta odaya giren kişiyi
genç bir erkek, ikinci tanık genç bir kadın , üçüncü ise cinsiyeti belir­
siz genç bir kişi olarak tanımlarsa, odaya girenin genç biri olduğu ve
aradaki farklılıkların (kadın veya erkek) farklı kıyafet kodları , ve ben­
zeri gibi cinsel kimlik özelliklerine dair beklentilerin ufkunda koşul­
landığını sonucuna varmaya eğilimli oluruz. Bir rüyanın yorumu çık­
maza girdiğinde Freud'un önerisi bunun tam tersidir: Analist hastaya
rüya anlatısını ha bire tekrar etmesini istemelidir ve rüyanın anlamına

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 1 79

dair hayati unsur ardışık anlatılarda aynı kalan şey değil , ama bu anla­
tıların ona göre farklılık gösterdiği özellikler olacaktır - ardışık anlatı­
lar arasında rüyanın resnıl anlatısı tarafından baskılanan gerçek çekir­
değe işaret edecek küçük değişiklikler, varyasyonlar, ihmaller, tutar­
sızlıklar. Burada tekrar gerçeklik ve Gerçek arasındaki farkla karşıla­

. şınz: Çok sayıdaki anlatıdaki aynılık, örtüşen özellikler 'fiilen ne olup
bittiği ' gerçekliğine işaret ederken, 'kayda değmez' ihmaller veya ek­
lenen ayrıntılar rüyanın Gerçek'ini ima eder.

Daha geniş bir düzlemde bu hayati ayrım Marksizmin 'ekonomik
özcülüğüne' yönelik standart postmodern suçlamanın zafiyetini de or­
taya koyar - bu suçlama Freud'u 'panseksüalist' , yani , tüm arzuları
cinselliğe indirgeyen 'cinsel özcü ' , yapan argümanla kesin olarak ak­
raba değil midir? Her iki vak'a için verilecek yanıt aynıdır. Rüyanın
örtük düşüncesi (ki bu , kural olarak, cinsel değildir) ve cinsel olan bi­
linçdışı arzu arasında Freud'un koyduğu fark, toplumsal yaşamın ön­
cü faili (kural olarak ekonomi değildir) ve toplumsal yaşamı ' son ker­
tede' belirleyen (ekonomik) fail arasındaki Marksist farkı yankılar. O
halde cinselliğin/ekonominin 'belirleyici rolü ' ve öncü failin değiş­
kenliği arasında bir gerilim yoktur: Birinci doğrudan ikinciyi üst-be­
lirler.

Burada altta yatan mantık, Hegelci 'karşıtların belirleyiciliği 'dir:
Nasıl ekonomi eş ve aynı zamanda kendi türüne ait bir cins ise , cin­
sellik de , Freud'a göre, tıpkı böyle kendi türünün cinsidir (cinsel bir
dileği sahneleyen rüyalar da vardır) . Ve - işin sonuna kadar gitmek is­
ter ve bunu temel felsefi terimlerle ifade edersek - burada, her iki

vak'a için de , aynı anda hem materyalist (cinselliği ve/veya ekonomi­
yi nihai belirleyici faktör yapan) hem de diyalektik kılan (cinselliğin
ve/veya ekonominin belirleyici faktör olarak fetişleştirilmesini redde­
den) bir çözümle uğraşmıyor muyuz? Karşımızda duran diyalektik
materyalizmle ilgili problem, tartışmalı da olsa bütün felsefe tarihinin
en büyük paradoksudur: Her ne kadar Stalinist kodifıkasyonda ah­
makça, felsefi olarak değersiz ideolojik bir oluşuma doğru dejenere
olmuşsa da, bu aynı zamanda, belli bir saf anlamda, empatik olarak

1 80 BİRİ TOTALİTARİZM Mİ DEDİ?

doğrudur: Çağdaş 'post-metafizik' felsefe bir bütün olarak 'materya­
lizm' (idealist çözümlerin reddedilmesi) ile 'diyalektik' (en geniş an­
lamıyla, sağduyu gerçekçiliği çerçevesini kıran, kuantum fiziğinden
dil paradokslarına kadar bir alandaki fenomenleri tamamen anlamaya
muktedir yaklaşım) meselelerinin birlikte düşünülmesi sayesinde
ayakta durmuyor mu?

Şu halde Freud'un rüyasına dönersek: Rüyanın nihai anlamı nedir?
Biraz önce gördüğümüz gibi , bizzat Freud rüya-düşüncesine, Ir­
ma'nın tedavisindeki başarısızlıkla ilgili sorumluluğunu ortadan kal­
dırmak için 'yüzeysel ' (bütünüyle bilinçli) dileğine odaklanmaktadır;
Lacancı terimlerle söylersek, bu dilek açıkça İmgelemsel bölgesine
aittir. Dahası , Freud rüyasındaki Gerçek ile ilgili bazı ipuçları da su­
nar: Rüyanın bilinçdışı arzusu rüyada beliren üç kadına da sahip ol­
mak isteyen ' ilksel baba' olarak bizzat Freud'dur. Eski //. Seminer' in­

de Lacan saf sembolik bir okuma önerir: Bu rüyanın nihai anlamı, ba­
sitçe bir anlamı olmasıdır, yani anlamın mevcudiyet ve tutarlılığını ga­
rantileyen bir formül (trimetilamin formülü) olmasıdır. 1 22

Ancak rüyada hfila bir enigma daha vardır: Rüya aslında kimin ar­
zusunu gerçekleştirmektedir? Yakın zamanda yayımlanan bazı belge­
ler123 rüyanın hakiki odağının Fliess ' i (o noktada Freud için 'bilmek
durumundaki özne' , kendi Übertragung'unun nesnesi , yakın dostu ve
iş arkadaşı) sorumluluk ve suçluluğundan kurtarma arzusu olduğu
gerçeğini açıkça belirliyor: Irma'nın burun ameliyatını beceremeyen
kişi Fliess 'di ve rüyanın arzusu rüyayı göreni (Freud'un kendisi) de­
ğil onun büyük Öteki'sini aklamaktı: Arzu , Öteki 'nin tıbbi başarısız­
lıktan sorumlu olmadığını , bir bilgi eksikliği bulunmadığını gösteriyor­
du - ama ancak kendi arzusu hfil-i hazırda Öteki 'nin (Fliess ' in) arzu­
su olduğu kadarıyla. Kısacası, rüyada gerçekleşen arzu aktarımlı bir
arzuydu .

1 22 Bkz.: Bölüm 14, The Seminar of Jacques Lacan, Book il: The Ego in Freud's

Theory and in the Technique of Psychoanalysis, New York: Norton 1 99 1 .
123 Bkz .: Lisa Appignanesi ve John Forrester, Freud's Women, Cambridge: Camb­

ridge Üniversitesi Yayınlan 1 995 .

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 1 8 1

Rüyaların Yorumu 'nun tüm ilgi alanını kapsamak için bir kompli­
kasyonun daha eklenmesi gerekir. Sonuçta neden rüya görüyoruz?
Freud'un yanıtı yanıltıcı derecede basittir: Rüyanın nihai işlevi rüya
görenin uykusunu uzatmasına olanak vermektir. Bunun genellikle tam
uyanmak üzere olduğumuzda, dışsal bir rahatsızlığın (gürültünün) bi­
zi uyandırma tehlikesi bulunduğunda görülen rüyalar için söylendiği
düşünülür. Böyle bir durumda, uyuyan kişi hızlıca (rüyaymış gibi) öy­
le bir durum hayal eder ki , bu durum dışsal uyaranı işe dahil eder ve
böylelikle uykusunu bir süreliğine uzatmayı başarır; dışsal işaret çok
güçlü hale gelirse, en sonunda uyanır

Ancak her şey bu kadar birebir mi? Rüyaların Yorumu'ndan uyan­
maya dair bir başka rüyada geceyi genç oğlunun tabutu başında nö­
bette geçiren yorgun bir baba uykuya dalar ve rüyasında kendine doğ­
ru yaklaşan alevler içindeki oğlunu görür, oğlan babasına korkunç bir
sitem etmektedir: ' Vater, siehst du nicht dass ich verbrenne? [Baba,
yandığımı göremiyor musun?] ' Hemen ardından baba uyanır ve devri­
len bir mumun oğlunun kefen kumaşını gerçekten de yaktığını fark
eder - uykudayken burnuna gelen duman kokusu , uykuyu uzatmak
için yanan oğul rüyasıyla bütünleşmiştir. Şu halde , dışsal uyaran (du­
man) rüya-senaryoda tutulamayacak kadar şiddetlenmiş midir de ba­
ba uyanmıştır? Daha ziyade bunun tam tersi değil mi: Baba uykusunu
uzatmak için önce rüyayı kurmuştur - hoş olmayan uyanma halinden
kaçınmak için; ancak, rüyada karşılaştığı şeye - oğlunun tüyler ürper­
tici Gespenst'inin (Hortlak, hayalet) sitemi, tam anlamıyla yakıcı soru
- dış gerçeklikten çok daha zor tahammül edilebilir, böylece baba
uyanır ve dış gerçekliğe kaçar - neden? Rüyaya devam etmek, oğlu­
nun acı içindeki ölümünden dolayı duyduğu dayanılmaz suçluluğun
travmasından kaçınmak için .

Bu paradoksun bütün ağırlığını kavramak için bu rüyayla Irına'nın
enjeksiyonu ile ilgili rüyayı karşılaştırmak gerekir. Her iki rüyada da
travmatik bir karşılaşma vardır (lrına'nın gırtlağındaki çıplak et görün­
tüsü; yanan oğlanın görüntüsü) ; öte yandan ikinci rüyada rüya gören
bu noktada uyanırken ilk rüyada dehşet profesyonel bahanelerin ah-

1 82 BİRİ TOTALİTARİZM Mİ DEDİ?

makça gösterisi ile yer değiştirmiştir. Bu paralellik Freud'un rüya ku­
ramı ile ilgili nihai anahtarı elimize verir: İkinci rüyadaki uyanış (ba­
ba rüyanın dehşetinden kaçmak için gerçekliğe uyanır) birinci rüyada­
ki ansızın komediye , üç acayip doktorun konuşmalarına, geçişle aynı
işleve sahiptir - yani , sıradan gerçekliğimiz gerçek travma ile yüzleş­

mekten kaçınma olanağı tanıyan ahmakça konuşmalarla tam olarak

aynı yapıya sahiptir.

Ünlü Nazi deyişi 'Deutschland, erwache! 'nin (Almanya, uyan !)
aslında tam tersi anlama geldiğini söyleyen Adomo idi : Bu çağrıya
uymanız halinde size verilen vaat, uykuya ve rüya görmeye (yani , uz­
laşmaz toplumsal çatışmanın Gerçek'i ile yüzleşmekten kaçınmaya)
devam edeceğinizdir. Rüyada karşılaştığımız travma, bir şekilde, biz­

zat (dış toplumsal) gerçeklikten daha gerçektir. Primo Levi'nin top­
lama kampındaki hayatın hatıralarının travmatik hatırlanış anına can­
landıran pek iyi bilinen bir şiiri vardır. Birinci kıtada kamptadır, uyu­
yor ve eve dönüş, yemek yeme , deneyimlerini akrabalarına anlatma­
ya dair yoğun rüyalar görüyordur, ansızın Polonyalı kapo'nun acıma­
sız bağırışı ile uyandırılır: ' Wstawac! ' ('Kalk ! Fırla ! ') . İkinci kıtada sa­
vaş ve özgürlükten sonra evindedir; masada oturur, kamı tokken öy­
küsünü ailesine anlatmaktadır, ansızın bağırış şiddetle beyninde çınlar:
' Wstawac! ' . . .

Burada, tabii ki , iki kıta içinde rüya ve gerçek arasındaki ilişkinin
tersine dönüşü büyük önem taşır: Biçimsel olarak içerikleri aynıdır -
'Kalk ! ' emrinin araya girmesiyle kesilen evde oturma, yemek yeme
ve kişinin deneyiminin anlatılmasına dair keyifli sahne; ancak birinci
kıtada kalk çağrısının gerçekliği ile tatlı rüya acımasızca kesilirken,
ikincide keyif veren toplumsal gerçeklik vahşi çağrı sanrısı (veya da­
ha ziyade hayali) ile kesilmektedir. Bu tersine dönme Wiederho­

lungszwang* [yineleme/yinelenme] enigmasını ifade eder: Özne ne­
den hayasız ve vahşi ' Wstawac!' çağrısının efsunundan kurtulama­
makta, bu emir neden diretmekte ve kendini tekrarlamaktadır? Eğer,
birinci keresinde , dış gerçekliğin basitçe işe karışıp rüyayı bozması
söz konusuysa, ikinci vak' ada dış gerçekliğin kendisinin sorunsuz iş-

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 1 83

leyişini bozan travmatik Gerçek' in işe karışması söz konusudur. Fre­
ud'un ikinci , senaryosu bir parça değişmiş rüyasının Yahudi Katli­
amı'ndan kurtulan bir babanın rüyası olduğunu, babası tarafından kre­
matoryumdan kurtarılamayan oğlanın , ölümünden sonra babasını izle­
yip ona ' Vater, siehst du nicht dass ich verbrenne? ' diye sitem ettiği­
ni rahatlıkla tahmin edebiliriz .

Şu halde burada o pek bilinen bastırılmış cinsellik görüşü ile Vik­
toryen Freud'dan çok ötede, zamanı belki de ancak, içinde yaşadığı­
mız 'gösteri toplumunda' , gündelik yaşam diye deneyimlediğimiz her
şeyin giderek artan bir hızla yaşayan yalan olduğu bugün gelen bir
Freud'u keşfetmiş oluyoruz. Bazılarımızın takıntılı bir biçimde oyna­
dığı etkileşimli siberuzam oyunlarını hatırlamak yeter - öyle oyunlar
ki , genellikle olduğu üzere , cılız nevrotiğin teki kendini saldırgan bir
maço gibi hayal ederek (ya da, daha çok, bu ekran personasını devra­
larak) öteki adamları pataklayıp kadınlarla vahşice birlikte olur. Bu cı­
lızın sıkıcı ve iktidarsız gerçek yaşamından kaçmak için siberuzam
gündüz düşüne sığındığını söylemek fazla basit olurdu . Ya siberuzam­
da oynadığımız oyunlar varsaydığımızdan çok daha ciddi ise? Ya bu
oyunlarla ahlfilô-toplumsal kısıtlar nedeniyle gerçek yaşamda başka­
larıyla girdiğim alış-verişlerde ortaya çıkartma olanağı bulamadığım
kendi kişiliğimin sapık saldırgan çekirdeğini eklemliyorsam? Böyle
bir durumda siberuzam gündüz düşümde ortaya çıkarttığım şey, bir
şekilde , 'gerçekten daha gerçek' , kişiliğimin çekirdeğine , gerçek-ya­
şam partnerlerimle ilişkimde takındığım rolden daha yakın olmaz mıy­
dı? Tam da siberuzamın 'yalnızca oyun' olduğunun farkında olmam
nedeniyle 'gerçek' öznelerarası ilişkilerimde asla kabul edemeyece­
ğim rolü siberuzam içinde oynayabilirim. İşte tam bu anlamda, La­
can'ın dediği gibi, Hakikat kurgusal bir yapıya sahiptir: Rüya görme,
hatta gündüz düşü kisvesinde olup bitenler, bastırılmış halinin üzerin­
de bizzat toplumsal gerçekliğin durduğu gizli hakikatlerdir. Rüyaların

Yorumu ' ndan çıkarılacak nihai ders budur: Gerçeklik rüyayı kaldıra­
mayanlar içindir.

1 84 BİRİ TOTALİTARiZM Mİ DEDİ?

iki Gerçek

Bugün bilimsel söylemin egemen olduğu bir dünyada yaşadığımızdan
buradaki kilit soru şudur: Bu Freudcu Gerçek' in bilimsel Gerçek' le
ilişkisi nedir? Andrew Niccol 'ün fütüristik macera filmi Gatacca'da

(1 998) , Ethan Hawke ve Uma Thurman , her birinin genetik kalitesi­
nin saptanması için analiz edilmek üzere birbirlerine verdikleri saçla­
rı atarak karşılıklı aşklarını ispatlarlar. Bu fütüristik toplumda otorite
(ayrıcalıklı elite giriş) 'nesnel ' olarak, yeni doğan bebeklerin genetik
analizi ile , belirlenmektedir - artık normaldeki sembolik otorite kal­
mamıştır; otorite doğrudan genlerin Gerçek' ine dayanır olmuştur. Bu
haliyle Gatacca günümüzde başlatılan toplumsal otorite ve iktidarın
meşruiyetinin doğrudan genetik kodların Gerçek' i ile sağlanması işi­
nin geleceğini göstermektedir sadece:

[toplumsal olarak eşitlikçi programlar] eşitsizliğin iktidar ve kül­
tür üzerinde duran yapay kodlarım ortadan kaldırarak, önünde so­
nunda, eşitsizliğin doğal biçimlerini genetik kodlara dayanan ye­
ni bir hiyerarşik düzende şimdiye dek olmadığı kadar dramatik bi­
çimde berraklaştırıp belirginleştirecektir. 124

Bu gelecek beklentisi karşısında Etienne Balibar'ın egaliberte dediği
demokratik ilkenin insan bireyler arasında genetik-biyolojik benze­
şimle hiçbir ala.kası olmadığı , ama ilke olarak sembolik uzamdaki ka­
tılımcılar sıfatıyla özneler arasındaki eşitliği hedeflediği konusunda ıs­
rarcı olmak yetmez . Gatacca'nın bizi yüzyüze bıraktığı açmaz şöyle­
dir: Bir kişi olarak insanın onurunu korumanın tek yolu , bir sının ka­
bul etmek, genlerimizi tam olarak tanımaktan, tam doğallaştırmadan
bir adım geri durmak mı olmalıdır - nesnel olarak-gerçekten ne oldu­
ğunu bilmek istemiyorum, seni olduğun gibi kabul ediyorum . . . ' ? Bu
durumda, insan özgürlüğünü ve ahla.ken dik duruşunu korumanın tek

1 24 Perry Anderson, 'A Sense of the Left' , New Le.fi Review 23 1 (Eylül/Ekim 1 998) ,
s. 76.

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 1 85

yolunun bilişsel kapasitelerimizin sınırlanmasını ve şeylerin doğasını
fazlaca kurcalamanın reddedilmesini söyleyen o pek bildik muhafaza­
kar erdemle başbaşa mı kalıyoruz?

Öyle görünüyor ki , bizzat günümüz bilimleri bu kötü durumdan
nasıl çıkacağımızı gösteriyor: Günümüz bilişselciliği Budist Boşluk
nosyonundan ve Alman İdealist özneyi kuran yansımalılık nosyonuna,
oradan Heideggerci 'dünyada-olmak' ve yapısökümcü differance nos­
yonuna kadar antik ve modem felsefenin farklı versiyonuna aşina
olanlara tekinsiz derecede tamdık formülleştirmeler üretmiyor mu?
Burada, ya modem doğallaştırıcı bilişselciliğin, felsefi içgörüleri ka­
bul edilebilir bilimsel biçimlere tercüme ederek bunları 'gerçeklediği­
ni ' iddia edip felsefeyi bilime indirgeyerek ya da, tam tersine , bu iç­
görülerle postmodem bilimin 'Kartezyen paradigmayı ' kırıp dışarı çık­
tığını ve otantik felsefi düşünce düzeyine eriştiğini iddia ederek aralı­
ğı kapatmak çok çekici hale geliyor. Bilim ve felsefe arasındaki bu kı­
sa devre pek çok kılıkta beliriyor: Heideggerci bilişselcilik (Hubert
Dreyfuss) ; bilişselci Budizm (Francisco Varela) ; Doğulu düşünce ve
kuantum fiziğinin birleşimi (Capra'nın 'fiziğin Tao'su ') , ta yapısö­
kümcü evrimciliğe kadar. İki ana versiyona kısa bir bakış atalım.

YAPISÖKÜMCÜ EVRİMCİLİK

Son zamanlarda popülerleşen Darwin okumaları (Gould'dan Daw­
kins ve Dennett'e kadar) ve Derridacı yapısöküm arasında bariz para­
lellikler vardır: Darwinizm salt doğal erekselliği değil , türlerin iyi dü­
zenlenmiş pozitif sistemi olarak bizzat Doğa fıkrini de 'yapısöküme'
uğratan bir pratik içinde değil midir? Katı Darwinci bir nosyon olan
' adaptasyon' , kesin olarak organizmaların doğrudan 'adapte ' olmadı­

ğını , yani kelimenin erekselci anlamında, stricto sensu ' adaptasyon'
diye bir şey olmadığını savunmaz mı: Olumsal genetik değişiklikler
gerçekleşir ve bunlardan bazıları bazı organizmaların daha iyi işlev
görmesine ve kendisi dalgalanan ve karmaşık biçimde eklemlenmiş
bir çevrede varlığını idame ettirmesine elverir (durağan bir çevreye
doğrusal adaptasyon diye bir şey yoktur: Çevredeki bir şey beklen-

1 86 BİRİ TOTALİTARİZM Mİ DEDİ?

medik biçimde değiştiğinde , o ana kadar tam ' adaptasyonu' önleyen
bir özellik ansızın organizmanın yaşamım sürdürmesi için hayati hale
gelir) . O halde Daıwinizm, aslında, Derridacı differance veya Freud­
cu Nachtrö.glichgkeit nosyonunu önceden şekillendirmiştir: Olumsal
ve anlamsız genetik değişiklikler geriye dönük olarak yaşamın sürdü­
rülmesi için gerektiği biçimde kullanılmıştır (veya, Gould'un diyece­
ği üzere , 'eksapte' olmuştur) .

Bir başka ifade ile , Daıwin' in sunduğu şey, iyi-düzenlenmiş erek­
sel bir ekonomideymiş gibi (hayvanların ' şöyle olsun diye . . . ' yaptık­
ları şeyler) görünen işlerin aslında nasıl bir dizi anlamsız değişikliğin
sonucu olduğudur - buradaki zamansallık fatur anterieur' dür; şunu
söylemek istiyorum ki , ' adaptasyon' daima, ve tanım gereği , 'olmuş
olacak'* bir şeydir. Ve, ereksel ve anlamlı düzenin (bunun benzeşimi­
nin) , olumsal ve anlamsız oluşumlardan nasıl çıktığına dair bu enigma,
yapısökümün de merkezinde yer almaz mı? Şu halde, insan , (elbette
kabalaştırılmış evrimcilik olarak değil , hakiki radikal boyutu ile) Dar­
winizmin , yalnızca erekselliğin ve doğaya Tanrısal müdahalenin de­
ğil , ama aynı zamanda durağan pozitif bir düzen olarak bizzat doğa
nosyonunun da 'yapısökümünü' gerçekleştirdiğini iddia edebilir - bu ,
yapısökümcülerin Daıwinizm konusundaki sessizliklerini , bunu 'bün­
yesine katacak' yapısökümcü girişimlerin olmamasını daha da enig­
matik hale getirir.

Consciousness Explained'de bizzat Dennett, bilişselci evrimcili­
ğin büyük savunucusu (ironik olarak, ama gene de şüphe götürmez
biçimde altta yatan ciddi bir niyetle) , insan aklının 'mahşer' kuramı ile
Kültür Çalışmaları 'nın yapısökümü arasındaki yakuılığı kabul eder:

Kendi versiyonumu gerektiği biçimde kitap halinde yayımlatma­
dan önce kuramımın [Benliğin Negatif Çekimin merkezi olması
fikri] bir roman, David Lodge'un Nice World'ü içinde hfil-i hazır-

* Bu gramatik zamanın Türkçede tam karşılığı yoktur. Belli bir miktar anlam kay­
masını göze alarak 'miş' l i gelecek zaman' diye çevirebiliriz . - ç. n .

KüLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 1 87

da hicvedildiğini keşfettiğimdeki karışık duygularımı hayal edin .
Kuramım belli ki yapısökümcüler arasında revaçta bir tema.125

Dahası , siberuzam kuramcılarının (en iyi bilineni Sherry Turkle'dır)
oluşturduğu koca bir ekol , siberuzam fenomenlerinin yapısökümcü
' merkezsizleşmiş özne'yi gündelik deneyimimizde gerçek kıldığı
nosyonunu savunuyorlar: Biricik Benliğin birbiriyle rekabet eden fa­
illere , 'kolektif akla' , küresel bir eşgüdüm merkezi olmaksızın siberu­
zamda işleyen ben-imgeleri çokluğuna ' saçılımını' kabul etmeli , ve
patolojik travma ile ilgisini kopartmalıyız - Sanal Uzamlarda oyna­
mak 'kendimin ' yeni yönlerini , yer değiştiren zengin bir kimlikler sil­
silesini , arkasında 'gerçek' kişi olmayan maskeleri keşfetmemi ve
böylece Benliğin üretiminin ideolojik mekanizmasını , bu üretim/inşa
sürecine içkin şiddeti ve keyfiliği deneyimlememi sağlar

Ancak burada cazibesinden kaçınılması gereken şey, tam da Den­
nett'in bir tür görgül bilimin kuzu postuna bürünmüş yapısökümcü
kurt olduğuna dair aceleci sonuçtur: Dennett' in evrimci bilincin do­
ğallaştırılmasını yapısökümcü felsefi söylemin mümkün (olmama) ko­
şullarını 'meta-aşkın ' biçimde kurcalamasından sonsuza dek ayıracak
olan bir aralık vardır. Derrida'nın 'Beyaz Mitoloji 'de ikna edici biçim­
de iddia ettiği üzere , ' tüm kavramların eğretilemeler' olduğunu , yani
soyut kavramlarla gündelik eğretilemeleri bağlayan göbek bağı indir­
genemez olduğundan saf epistemolojik biçki olamayacağını söylemek
yetmez .

Birinci olarak, mesele basitçe ' tüm kavramların eğretilemeler ' ol­
ması değil , kavram ve eğretileme arasındaki farkın da minimal olarak
eğretilemesel olması, belli bir eğretilemeye dayanmasıdır. Bundan da
önemlisi bunun tersi sonuçtur: Bir kavramın bir öbek eğretilemeye in­
dirgenmesi , zaten kavram ve eğretileme arasındaki farkın örtük olarak
felsefi, kavramsal belirlemesine dayanır - yani , tam da ortadan kaldır-

1 25 Daniel C. Dennett, Consciousness Explained, New York: Little, Brown 1 99 1 , s .
410 .

1 88 BİRİ TOTALİTARİZM Mİ DEDİ?

mak istediği karşıtlığa. 126 Sonuç olarak sonsuza kadar giden fasit da­
ireye yakalanmış durumdayız: Doğru , gündelik saf yaşam dünyası
eğilimleri ve nosyonlarının kısıtlamalarından fui felsefi bir duruş edin­
mek imkansızdır; ancak, bu her ne kadar imkansız olsa da, bu felsefi
duruş aynı zamanda kaçınılmazdır. Derrida aynı noktayı , o pek iyi bi­
linen varlığın on haline dair Aristocu ontolojinin , Yunanca gramerin
bir sonucu/ifadesi olduğunu söyleyen tarihselci tezle ilgili olarak da
yapmıştır: Problem şudur ki , ontolojinin (ontolojik kategorilerin) bir

gramer çıktısına indirgenmesinin, kendisi de htil-i hazırda metafizik­

Yunanca olan gramer ve ontolojik kavramlar arasındaki belli bir iliş­

ki nosyonunu (kategorik belirlenim) önceden kabul etmektedir. 1 21

Saf gerçekçilik ve doğrudan felsefi temellendirimciliğin oluştur­
duğu ikili tuzaktan kaçınmak adına geliştirilmiş bu narin Derridacı du­
ruşu her zaman aklımızda tutmalıyız: Deneyimimiz için bir 'felsefi te­
mellendirim' imkansız ama gereklidir - algıladığımız, anladığımız, ifa­
de ettiğimiz her şey, elbette ki ön-anlama ufku tarafından üst-belirlen­
diği için , bu ufkun kendisi nihai olarak kavranamaz olarak kalacaktır.
Şu halde Derrida, bizzat felsefi bir söylemin varolma koşullarının pe­
şinde koşan bir tür meta-aşkıncıdır - eğer Derrida'nın felsefi söylemi
içeriden tam olarak yıkış yordamım kaçırırsak, 'yapısökümü' herhangi
bir saf tarihselci göreciliğe indirgemiş oluruz. O halde , Derrida'nın
konumu burada, varolma olasılığı kendi kuramsal çerçevesi içinde he­
sabı verilmemiş bir konumdan konuştuğu eleştirisine neşe içinde mu­
kabele edecek Foucault'nun konumunun karşıtıdır: 'Bu tür sorular be­
ni ırgalamaz: Bunlar, dosyalan ile öznenin kimliğini inşa eden polisin
söylemine aittir ! ' 1 28 Bir başka ifadeyle, yapısökümden çıkartılacak ni­
hai ders , ontolojik soruların ad infinitum ertelenemeyeceği , ve Derri-

126 Bkz, Jacques Derrida, 'La mythologie blanche' , Poetique 5 (1 97 1) , s . 1 -52.
1 27 Bkz. : Jacques Derrida, 'Le spplement de la couple' , Marges de la philosophie

içinde, Paris: Minuit 1 972.
128 Michel Foucault, Language, Counter-Memory, Practice, Ithaca, NY: Cornell

Üniversitesi Yayınlan 1 977 , s . 1 24.

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 1 89

da'da derinden derine semptomatik olan, bir taraftan, ' işler gerçekte
nasıl?' sorusunu daha baştan reddeden ve kendini filozof B 'nin filo­
zof A'yı okumasında içine düştüğü tutarsızlıklar üzerine üçüncü dere­
c�den yapısökümcü yorumlarla sınırlayan, hiper-öz-yansımalı yaklaşı­
mı ve, diğer taraftan, differance ve kök-iz ' in* yaşayan her şeyin yapı­
sını nasıl belirlediğine , ve bu halleriyle hayvanlar aleminde hal-i ha­
zırda işler durumda olduğuna dair doğrudan 'ontolojik' iddialar ara­
sında salınım gibi görünüyor. Bu iki düzlemin paradoksal karşılıklı ba­
ğıntısını gözden kaçırmamalıyız: Hedefimizdeki nesneyi doğrudan ele
geçiremememizi sağlayan özellik ('merkezsizleşmiş ötekilik' tarafın­
dan dolayımlandığı için doğrudan ele geçirmenin zaten mümkün ol­
madığı gerçeği) , bizi evrenin temel proto-ontolojik yapısına bağlayan
özelliktir.

Şu halde yapısökümcülük iki yasaklamayı içerir: ' Saf' görgülcü
yaklaşım ('önce elimizdeki malzemeyi inceleyelim daha sonra bu­
nunla ilgili genelleyen hipotezler ileri süreriz . . . ') ve aynı zamanda ev­
renin yapısı ve kökenine dair tarihsel-olmayan küresel metafizik tez­
ler. Yapısökümü açıkça ve şüphe götürmeyecek biçimde tanımlayan
bu çifte yasaklama, kendi Kantçı aşkın felsefi kökenlerine tanıklık
eder: Aynı çifte yasaklama Kant' ın felsefi devriminin karakteristik
özelliği değil midir? Bir yandan gerçekliğin aşkın kurulması gerçekli­
ğe saf doğrudan yaklaşımın ortadan kaldırılmasını; diğer yandan meta­
fiziğin , yani , Bütün evrenin numenal yapısını ortaya koyan tam-kap­
samlı dünya görüşünün yasaklanmasını içerir. Bir başka deyişle ,
Kant'da (aşkın) öznenin kurucu gücüne olan inancın basitçe ifade
edilmesi şöyle dursun , insan varoluşunun kökten ve aşılamaz açma­

zına yanıt verebilmek için aşkın boyutun devreye sokulmasının söz
konusu olduğu akıldan çıkartılmamalıdır: İnsanoğlu takıntılı bir biçim­
de küresel bir hakikat, evrensel ve gerekli biliş nosyonunun peşinde
koşar, ancak kendi bilişi aynı anda sonsuza kadar erişimi dışındadır.

* Kök-iz, 'archi-trace' karşılığı olarak kullanılmıştır. - ç. n

1 90 BiRİ TOTALİTARİZM Mİ DEDİ?

BİLİŞSELCİ BUDİZM

Alda bilişselci yaklaşım ve derdi felsefeyi doğallaştırmak değil, bu­
nun tam tersi olan Budist düşünce arasında şekillenmekte olan ittifa­
kın meyveleri daha mı iyi? Bütünleşmiş , durağan, kendiyle-özdeş
Benliğin çağdaş bilişselci inkan - bazı yazarlarca (özellikle Francis­
co Varela129 gibi) zihinsel edimlerimizin/olaylarımızın altında yatan
kalıcı töz olarak Benliğin Budist inkanna bağlanan insan zihninin çok­
lu faillerin mahşeri oyun alanı olduğu nosyonu - Benliğin maddi nos­
yonunu eleştirel reddedişinde ikna edici görünür.

Bilişselci ve neo-Budistlerin üzerinde yükseldikleri paradoks , alt­
ta yatan töz olarak 'duyguları ' , irade gücü ve benzeri tüm zihinsel hal
ve edimlerin ona 'olduğu' bir Benlik nosyonuna otomatik olarak da­
yanan ve/veya buna bir gönderme içeren sıradan deneyimimiz ve öz
deneyimimizi ne kadar derinlerde , ne kadar ayrıntılı ararsak arayalım,
karşımıza asla Benliğin kendisi - yani , bu olayların kendisine atfede­
bileceğimiz bir töz - değil de ancak uçucu, gelip geçen zihinsel olay­
ların çıkacağı gerçeği - ki bu gerçek Avrupa' da, en azından Hume' dan
beri çok iyi bilinir - arasındaki aralıktır. Hem bilişselciler hem de Bu­
distlerin çıkardıkları sonuç , elbete ki , Benliğin böylesi insan doğasına
içkin epistemolojik (veya, Budizm vak'asında, ahlill-epistemolojik)
bir hatanın sonucu olduğudur: Yapılması gereken, bu yanıltıcı nosyon­
dan kurtulmak ve Benlik diye bir şey olmadığım büsbütün kabullen­
mektir; yani 'ben ' bir temele dayanmayan bir öbek uçucu ve hetero­
jen (zihinsel) olaydan ibarettir.

Peki bu sonuç gerçekten de kaçınılmaz mıdır? Varela, görgü! dene­
yimlerimizde bulunmayan aşkın özne, saf idrakın öznesi olarak Kant­
çı Benlik nosyonunu da reddeder. Ne var ki burada bensiz/benliksiz
zihin olayları veya kümeleri ile bu boşluğa özdeş olan , bu töz yoksun­
luğunun kendisi olan özne arasında bir aynın yapılmalıdır. Ya Benlik
diye pozitif bir fikir veya temsil olmaması gerçeğinden Benlik diye
bir şey olmadığı sonucuna geçişimiz fazla aceleciyse? Ya Benlik tam

1 29 Bkz.: Francisco Varela, Evan Thompson ve Eleanor Rosch , The Embodied Mind,
Cambridge, MA: MiT Yayınları 1993 .

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 1 9 1

da 'fırtınanın gözü' , hortumun/girdabın ortasındaki bitimsiz boşluğun
uçucu zihinsel olaylarıysa: Etrafında zihinsel olayların dönüp durdu­
ğu , biyolojideki 'hücre boşluğu' gibi bir şey, bir pozitif tözsel kimli­
ği , kendi içinde hiçbir şey olmayan ama tüm bunlara karşın zihinsel
olayların atfedildiği 'ben' olarak temsil edilemeyen referans noktası
gibi bir boşluk? Lacancı terimlerle , davranışsa! ve diğer imgelemsel
ve sembolik özdeşleşmelerin 'kendi-imgesi ' , ne olduğuma dair algı­
mın kalıbı olarak 'Benlik' ve saf negatifliğin boş odağı , 'kesikli' özne
(§) arasında ayrım yapmamız gerekir. Bizzat Varela aşağıdaki ayrım­
ları yaptığında buna yakın bir noktaya gelir: (1) zaman içinde belli bir
derecede nedensel tutarlılık ve bütünleşiklik sergileyen zihinsel ve be­
densel formasyonlar sıfatıyla Benlik; (2) öznenin kimliğinin saklı töz­
sel çekirdeği sıfatıyla büyük harfle yazılmış Benlik ('ben-benliği ') ; ve
nihayet, (3) insan zihninin Benlik için/Benliğe doğru , herhangi bir
sağlam temel dayanağı için/buna doğru çaresizce özlemi/ona yapış­
ması . Öte yandan Lacancı bir perspektiften, bu ' sınırsız özlem' , bizzat
Özne , 'öznellik' olan Boşluk'un kendisi değil midir?

Neo-Budistler (bize Benlik ya da özgür irade diye bir şey yoktur
diyen) bilimsel bilişimiz ve özgür irade ile donanmış tutarlı bir Ben­
lik önkabulü olmaksızın gündelik deneyimlerimizde basitçe işlev gö­
remememiz arasındaki aralığı indirgedikleri için 'zihin toplumunun'
bilişselci yandaşlarım eleştirmekte haklıdırlar - böylelikle bilişselciler
kendilerini , inançlarının yanlış olduğunu bile bile onaylayan hiççi du­
ruşa mahkum ederler. Neo-Budistlerin çabası , bu aralığı gündelik in­
sani deneyimimizde tözsel bir Benlik bulunmadığı içgörüsünü tercü­
me ederek/konum atlatarak kapatmak yolundadır (aslında nihai olarak
Budist meditatif tefekkürün tüm derdi de budur) .

Bilinci açıklama yolunda en yetkin bilişselci çabalardan birinin
yazan, Jackendoff, farkındalığımızın/bilincimizin tam da dünyevi sü­
reçler tarafından bizzat farkındalığın/bilincin nasıl üretildiğinin farkın­
da olmamamız gerçeğince üretildiğini önerdiğinde (biyolojik-organik
kökenleri opak olduğu müddetçe bilinç diye bir şey vardır) , 1 30 'düşü-

1 30 Bkz. : Ray Jackendoff, Consciousness and the Computational Mind, Cambridge,
MA: MiT Yayınları 1 987 .

1 92 BİRİ TOTALİTARİZM Mİ DEDİ?

nen ben veya o veya Şu (Şey) ' benim için sirayet edilemez kaldığı sü­
rece öz-bilinç vardır diyen Kantçı içgörüye çok yaklaşır. Jacken­
doff'un akıl yürütmesinde bir kafa karışıklığı var diyen Varela'nın kar­
şı iddiası (farkında olmadığımız bu süreçler tam da gündelik insani de­
neyimimizin bir parçası değil , ama büsbütün bunun ötesinde olup , bi­
lişselci bilimsel pratik tarafından hipotez olarak ortaya atılmıştır1 3 1)
bundan dolayı bir noktayı kaçırmaktadır: Tözsel-doğal Benliğin erişil­
mez olması (veyahut, daha ziyade, bunun Benliğime tözsel-doğal te­
mel oluşturması) gündelik bilimsel-olamayan deneyimizin bir parça­

sıdır, tam da deneyimimizde doğrudan Benliğimiz 'olacak' pozitif un­
suru bulma konusundaki nihai başarısızlığımız kisvesinde (yukarıda
bahsedilen , zihinsel süreçlerimizin ne kadar derinine inersek inelim
Benliğimiz diyebileceğimiz hiçbir şey bulamayacağımıza dair Hume
tarafından zaten formülleştirilmiş bulunan deneyim) . Şu halde ya Va­
rela'ya kayıp anahtarlarını kaybettiği karanlık köşede değil de aydın­
lıkta aramak daha kolay diye sokak lambasının altında arayan deli şa­
kasını uygularsak? Ya Benliği yanlış yerde , pozitif görgül olguların
sahte kanıtlarında arıyorsak?

Vardığımız sonuç , demek ki , aşkın a priori ufku pozitif bilimsel keşif­
lerin bölgesinden ayıran dipsiz boşluğu aşmanın gerçekten de bir yo­
lu olmadığıdır: Bir taraftan standart 'bilimin felsefi tefekkürü' (pozitif
bilimler 'düşünmezler ' , yalnızca felsefeye açık olan anlama-öncesi
ufuk hakkında tefekkür etmeye muktedir değildirler) giderek işlerliği­
ni kaybeden eski otomatik üçkağıda benzerken, diğer taraftan, belli
bir 'postmodern' bilim fikri , felsefi tefekkür düzeyini yakalayıp (diye­
lim ki , kuantum fiziği , gözlemciyi de gözlemlenen maddi nesnelliğe
dahil ederek bilimsel nesnelcilik/doğalcılık çerçevesini kırıp gerçekli­
ğin aşkın kuruluşu düzeyine ulaşır) açıkça aşkın a priori düzeyi ıska­
lar.

Modern felsefenin , bir şekilde , bilimin taarruzuna karşı ' savunma-

1 3 1 Bkz. : Varela, Thompson ve Rosch, The Embodied Mind, s . 1 26 .

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 1 93

da' olduğu doğrudur: Kant' ın aşkınlık sıçraması modern bilimin yük­
selişi ile yalnızca malum şekilde bağıntılı olmakla kalmayıp, ama da­
ha radikal bir biçimde modern görgül bilimin yükselişiyle birlikte
doğrudan bir Her Şeyin Metafizik Kuramı'nın artık geçerli olmadığı­
nı , bunun bilimle bağdaşmayacağını da dikkate almak durumundaydı .
Şu halde felsefenin yapabileceği tek şey, bilimsel bilgiyi 'fenomena­
lize etmek' ve bundan sonra ona a priori yorumsamacı ufku kazandır­
maktı - bunların hepsi insan evreninin nihai çözülemezliği temelinde­
dir. Kant' ın aşkın kurulma nosyonunun büsbütün muğlak olduğunu
vurgulayan Adorno idi: Basitçe Özne'nin kurucu gücünü ileri sürme­
nin çok ötesinde, aşkın kurulma, Gerçek'e yaklaşımımızın a priori sı­

nırlarının çaresiz kabul edilmesi olarak da okunabilir.

İdeoloji olarak 'Üçüncü Kültür'

Saf kuramsal bir tartışma olmak şöyle dursun , postmodern-yapısö­
kümcü Kültür Çalışmaları ve 'fen' bilimlerinin bilişselci popülerleşti­
ricileri - yani , adına 'Üçüncü Kültür ' denen görüşün savunucuları -
arasındaki çarpışma entelektüel hegemonya mücadelesi olarak da iş­
lev görüyor ('kamusal entelektüelin ' evrensel yerini kim ele geçire­
cek) . İlk olarak sözde de Man davası ile toplumun dikkatlerini çeken
(muhalifleri yapısökümün irrasyonel proto-Faşist eğilimlerini kanıtla­
maya girişmişlerdi) , bu mücadele Sokal-Social Text meselesi ile en
üst noktaya ulaştı (1 997 'de Social Text dergisi , fizikçi Alan Sokal ' ın
gerçekte dalga geçmeyi amaçlayan bir satir olarak kaleme alınmış
modern fiziğin yapısalcı-sonrası bir eleştirisini yayınlayarak kandırıl­
dı) . Kültür Çalışmalarında 'Kuram' , genellikle edebiyat/sinema eleş­
tirisi , kitle kültürü , ideoloji , eşcinsellik çalışmaları ve sairenin bir ka­
rışımı anlamına gelir - burada Dawkins'in şaşkın tepkisi alıntılamaya
değer:

Geçen gün bir edebiyat eleştirmeninin 'Kuram: Bu Nedir? Kura­
ma İnanır mısınız?' başlıklı makalesine denk geldim. 'Kuram'
'edebiyat eleştirisinde kuram' olup çıkmıştı . . . Bu 'kuram' kelime-

1 94 BİRİ TOTALİTARİZM Mİ DEDİ?

si aşın derecede dar görüşlü bir edebi amaç için rehin alınmıştı -
sanki Einstein' ın kuramları yokmuş gibi; sanki Darwin' in kuram­
ları yokmuş gibi . 1 32

Dawkins , 'çoğunlukla bilim çevrelerinden gelen bir grup kurgu-dışı
yazı yazan ve insanların okumak isteyecekleri bir sürü çarpıcı fikir ge­
liştiren insan bulunmasına rağmen edebiyat entelektüelleri arasında,
kendi entelektüel arazilerinin ve değerlendirme kaynaklarının tek sa­
hibi olduklarını düşündükleri yolunda, komplovari 'bir şeyler" 133
dönmesinden şikayetçi olan büyük muhalifi Gould ile derin bir daya­
nışma içindedir. Bu alıntılar tartışmanın terimlerini tam da Ernesto
Laclau'nun yazılarında hegemonya teriminin kazandığı anlamıyla bir
ideolojik hegemonya kavgası olarak açıkça belirliyor: Dış görünüş iti­
bariyle yansız evrensel bir terimi daima 'hegemonize' eden tikel bir
içerik üzerine yapılan kavga. 1 34

Üçüncü Kültür, evrim kuramı tartışmalarından (Dawkins ve Den­
nett 'e karşı Gould) başlayıp kuantum fiziği ve kozmolojiye uzanan
(Hawking, Weinberg , Capra) , oradan bilişsel bilimcilere (tekrar Den­
nett; Marvin Minsky) , nörologlara (Sacks) , kaos kuramcılarına (Man­
delbrot, Stewart) giden , gündelik yaşamlarımızın sayısallaşması ile il­
gilenen kuramcılardan, 'doğal ' canlı organizmalara ve türlere ve top­
lumsal 'organizmalara' (etkileşimdeki toplumsal faillerin oluşturduğu
pazarlar ve diğer büyük grupların davranışları) uygulanabilen , kendi­
ni örgütleyen ortaya çıkmış sistemlere dair evrensel formel bir nosyon
geliştirmekle uğraşan kendini-kuran ('autopoetic ') sistem kuramcıla­
rına kadar muazzam bir alanı kaplar. Burada üç şeye dikkat çekilme­
lidir:

1 32 John Brockman, der. , The Third Culture içinde, New York: Simon & Schuster
1 996 , s. 23.

1 33 A.g.e . , s . 2 1 .

1 34 Bkz. : Emesto Laclau ve Chantal Mouffe, Hegemony and Socialist Strategy,

Londra: Verso 1 984.

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 1 95

1 . Kural olarak, burada bilimcilerin kendileriyle değil , (her ne kadar
bunlar sıklıkla aynı kişiler olsalar da) geniş topluluklara hitap eden,
başarıları Kültürel Çalışmaların kamusal cazibesinden çok öncele­
re dayanan yazarlarla uğraşıyoruz (Sacks , Hawking, Dawkins ve
Gould'un çok satan eserlerini hatırlamak yetecektir) ;

2. Uğraştığımız şey, tıpkı Kültür Çalışmaları gibi , homojen bir alan de­
ğil , ama 'familya benzerlikleri ' aracılığıyla bağlantılı , içinde yazar­
ların sıklıkla şiddetli polemiklere girdiği , ama disiplinlerarası ilişki­
lerin de boy verdiği (evrimsel biyoloji ve bilişsel bilimler vs .) rizo­
matik bir çokluktur.

3 . Genel olarak, bu alanda aktif olan yazarlar bir tür misyoner gayre­
tinden, küresel bilgi paradigmasında gerçekleşecek biricik sıçrama­
nın katılımcıları olmanın paylaşılan farkındalığından destek bulmak­
tadırlar.

Bu yönelimin bir tür manifestosu olarak The Third Culture derleme­
sinin 'Giriş ' kısmını okuyabiliriz ki burada editör (John Brockman)
net bir şekilde bu yazarların kolektif kimliklerini oluşturan büyük bir
anlatı sunar: 1 35 1 940 'lar ve 1 950 'lerde kamusal entelektüel , ortak çı­
karlara dair konularla ilgilenen , günün büyük konuları hakkında bir
duruşu olan ve böylece büyük ve tutkulu kamusal tartışmaları tetikle­
yen veya bunlara katılan 'hafif' insan (veya toplum) bilimlerinde piş­
miş akademik olarak tanınırdı; daha sonra 'Fransız' postmodem yapı­
sökümcü kuramın taarruzuyla birlikte , kamusal düşünürlerin miyatla­
n doldu ve yerleri ' soğuk kanlı akademisyenlerle' , yani , ' iktidar ' ve­
ya 'hegemonik söylem' karşısındaki sahte-radikal duruşları , aslında
akademyanın dar sınırları dışında doğrudan ve gerçek politik angaj­
manlarının giderek artan bir hızla ortadan kaybolduğu ve aynı zaman­
da kendilerini , kamusal bir tartışmada işlev görme ihtimallerini daha
baştan dışlayan seçkinci bir jargon içine hapseden Kültür Bilimcileri
ile doldu .

1 35 Bkz.: John Brockman, 'Giriş ' , The Third Culture içinde .

1 96 BİRİ TOTALİTARİZM Mİ DEDİ?

Ancak şans eseri 'kamusal entelektüelin' bu ricatı Üçüncü Kül­
tür 'ün yükselişi ile - yeni bir tip kamusal entelektüelin ortaya çıkışı
ile karşılandı . Bu entelektüel , geniş kamu kesimlerince, hepimizi ilgi­
lendiren büyük sırların kapılarını aralayacağına, 'bilmesi gereken' gü­
venilen kişi yerine koyuldu Burada problem gene uygulamadaki
'fen' bilimleri ve bilimcileri 'bilmesi gereken özne' konumuna yük­
selten Üçüncü Kültür ideolojik savunucuları arasındaki aralıktır: Bu
eserlerden raflar dolusu satın alan sıradan insanlar için değil , ama ay­
nı zamanda bu eserleri ilgiyle karşılayan, bunlara ' aşık' , ve bunların
'varlığın gizemi hakkında gerçekten bir şeyler bildiklerini ' varsayan
bizzat postmodern kuramcılar için de . Başarısız bir buluşma: Hayır,
popüler Üçüncü-Kültürcüler, Kültür Çalışmalarının krizini bertaraf
edecek çözümü ellerinde tutmazlar, Kültürel Çalışmalarda olmayan
şey onlarda değildir. Aralarındaki aşk ilişkisi bu nedenle başarısızlığa
uğramıştır: Sevilen taraf aşka karşılık verecek elini uzatmaz.

Şu halde bilimin kendisi ve buna içkin ideolojikleştirilmeyi , kimi
zaman. örtük olarak yeni tümcü vs . 'paradigmaya' ('dünya görü­
şü 'nün yeni kod adı) dönüştürülmesini birbirinden ayırmak hayan
önemdedir: Bir dizi nosyon (tamamlayıcılık, antropik ilke . . .) çifte an­
lam taşıyacak şekilde , bilimsel ve ideolojik terimler gibi işlev görecek
şekilde değerleniyor. Aslında 'Üçüncü Kültür 'e ne derecede ideoloji
mikrobunun bulaştığım kestirmek de çok güç; bariz biçimde temellük
ettiği (acaba bunlar yalnızca ikinci dereceden edinilen değerler mi­
dir?) ideolojik anlamlar içinde en az iki bariz vak' aya dikkat çekmek
gerek:

1 . Paradigmadaki sıçramanın Kartezyen mekanik-materyalist paradig­
madan bizi antik Doğulu düşüncenin (Tao fiziği , vs .) erdemine geri
götüren yeni tümcü yaklaşıma doğru gerçekleştiği yorumunun sıklık­
la mevcut olduğu Yeni Çağ anlamlaması ; bu bazen başat paradigma­
daki bilimsel sıçramanın bütün tarihi içinde tüm insanlığın muazzam
bir tinsel sıçramanın , egotistik bireyciliğin yerini bireyi aşan kozmik
Farkındalığın alacağı yeni bir çağa girilmesinin eşiğinde olduğu ger-

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER MI? 1 97

çeğinin yüzeydeki fenomeni olduğunu ileri sürerek daha da radikal­
leştirilmiştir.
2. Kendi başına evrimleşen doğal bir organizma olarak siberuzam
nosyonuna (World Wide Web 'e) dayanan Siberdevrimcilikte açıkça
ayırtedilebildiği gibi , bazı özgül toplumsal fenomenlerin 'doğallaştı­
rılması ' : 'Kültürün doğallaştırılması' (doğal organizmalar olarak pa­
zar, toplum vs .) burada 'doğanın kültürelleştirilmesi ' (yaşamın kendi­
si bir dizi kendini yeniden üreten enformasyon olarak kavranır - 'gen­
ler hatırlar ') ile örtüşür. Bu yeni Yaşam, dolayısıyla, doğal ve kültürel
veya ' suni ' süreçler arasındaki ayrım bağlamında yansız bir nosyondur
- (Gaia olarak) Yeryüzü gibi küresel Pazar da temel yapılan kodlama
ve kodaçımı , enformasyon aktarımı, ve bunun gibi süreçlerin terimle­
riyle tanımlanan devasa kendini-düzenleyen canlı sistemlerdir.

Böylece siberuzam ideolojistleri , artık mekanik etkileşime giren 'Kar­
tezyen' bireyler olmaktan çıkacağımız, her bir 'kişinin' kendi bireysel
bedeni ile tözsel ilişkisini kendisinin keseceği ve kendini o kişi aracı­
lığıyla hayat bulan yeni tümcü Zihnin parçası olarak kavrayacağı evri­
min bir sonraki adımı konusunda hayal kurarken, World Wide Web ' in
veya pazarın böylesi doğrudan 'doğallaştınlmasının' karanlıkta bırak­
tığı şey, İnternet gibi (veya Pazar ya da kapitalizm gibi) 'organizma­
ların' sağlıklı işleyebilmesi için şart olan iktidar ilişkileri - politik ka­
rarlar, kurumsal koşullar - kümesidir. Burada belli biyolojik anlamda
evrimci kavramların insan medeniyetleri tarihine gereğinden fazla
hızlı eğretilemesel dönüşümleri ile karşı karşıyayız, 'genlerden' 'hatır­
lamaya' sıçramada olduğu gibi - yani , yalnızca insanlar kendilerini
yeniden üretmek, iktidar ve bilgilerini çoğaltmak ve saire için dili kul­
lanmakla kalmazlar, ama, belki de daha temel bir düzeyde, dilin ken­
disi de kendini tekrarlamak ve genleştirmek, yeni anlam zenginlikle­
ri kazanmak için insanları kullanır.

Üçüncü Kültür eleştirilerine karşı Kültürel Çalışmalar savunucu­
larının standart karşı argümanı , bu şikayetlerde yana yakıla dile getiri­
len kamusal entelektüelin kaybının aslında belli bir tipteki (genellikle

1 98 BİRİ TOTALİTARİZM Mİ DEDİ?

beyaz erkek) modemist entelektüelin kaybı olduğudur: Postmodemist
çağımızda bu entelektüel farklı bir hal içinde (Büyük Konulara dönük
ilginin bir dizi yerelleşmiş stratejik müdahalelerle yer değiştirmesi)
işleyen kuramcıların çokluğu ile yer değiştirmiştir ve aslında geniş
kamu kesimlerini ilgilendiren (ırkçılık ve çokkültürcülük, cinsiyetçi­
lik, Avromerkezci müfredatın nasıl üstesinden gelineceği vs .) konular­
la da uğraşır ve kamusal tartışmaları (politik doğruculuk veya cinsel
taciz çekişmeleri gibi) tetikler de . Her ne kadar bu yanıt biraz fazla
basitse de , bu Kültürel Çalışmaların hitap ettiği konuların (hibrit çok­
kültürcülüğe karşı kapalı cemaat özdeşleşmesi ; kürtaj ve eşcinsel
haklarına karşı Ahlfil<l Çoğunluk köktenciliği ; vs .) kamusal ideolojik­
politik tartışmaların merkezinde yer aldığı gerçeğini değiştirmezken,
Üçüncü Kültür ile ilgili olarak göze çarpan ilk şey, savunucuları en üst
düzey enigmalara açıklık getirmekle meşgulken (bir ara Hawking'in
yaptığı iş olarak görülen 'Tanrı 'nın zihnini okumak') mevcut politik­
ideolojik tartışmaların merkezinde yer alan yakıcı sorulan sessizce es
geçmektedirler.

Nihayet, bilim ve ideoloji arasında göze çarpan ayrıma rağmen,
obskürantist Yeni Çağ ideolojisi bizzat modern bilimin ayrılmaz bir

uzantısıdır - David Bohm' dan Fritjof Capra'ya kadar, bize Tao fiziği ,
'Kartezyen paradigmanın sonu' , antropik ilkenin önemi ve tümeli
yaklaşım ve benzerleri gibi konularda eğiten farklı 'dans eden Wu Li
ustaları' versiyonlarının örneklerinden geçilmez. 1 36 Herhangi bir yan­
lış anlamadan kaçınmak için : Eski kafalı bir diyalektik materyalist
olarak kuantum fiziği ve gökbiliminin böyle obskürantist şekilde ken­
dilerine mal etmelerine mümkün olan en vahşi biçimde karşı çıkıyo-

1 36 Bu noktanın altını çizen binlerce pasajdan birine örnek olarak bkz . :

David Bohm'um dediği gibi , maddede mevcut kavrayışımızı aşan ve her şeyi il­
gilendiren bir 'bütünlüğü' gerektiren 'gizil bir düzen' var mıdır? Fritjof Capra'nın
milyon kopya satan kitabında isimlendirdiği, içinde Doğulu felsefelerin kuantum
dünyasının akla ziyan paradokslarına koşut bir ' tao fiziği ' düşünülebilir mi? (Pat
Kane, 'There's Method in the Magic ' , The Politics of Risk Society, Jane Franklin ,
der. içinde , Oxford: Polity Press 1 998, s. 78-9)

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 1 99

rum; benim tüm iddiam, bu obskürantist filizlenmenin basit biçimde
dışarıdan empoze edilmediği , ama Louis Althusser ' in bizzat bilimci­
lerin 'kendiliğinden ideolojisi ' adını vereceği , 'yalnızca kesin tanıma
açık olan ve ölçülebilen ciddiye alınmalıdır' diyen baskın indirgeme­
ci-yordamcı eğilime bir tür tinselci ek olarak işlev gördüğüdür.

Kültürel Çalışmaların 'aşırılıklarından' çok daha endişe verici
olan , günümüz 'fen' bilimlerinden yapılan Yeni Çağ obskürantist alın­
tılardır ki , kendi konumlarını meşrulaştırmak için bizzat bilimin otori­
tesini harekete geçirirler ('günümüz bilimi mekanistik materyalizmi­
ni aşmış ve yeni bir tinsel tümcü duruşa yönelmiştir . . . ') . Dikkat çe­
kici biçimde, Bricmont ve Sokal gibi bilimsel gerçekçiliği savunanlar
Heisenberg ve Bohr 'un göreci/tarihselci kötüye kullanımlara yol aça­
bilecek 'öznelci' formülleştirmelerine yalnızca çok kısa yer verirler ve
bunları yazarın felsefesinin bir ifadesi olarak nitelerler, yoksa bizzat
kuantum fiziğinin bilimsel yapısının bir parçası olarak değil . Ancak
burada sorunlar baş gösterir: Bohr ve Heisenberg 'in 'öznelci' formül­
leştirmeleri marjinal fenomenler değil , 'Kopenhag ortodoksisi ' , yani ,
kuantum fiziğinin ontolojik sonuçlarının 'resmi' yorumu olarak ka­
nonlaşmıştır.

Mesele şu ki , eğer kuantum fiziğinin ontolojik bir değerlendirme­
sini sunmak istiyorsanız (kuantum fiziğinin sonuçlarına hangi gerçek
nosyonu uyar) bilimsel nesnelciliğin standart sağduyu anlamını sarsan
paradokslar ortaya çıkacaktır - bu mesele ontoloji sorusunun basitçe
askıya alınması (kuantum fiziği işliyor, o halde anlamaya çalışmayı bı­
rakıp yalnızca hesaplayalım) ile bu açmazdan çıkışın farklı yolları (Ko­
penhag ortodoksisi , Çok Dünya Yorumu, tek bir eşsiz nesnel gerçek­
lik nosyonunu kurtaran 'gizil değişken' kuramının bir versiyonu, Da­
vid Bohm tarafından ileri sürülen ama her şeye karşın kendi içinde pa­
radokslar içeren zaman içinde geriye doğru işleyen nedensellik nos­
yonu gibi) arasında gidip gelen bilimciler tarafından sürekli olarak
vurgulanmıştır.

Bu zihin karışıklıklarının ötesinde daha kökten bir sorun ise şudur:
Acaba ontoloji sorusunu kolayca bir kenara atıp , gerçekten de salt bi-

200 BİRİ TOTALİTARİZM MI DEDİ?

limsel aygıtın işleyişini , onun hesap ve ölçümleriyle sınırlayabilir mi­
yiz? Bunun ötesinde varolan bir açmaz da, bilimsel buluşları günde­
lik dille nasıl bağdaştırabileceğimizle, bu dile nasıl tercüme edeceği­
mizle ilgilidir: İddia edilebilir ki , problemler yalnızca kuantum fiziği­
nin sonuçlarını sağduyu ile oluşturduğumuz gerçeklik nosyonlanmıza
tercüme etmeye kalkıştığımızda ortaya çıkar - ama bunun cazibesine
direnmek mümkün müdür? Bütün bu konular kuantum fiziği üzerine
literatürde geniş tartışma alanlan bulmuştur, yani bunların Kültürel
Çalışmaların bilimleri (haksız) temellükü ile bir ilgisi yoktur - ünlü
'kimse kuantum fiziğini gerçekten anlamaz' ifadesiyle kuantum fizi­
ğinin matematik-teorik yapısının artık gündelik yaşamdünyasına ait
gerçeklik nosyonlanmıza tercümesinin mümkün olmadığını ima eden
bizzat Richard Feynman'dır. 1 37 Modern fiziğin etkisi geleneksel saf­
gerçekçi epistemolojik binanın sarsılması olmuştu: Obskürantist filiz­
lenmenin kendine yol bulacağı aralığı açan bizzat bilimler olmuştur, o
halde bütün öfkemizi gariban Kültür Çalışmalarına boca etmek yeri­
ne, klasik 'fen' bilimlerinde oluşan sıçramaların klasik epistemolojik
ve ontolojik yan etkileri konusunu yinelemek çok daha üretken bir
yaklaşım olacaktır.

Tarihselciliğin açmazı

Diğer yandan Kültürel Çalışmaların problemi , gerçekten de tarihselci
göreciliğe özgü bir tür bilişsel askıya alma (ele alınan kuramın içsel
hakikat-değerini kabullenmeyi terk etme) içermesidir: Tipik bir Kül­
türel Kuramcı felsefi veya psikanalitik bir yapı ile karşılaştığında ana­
liz yalnızca bu yapının gizil patriarkal , Avromerkezci, özdeşlikçi , vs .
peşin hükümlerini günışığına çıkartmaya odaklanırken, şu saf ama ge­
rekli soruyu sormak akla bile gelmez: Tamam ama evrenin yapısı ne­

dir? İnsan psişesi gerçekten de nasıl çalışır? Bu tür sorular Kültürel
Çalışmalarda ciddiye bile alınmaz, zira Kültür Çalışmaları bu sorula-

1 37 Richard Feynman, The Character of Physical Law, Cambridge, MA: MiT Yayın­
ları 1 967 , s . 1 29 .

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 20 1

n, basitçe , özgül tarihsel iktidar ilişkilerinin sonucu olarak oluşan ba­
zı nosyonları içeren koşullar üzerine tarihselci tefekküre indirgeme
eğilimindedir. Dahası, tipik bir retorik hamle ile Kültürel Çalışmalar,
bilim-öncesi mitoloji ve gerçek bilimi ayırtetmek için çizilecek net
çizgiyi , kendi hegemonyasını henüz-bilimsel-olmayan Ötekiyi değer­
sizleştiren dışlayıcı bir söylemsel strateji ile dayatan Avromerkezci bir
sürecin parçası diye reddeder.

Bu yolla, kelimenin doğru anlamında bilimi , modem-öncesi 'erde­
mi' ve diğer bilgi biçimlerini farklı söylemsel oluşumlar olarak içkin
hakikat-değerlerine göre değil , toplumsal-politik statü ve etkilerine
göre değerlendirmiş oluruz (böylece saf ' tümcü ' erdem , modem ta­
hakküm biçimlerinin sorumlusu olan ' mekanistik' Batılı bilime göre
çok daha ' ilerici ' kabul edilmiş olur) . Bu tarihselci görececi yordamın
problemi , insan bilgisine ve gerçekliğine dair sessiz (tematize olma­
yan) ontolojik ve epistemolojik ön kabullere dayanmaya devam etme­
sidir: Genellikle proto-Nietzscheci bilginin yalnızca (yeniden-)üretim
ve benzeri söylemsel iktidar stratejilerine gömülü olmakla kalmayıp
aynı zamanda bunlar tarafından üretildiği nosyonu. Şu halde Lacan'ın,
bu noktada, Kültürel Çalışmalar tarihselciliğinden ayrıldığının altını
çizmek büyük önem taşır: Lacan'a göre modem bilim, ilke olarak di­
ğer 'bilişsel harita' kipleriyle karşılaştırılabilir ' anlatılardan' biri ke­
sinlikle değildir - modem bilim , Gerçek'le modem-öncesi söylemler­
de büsbütün eksik olan bir şekilde temas halindedir.

Burada Kültürel Çalışmalar kendisine uygun bağlama oturtulmak
zorundadır: 1 970' lerin sonlarında büyük felsefi ekollerin çöküşü ile
birlikte temel yorumsamacı-tarihsel duruşuyla Avrupalı akademik fel­
sefenin kendisi de paradoksal olarak Kültürel Çalışmalarla bilişsel as­
kıya alma duruşunu paylaşır: Yakın zamanda geçmişin büyük yazar­
larına dair mükemmel çalışmalar üretilmiş ancak bunlar yalnızca anı­
lan yazarların doğru okunmasına odaklanmıştır; öte yandan çoğunluk­
la saf ama kaçınılmaz hakikat-değeri sorusu gözardı edilmiştir - 'Des­
cartes 'ın beden nosyonunun doğru okuması bu mudur? Bu, Descar­
tes ' ın beden nosyonunun kendi tutarlılığını korumak için bastırmak zo-

202 BİRİ TOTALİTARİZM Mİ DEDİ?

runda kaldığı şey midir?' ve saire değil yalnızca, ama aynı zamanda,
'O halde , bedenin doğru statüsü nedir? Descartes ' ın beden nosyonu
hakkında biz ne hissediyoruz?' Ve öyle görünüyor ki , bu yasaklı onto­
lojik sorular sanki intikam almak için bugünün Üçüncü Kültür 'ünde
geri dönüyor: Yoksa kuantum fiziği ve kozmolojinin son zamanlarda­
ki yükselişini , en temel metafizik soruların şiddetli ve saldırgan reha­
bilitasyonu değil de ne karakterize ediyor (evrenin kökeni ve farazi
sonu nedir?, vs .)?

Hawking gibi insanların açık hedefleri bir HŞK (Her Şeyin Kura­
mı) versiyonuna ulaşmaktır, yani , evrenin yapısının ana formülünü
keşfetme girişimi ki , birileri bunu (ya da insanlar söz konusu oldu­
ğunda, nesnel olarak ne olduğumu saptayan genomu) basıp tişört ola­
rak giyebilsin . O halde Kültürel Çalışmaların doğrudan 'ontolojik ' so­
rulara getirdiği katı yasağın tam tersine , Üçüncü Kültür taraftarları en
kökten Kant-öncesi metafizik konulara fütursuzca yaklaşırlar (ger­
çekliğin nihai kurucu unsurları; evrenin kökenleri ve sonu; bilinç ne­
dir? ; yaşam nasıl oluştu?; vs .) - sanki Hegelciliğin çöküşü ile birlik­
te ölen eski bir düş , metafizik ve bilimin kapsamlı sentezi , müspet bi­
limsel içgörülerde temellenen küresel bir her şey kuramı düşü yeni­
den canlanmaktadır.

Bilişsel askıya almanın bu iki versiyonunun tersine , bilişselci yak­
laşım ' şeylerin doğasının' saf ve doğrudan bir incelemesini seçer (Al­
gı nedir? Dil nasıl doğmuştur?) ; ancak - artık iyice yıpranmış bir ifa­
deyi kullanırsak - banyo suyunu dökerken, bebeği de kaybeder: Yani ,
tam olarak felsefi-aşkın tefekkürü. Şunu demek istiyorum: Tarihselci
görecilik (ki bu , nihai olarak, müdafası imkansız tekbenci konuma gö­
türür) saf bilimsel gerçekçiliğin (ki bu görüşe göre , bilimlerde ve ge­
nel olarak bilgimizde yavaş yavaş orada bir yerlerde duran şeylerin
gerçek imgesine doğru, bunlara dair bilincimizden bağımsız olarak
yaklaşmaktayızdır) gerçekten de tek alternatifi midir?

Kelimenin doğru anlamında felsefi tefekkürün bakış açısından bu
iki konumun da gerçek aşkın-yorumsamacı düzlemi ıskaladıkları ko­
laylıkla gösterilebilir. Bu düzlem neyi içerir? Modem-öncesi mitik

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 203

düşünceden, modem bilimsel yaklaşımın gerçekliğe yaklaşımına ge­
çişini , baskın bir 'anlatının' bir diğerinin yerini alması olarak kolay ko­
lay yorumlanamayacağını iddia eden klasik realist akıl yürütmeyi ele
alalım - modem bilimsel yaklaşım bizi kat' i olarak 'gerçeklik' (bilim­
sel araştırmacıdan bağımsız olarak varolan 'katı ' gerçeklik) neyse ona
biraz daha yakınlaştırır.Yorumsamacı bir filozofun bu duruşa vereceği
temel yanıt, modem-öncesi mitik evrenden modem bilimlerin evreni­
ne geçişte , tam da 'gerçekliğin ' (veya 'fiilen varolmanın ') anlamının

da, gerçeklik olarak bilinen şeyin de değiştiğinde ısrar etmek olacak­
tır. Şu halde kolayca modem-öncesi mitolojinin uğraştığı şeyin , mo­
dem bilimle biraz daha yakınlaştığımız 'aynı ' gerçek olduğu yargısına
varmamızı sağlayacak nötr dışsal bir ölçeği kolayca önceden kabul
edemeyiz - Hegel ' in diyeceği gibi , modem-öncesi mitik evrenden
modem bilimsel evrene geçişle birlikte , ölçek, örtük olarak uğraştığı­
mız şeyin ne kadar 'gerçek' olduğunu ölçmek için kullandığımız stan­
dartın kendisi de kökten bir değişime tabi olmuştur.

Modem bilim, yapısında modem-öncesi evrende stricto sensu an­
lamsız olan ('nesnel ' gerçeklik ve 'öznel ' fikirler - nesnel gerçeğin
öznedeki izlenimleri; katı nötr olgular ve yargı veren özneler olarak
olgulara empoze ettiğimiz 'değerlerimiz' arasında) bir dizi ayrım ba­
rındırır. Tabii ki , bir gerçekçi zaten bütün meselenin de bu olduğu yo­
lunda sesini yükseltecektir - yani , 'olgular ' ve 'değerleri ' birbirine ka­
rıştıran modem-öncesi manzaranın tersine , tam da modem bilimsel
evrene geçtiğimiz için 'nesnel gerçeklik' konusunda doğru bir nosyo­
na sahip olabildik; buna karşılık olarak, aşkın-yorumsamacı filozof,
ön-kabul edilen sonucun fasit dairesinden çıkamayacağımız konusun­
da ısrarcı olmakta tamamen haklıdır: Gerçekliğin bize 'görünüşünün'
en kökten yolu , 'gerçekten de fiilen var sayılanı ' deneyimlememizin
en kökten yolu , 'gerçekten var' olanın ne olduğuna dair yargılarımız­
da hfil-i hazırda-hep bulunan ön kabuldür. Bu aşkın konum, Bilimsel

Devrimlerin Yapısı 'nda bilimsel paradigmalardaki sıçramaların ger­
çekliğe dair (dışsal) perspektifimizde - ya da algımızda - gerçekleşen
basit bir sıçramadan daha fazla bir şey, ama fiilen başka bir yeni ger-

204 BİRİ TOTALİTARİZM Mİ DEDİ?

çeklik ' yaratmaktan' daha az bir şey olduğunu ileri sürdüğünde bizzat
Kuhn tarafından belirtilmiştir. 138

İşte bu nedenle , bilimsel bir icadın olumsal toplumsal veya psiko­
lojik koşullan ile bu icadın nesnel hakikat-değeri arasındaki standart
ayrım burada işe yaramaz: Bunun hakkında söylenebilecek en hafif
şey, tam da belli bir bilimsel formasyonun oluşumu (görgü! , olumsal ,
sosyo-psikolojik) ile bunun nesnel hakikat-değeri arasındaki ayrımın ,
oluşumun koşullarından bağımsız olarak, hiçbir şekilde aşikar olma­
yan bir dizi ayrımı zaten önceden kabul ettiğidir. Böylece burada ge­
ne örtük önkabullerin yorumsamacı-aşkın sorgulamasının hiçbir şekil­
de Kültürel Çalışmalarda tipik olan tarihselci göreciliği onaylamadığı
konusunda ısrarcı olmalıyız.

Şu halde bilişselcilik ve Kültürel Çalışmalar arasındaki nihai far­
kın doğası nedir? Bir yandan nötr nesnel bilgi diye bir şey var - ger­
çekliğin sabırlı görgü! incelemesi: Bilişselciler politik olarak Sol ' a
karşı olmadıklarını vurgulamaktan hoşlanırlar - tam olarak amaçlan ,
Sol 'u irrasyonalist-görecici-seçkinci vs . postmodern sahtesinden öz­
gürleştirmektir; ne var ki , nötr kuramsal (bilimsel) içgörü ve bunun
yazarının muhtemel ideolojik-politik peşin hükümleri arasındaki ayrı­
mı da kabul ederler Buna karşın Kültürel Çalışmalar, adanmış öz­
nel bir konuma dayanan Hakikat'in kelimenin tam anlamında diyalek­
tik paradoksunu bünyesinde barındırır. Akademik kuruma içkin , 'pro­
fesyonalizm' standartlannca tanımlanmış Bilgi ve öte yandan (diğer­
lerinin yanı sıra Theodor Adorno'dan Alain Badiou'ya kadar pek çok
filozof tarafından geliştirilmiş) bir mücadeleye kalkışmış (kolektif)
öznenin Hakikati arasındaki ayrım, bilişselciler ve Kültürel Çalışma­
lar arasındaki farkın nasıl bir parola gibi işlev gördüğünü açıklamamı­
za olanak verir: Bu ayrım tam olarak yalnızca Kültürel Çalışmaların
durduğu noktadan görünürdür. Böylece , bir yandan bilişselci çabanın
sağlam bilimsel satatüsünü tam olarak takdir etmeliyiz - sıklıkla bu

1 3 8 Bkz.: Thomas Kuhn, The Structure of Scientific Revolutions, Chicago: Chicago
Üniversitesi Yayınları 1996.

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER MI? 205

çaba akademyanın en mükemmel halidir; diğer yandan, bu çabanın
parmakları arasından kayıp giden bir boyut da mevcuttur.

Öte taraftan, Politik Doğrucu Kültürel Çalışmalar, ciddi yaklaşım­
dan nasibini almamanın ve burnu büyüklüğün bedelini Hakikat (adan­
mış öznel konum) ve Bilgi 'yi birbirine karıştırarak öder - bu ikisini
ayıran aralığı reddederek, Bilgi 'yi doğrudan Hakikat'e tabi kılarak (ör­
neğin kuantum fiziği veya biyoloji gibi özgül bilimlerin aceleci top­
lumsal eleştirel tavırla, bu Bilgi bölgesine içkin kavramsal yapı ile uy­
gun bir aşinalık kurulmadan dışlanması) . Sonuç olarak, Kültürel Ça­
lışmaların problemi, çoğunlukla disipliner yetilerin eksikliğidir: Ye­
terli felsefe bilgisi olmayan bir edebiyat kuramcısı Hegel ' in fallologo­
merkezciliği konusunda, aşağılayıcı şeyler yazabilir, film üzerine ya­
zabilir ve saire - burada karşımızda yeterli bilgisi olmadan her şey
hakkında yargı üreten sahte bir evrensel eleştirel kapasite duruyor.
Kültürel Çalışmalar, geleneksel felsefi evrenselciliğe yönelttiği bütün
eleştirileriyle , gerçekte bir tür ersatz (suni , yapay, sahte) felsefe ola­
rak işlev görmektedir. Böylelikle nosyonlar ideolojik evrensellere dö­
nüştürülmüş oluyor: Postkolonyal çalışmalarda 'kolonileştirme' nos­
yonu evrensel bir paradigma düzeyine yükseltilip hegemonik bir iş­
lev görmeye başlar, öyle ki , cinsler arasındaki ilişkilerde erkek cinsi
kadın cinsini kolonize eder, üst sınıflar alt sınıfları kolonize ederler

Özellikle çağdaş biyolojinin bazı ' ilerici ' yorumcuları tarafından
yazarların politik-ideolojik duruşlarının karşıt konumlarının üstbelirle­
me biçimine odaklanmak pek popüler. Dawkins ' in 'yaşamın Chicago
ganster kuramı ' , ölümcül hayatta kalma mücadelesine kapılmış 'ben­
cil genlerle' ilgili indirgemeci kuramı , rekabetçi toplumun burjuva bi­
reyciliği duruşunu ifade etmiyor mu? Gould'un ani genetik değişikli­
ğe yaptığı vurgu ve eks-aptasyon, yazarın alttan alta diyalektik ve
'devrimci' Solcu duruşunun bir işareti değil mi? Kendiliğinden işbir­
liği ve yeni ortaya çıkan düzeni vurgulayanlar (Lynn Margulis gibi)
' şirketsi bir bünye' olarak durağan organik bir Toplum düzenine olan
özlemlerini ifade etmiyor mu? O halde burada, temel Sağ , Orta ve Sol
üçlüsünün bilimsel ifade biçimleri yok mu: Bir Bütün olarak organik-

206 BİRİ TOTALiTARİZM Mİ DEDİ?

çi tutucu toplum nosyonu; bireyler arasında rekabet alam olarak top­
lumun burjuva idealist nosyonu; ve devrimci ani değişim kuramı?
(Elbette ki , tümcü yaklaşımda ve şekillenen yeni düzende ısrarcı ol­
maya farklı bir vurgu da yapılabilir: Bu, durağan bir düzene olan tutu­
cu özlemi , ya da düzenin kendiliğinden ve alttan geliştiği ve yukarı­
dan dayatılmadığı dayanışmacı işbirliğine dayanan topluma olan ileri­
ci ütopik inancı sergiliyor olabilir.)

Karşıtlığın standart biçimi , doğayı sömürücü bir egemenliğin hiz­
metinde , nedenselliği ' soğuk' mekanik bir şekilde ele alan bilimsel
manipülatör tutumu sergileyenler ve Andrew Ross 'un 'daha incelikli ,
daha nazik bilim' 139 dediği şeye yönelen , yeni bir düzenin oluşumu
ve işbirliğine odaklanmış yeni ' tümcü' yaklaşım arasındadır. Burada
yapılan hata, 'burjuva' ve 'proleter ' bilimi karşıt kutuplara yerleştiren
Stalinist Marksizmin veya 'erkeksi ' ve 'kadınsı' söylemi , savaş halin­
de olan ve kendi-içine-kapalı iki Bütün olarak çatıştıran sahte-radikal
feminizmin hatasıyla aynıdır: Karşımızda iki değil , ama kendi içinde
ikiye ayrılmış bir evrensel bilim duruyor - yani , hegemonya savaşına
kapılmış iki bilim. 1 40

Devletin kuramsal aygıt/an

Liberal Batı 'da akademik olarak tanınan 'radikal düşünce' boşluk
içinde işlemez, toplumsal iktidar ilişkilerinin bir parçasıdır. Kültürel
Çalışmalarla ilgili olarak şu eski Benjaminvari soruyu sormalıyız:
Bunlar iktidarla açık olarak nasıl bir ilişki içindedirler değil, ama bun­
lar bizzat egemen iktidar ilişkileri içinde nasıl konumlanırlar? Kültü-

1 39 Bkz. : Andrew Ross, The Chicago Gangster Theory of Life, Londra ve New York:
Verso 1 995 .

140 Kavramsal yapısı bir tahakküm duruşunun vücut bulması olan 'Fen' bilimleri ve
(işbirliğine meyleden) 'nazik' bilimler arasındaki karşıtlığın, Yeni Çağ iki zihinsel
evren ideolojisine ne kadar yakın olduğunu görmek ilginçtir: Erkeksi ve kadınsı,
rekabetçi ve işbirliği içeren , rasyonel-ayrıştırıcı ve sezgisel-bütünleştiric i .
Kısacası, modem-öncesi iki ilke - Erkeksi v e Kadınsı - arasındaki gerilim olarak
kavranan evrenin cinsiyetlileştirilmesine tehlikeli biçimde yaklaşmaktayız.

KÜLTOREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 207

rel Çalışmalar, egemen iktidar ilişkilerini meydana çıkaran ama ger­
çekte bu ilişkilere kendi katılımlarını karanlıkta bırakan eleştirel olarak
öz-düşünümsel bir söylem olma numarası yapmaz mı? Şu halde biz­
zat Kültürel Çalışmalara 'baskılayıcı'/yasakçı yasal iktidar yerine Fo­
ucaultcu üretken 'biyo-iktidar ' nosyonunu uygulamak çok üretken
olacaktır: Bırakın günümüz küresel tahakküm ilişkilerine fiilen tehdit
oluşturmayı , ya Kültürel Çalışmalar alanı , tıpkı cinsellik ve onu dü­
zenleyen 'baskılayıcı' söylemin birbirlerini mükemmelen tamamlar
nitelikte oldukları gibi , kendi çerçevesini mükemmel biçimde buna
uyduruyorsa? Ya patriarkal/özdeşlikçi ideoloji eleştirisi fiilen onu yok
etme iradesinden ziyade bu ideolojiyle girdiği müphem bir hayranlık­
la ihanet içindeyse? Burada, İngiliz Kültürel Çalışmalarından Ameri­
kan Kültürel Çalışmalarına geçerken yaşanan sıçrama hayati önemde­
dir: Her ikisinde de aynı temaları , nosyonları , ve benzeri şeyleri bul­
sak da, toplumsal-ideolojik işlevleri tamamen farklıdır: Buradaki sıç­
rama, gerçek işçi sınıfı kültüründen radikal akademik züppeye doğru­
dur.

Böylesi eleştirel saptamalara karşın , karşısındaki direniş , Kültürel
Çalışmaların mevcut akademya bünyesine hala tam olarak uyum sağ­
lamamış yabancı bir beden olduğunu gösterir: Bilişselcilik nihai ola­
rak akademik bilginin standart işleyişi içinde - 'profesyonel ' , rasyo­
nel , görgül , problem-çözücü . . . kuram - egemenlik bölgesini , bu mü­
tecavizi bertaraf ederek yeniden işgal etme girişimidir. Şu halde biliş­
selcilik ve Kültürel Çalışmalar arasındaki ayrım basitçe iki doktrin,
veya iki kuramsal yaklaşım arasındaki ayrım gibi değildir; nihai ola­
rak iki büsbütün farklı kip , veyahut daha çok, içinde iki farklı kurum­
sal bilgi aygıtı barındıran bilgi pratikleri arasında yer alan çok daha ra­
dikal bir ayrımdır. Bu - Althusser 'in formülleştirmesini kullanırsak -
'devletin kuramsal aygıtları ' boyutu büyük önem taşır: Eğer bunu ka­
ale almazsak, bilişselcilik ve Kültürel Çalışmalar arasındaki uzlaşmaz
karşıtlık noktasını kolayca kaçırırız. Bilişselcilerin psikanalize muha­
lefetlerini vurgulamaktan hoşlanmalarına şaşmamak gerek: Böylesi
akademik-olmayan bilgi vak'asına iki tipik örnek, tabii ki , Marksizm

208 BİRİ TOTALiTARİZM MI DEDi?

ve psikanalizdir. Psikanaliz bilişselci psikolojiden en az üç önemli
özelliği ile ayrılır:

1 . Kendini görgül olarak sınanmış nesnel bilgi olarak sunmadığı için
(psikiyatrik tedavinin sağlık sigortası ile kapsandığı ülkelerde) devlet
veya sigorta şirketinin, hastanın masraflarını ne kadar karşılayacağına
bağlı olarak devam eden kalıcı bir problem vardır.
2 . Aynı nedenden dolayı , psikanalizin kendini akademik psikoloji ve­
ya tıbbi psikiyatri bölümleri oluşumuna dahil edememe gibi içsel bir
zorluğu vardır, böylece genellikle ortalıkta dolanan kendini ya psiko­
loji ya da Kültürel Çalışmalar veya Karşılaştırmalı Edebiyat bölümle­
rine yamayan parazitsi bir varlık olarak işlev görür.
3 . İçsel örgütlenmelerine gelince, psikanalitik cemaatler 'normal' aka- .
demik dernekler gibi (sosyoloji , matematik, vs. dernekleri gibi) işlev
görmezler; 'normal ' akademik derneklerin bakış açısından, güçlü oto­
riter veya karizmatik bir liderin tahakkümü altında ilelebet fraksiyo­
ner mücadele halinde olan alt-grupların faili olduğu 'dogmatik' bir di­
siplinin işlevinin ötesine geçmez - çatışmalar rasyonel argümantas­
yon ve görgül sınama ile değil , daha çok sekter dinsel mücadelelerde
olduğu gibi çözümlenir. Kısacası , burada (kişisel) . aktarım fenomeni
' standart' akademik cemaatinkinden tümüyle farklı biçimde işlev gö­
rür. (Küçük farklarla aynısı Marksizm için de geçerlidir.)

Nasıl Marksizm kendi içgörülerine olan direnişi , tam da kendi nesne­
si tarafından doğrulanan 'kuramsal anlamda sınıf mücadelesinin bir
sonucu' olarak yorumlarsa, psikanaliz de kendine olan direnişi kendi
konusu olan bilinçdışı süreçlerinin bir sonucu olarak yorumlar - her
iki durumda da kuram kendine referans veren bir döngüye yakalanır;
denebilir ki , bunlar kendilerine karşı direnişe dair kuramlardır. Gü­
nümüzde bu hayati nokta ile ilgili durum, (psikanalizin Kültürel Ça­
lışmalar versiyonu gibi) 'marjinal ' disiplinlerin bizi standart akade­
mik disiplinin 'baskılayıcı' otoriter rejiminden özgürleştiren ' anarşist­
ler ' olarak algılandığı 1960 'larda ve 1 970' lerin başlarındaki durumdan

KÜLTÜREL ÇALIŞMALAR GERÇEKTEN TOTALİTER Mİ? 209

büsbütün farklı , neredeyse bunun tam karşıtı yerdedir: Kültürel Çalış­
maların bilişselci eleştirmenlerinin kurcaladığı ortak algı , günümüzde,
(artık ondan geriye ne kaldıysa) psikanalizin Kültürel Çalışmalar ver­
siyonunun sekter, 'Stalinist' , otoriter, saçma sapan sahte-kuramsal
fraksiyon mücadelelerine gömülmüş , kendilerini bu kapalı ve tıkış tı­
kış atmosferi dağıtan taze hava gibi tanıtırken , bu mücadelelerde Par­
ti çizgisinin görgü! araştırmalara ve rasyonel argümantasyona galip
geldiği görüntüye aittir - en azından biz farklı hipotezler ortaya at­
makta ve bunları sınamakta özgürüz, artık küresel Parti çizgisinin dog­
matik dayatmalarınca 'terörize ' olmuyoruz. Şu halde 1 960'ların aka­
demik kurumsallaşma karşıtlığı mantığından çok uzaklardayız: Bugün
akademya kendisini , bizi 'yıkıcı' Kültürel Çalışmaların rahatsız edici
kısıtlamalarından kurtaran özgür ve açık tartışma mekanı olarak tanıtı­
yor. Ve elbette ki , her ne kadar otoriter peygambersi söyleme 'gerile­
mek' , Kültürel Çalışmaları tehdit eden , onu kolayca baştan çıkaracak
tehlikelerden biri olsa da, yine de üzerine odaklanılması gereken şey,
bilişselci duruşun kurumsal akademik üniversite söylemini entelektü­
el özgürlüğün odağı olarak nasıl hiç sorun yaşamadan başarıyla sun­
duğudur.

Sonuç: ' . . . ve gariban (totaliterler)
şiirsel bir zamanda kimden yanadır? '

ki bu bölümde okur, 'totalitarizm ' hayaletinin (Üçüncü Dün­
ya 'nın 'çılgın diktatörleri '; popülist Yeni Sağ; sayısal Büyük Bi­

rader) hala ortalıkta gezindiği konusunda uyarılmaktadır

Sosyalizmin çöküşünü izleyen kapitalizmin engel tanımayan kendi­
ni-kuruşunda ' totaliter tehdit ' hayaleti üç biçimde varlığını sürdürü­
yor: Genellikle Kötü Diktatörlerde vücut bulan (Slobodan Miloşe­
viç , Saddam Hüseyin) yeni dinsel-etnik köktencilikler; Yeni Sağ po­
pülizmin bizzat Batı içinde yükselişi; ve bitmese de son olarak, ya­
şamlarımızın sayısallaşması , özgürlüğümüze nihai tehdit oluştururlar
- yakında gündelik yaşamlarımız o derece kayıt altına alınacak ve
kontrol edilecek ki , önceki polis devletinin kontrolü bunun yanında
çocuk oyuncağı kalacak: 'Mahremiyetin sonu ' ufukta görünüyor.

O halde, birinci biçimden başlayalım. Öyle görünüyor ki , Batılı
'Aydınlanmış' liberal devletlerin günümüz Miloşeviç ve Saddam
Hüseyin gibi yöneticilerin 'köktenci ' rejimlerini algılayış ve müda­
hale biçimlerinde köklü bir yanlış iletişim söz konusu . Sanki Ba­
tı 'dan gelen tüm baskılara karşı kapalı gibi duruyorlar: Bunları bom­
balasanız, topraklarından parçalar kopartıp alsanız , uluslararası top­
lumdan soyutlayıp katı yaptırımlar uygulasanız , mümkün olan her bi­
çimde aşağılasanız da, ihtişamlarına dokunulmadan yaşamlarını sür­
dürebiliyor, Yeni Dünya Düzeni 'ne meydan okuma cüretini göstere­
bilen cesur lider görüntüsünü koruyabiliyorlar. Aslında o kadar da
yenilgiyi zafere dönüştürdükleri söylenemez; bundan ziyade bir tür
Budist bilge gibi saraylarında oturup ara sıra neredeyse Battaillevari
aşırılıklar tarzı , beklentileri yerle bir eden tuhaf ve alışılmadık jestle­
rini sürdürüyorlar, tıpkı Miloşeviç ' in oğlunun NATO'nun Yugoslav­
ya bombardımanın orta yerinde Disneyland' ın yerel versiyonunu aç­
ması, ya da Saddam'ın kendi seçkin nomenklatura 'sı için büyük bir
lunapark inşa ettirmesi gibi . Ne sopa (tehditler ve bombalar) ne de
havuç işe yarıyor. . . .

O halde Batı algısı nerede yanılmıştır? Bu durumu mutluluğun
hazcı rasyonel takibi ve ideolojik fanatiklik arasındaki karşıtlığın ob-

211

2 1 2 . BİRİ TOTALİTARİZM M İ DEDİ?

jektifınden okursak, Batı algısı bir başka çift karşıtı dikkate almakta
başarısız olmuştur: Hissizlik ve müstehcenlik. Günümüz Sırbis­
tan ' ında gündelik yaşama egemen olan hissizlik yalnızca Miloşe­
viç 'e karşı 'demokratik muhalefeti ' değil , ama kutsal milliyetçi he­
deflere dönük çok daha yetkin bir kayıtsızlığı ifade eder. Kosova'yı
kaybettiğinde Sırplar nasıl oldu da Miloşeviç 'e karşı ayaklanmadı­
lar? Tek tek her sıradan Sırp yanıtı bilir, bu Sırbistan 'da ayan beyan
bir sırdır: Aslında Kosova umurlarında bile değildi . Böylece Kosova
kaybedildiğinde gizli tepki derin bir oh çekmekti: En sonunda başı­
mıza bu kadar dert açan 'kutsal ' topraktan kurtulduk !

En koyu milliyetçi-karşıtı Batılı Solcu entelektüelin bile bu kök­
ten hissizliği yakalayamamasının nedenlerinden biri , Yugoslav kri­
zinde algılarını tıkayan standart Solcu önyargı ve dogma yumağıdır.
Bunların başında da Yugoslav öz-yönetim Sosyalizminin yaşayabile­
ceğine ve Slovenya (veya Hırvatistan) gibi küçük ulusların (modern
demokratik bir devlet olma potansiyelinden asla kuşku duyulmayan
Sırbistan' la açık karşıtlık oluşturacak şekilde) fiilen modern demok­
rasiler gibi işleyemeyeceğine , ama kendi başlarına bırakıldıklarında
illa ki proto-Faşist 'kapalı ' cemaat yapısına gerileyeceklerine dair
gizli inançlar gelir. Bu kilit nokta hakkında Alain Badiou gibi keskin
zekfilı filozoflar bile saygıyı hakeden tek Yugoslavya'nın Tito 'nun
Yugoslavya'sı olduğunda ısrar eder, ve bu Yogoslavya'nın etnik çiz­
giler boyunca parçalanması konusunda tüm taraflar, Sırplar, Sloven­
ler veya Bosnalı ' lar, kendi başlarına nihai olarak aynı 'etnik temiz­
likçilerdir ' :

Sırp milliyetçiliği beş para etmez . Ama hangi anlamda diğerlerin­
den daha kötüdür? Daha kapsamlıdır, daha yaygındır, daha iyi si­
lahlanmıştır; kuşku yok ki suç içeren tutkularını gerçekleştirmek
için daha fazla şansa sahiptir. Ama bunlar yalnızca fiili koşullar­
la ilgili meselelerdir Varsayalım ki yarın Kosova milliyetçisi
KKO gücü eline geçirdi: Kosova'da tek bir Sırp' ın kalacağını akıl
alır mı? Kurban retoriği bir yana, bir Kosovalı (ya da Hırvat, ya
da Arnavut veya Sloven , ya da Bosnalı-Müslüman) milliyetçiyi
bir Sırp milliyetçisine tercih etmemizi gerektirecek bir tane bile
geçerli politik gerekçe görmedik Kuşkusuz Miloşeviç vahşi

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır?' 2 1 3

bir milliyetçidir, ama tıpkı Hırvat, Bosnalı veya Arnavut meslek­
taşları gibi Çatışmanın başından beri Batılılar gerçekte yalnız­
ca - ve hayret uyandıracak şekilde - güçlünün (Sırp ve onun yar­
dımcısı Hırvat) milliyetçiliğine karşı zayıfın (Bosnalı , Kosovalı)
milliyetçiliğinden yana oldular. 1 4 1

Bu kayıp , Yugoslavya için duyulan böylesi bir nostaljik Solcu özle­
min nihai ironisi , Yugoslavya'nın varisi ile onu fiilen öldüren gücün
ta kendisini özdeşleştirmekle sonuçlanmasıdır: Miloşeviç 'in Sırbis­
tan ' ı . 1 990 ' lardaki Yugoslav-sonrası krizde Titocu Yugoslavya'nın
pozitif mirasının - o çok beğenilen çokkültürcü hoş görüsünün - vü­
cut bulmuş hali ('Müslüman') Bosna' dır: Bosna'ya karşı Sırp saldır­
ganlığı (aynı anda) hakiki anlamda ilk post-Titocu (algısı güçlü bir
Sırp sosyalbilimcinin on yıldan fazla bir süre önce dediği gibi , sanki
Tito ölmüş gibi davranan ilk Yugoslav politikacı) Miloşeviç ' in sal­
dırganlığıdır, Titocu etnik 'kardeşlik ve birlik' mirasına sarılanlara
rağmen. 'Müslüman ' ordunun yüce kumandanı Rasim Deliç ' in bir
etnik Sırp olmasında şaşacak bir şey yoktur, 1 990 ' lar boyunca 'Müs­
lüman' Bosna devlet dairelerinde Tito portrelerinin hfila asılı olduğu
eski Yugoslavya'nın tek parçası olmasında şaşacak bir şey yoktur.
Yugoslav savaşının bu hayati unsuruna yokmuş gibi davranmak ve
Bosna çatışmasını farklı 'etnik gruplar ' arasındaki bir içsavaşa indir­
gemek doğal bir jest değil , ama daha en baştan çatışmadaki taraflar­
dan birinin (Sırp) bakış açısını benimseme jestidir.

Küresel liberal kapitalizmin partizanları , eski-Yugoslav topluluk­
ları bekleyen tek seçeneği Batılı liberal kapitalizmi kucaklamak veya
kendi etnik hapislerinde tıkılı kalmak gibi görüyorlar - peki ya bu
sahte bir alternatifse , ya Sırp demokratik muhalefetinden Vespa Pe­
siç ' in Sırbistan 'ın 'Ruslaştırılması ' dediği , bu ikisinin birleşiminden
oluşan üçüncü bir seçenek varsa? Ya Miloşeviç 'ten sonra çürümüş
nouveaux riches 'den ve mevcut politik sınıfın üyelerinden oluşan ye­
ni bir yönetici seçkin sınıfı oluşur ve Batı 'ya kendilerini Batı yanlısı
olarak gösterirken hakiki demokratik dönüşümleri sonsuza kadar er­
teleyerek bunu da özgül koşullarla meşrulaştırmaya kalkar ve Ba-

1 4 1 Alain Baidou, La Sainte-Alliance et ses serviteurs (Nisan 1 999) , Internet
aracılığıyla yayıldı.

2 1 4 BİRİ TOTALİTARİZM Mİ DEDİ?

tı 'nın desteğini çekmesi durumunda (kendileri iç politikalarında fi­
ilen milliyetçi bir çizgi izlerken) katı milliyetçilerin yeniden iktidarı
ele geçireceklerini iddia ederlerse? Bir başka ifade ile , ya Miloşeviç ,
(sonunda) iktidarı terk etmesinin akabinde , bunların tüm günahlarını
üzerine alan İsa-benzeri bir rol oynarsa? Miloşeviç , Batılı güçlere
göre , Yugoslavya' da yanlış giden her şeyi bünyesinde barındıran bir
parya olduğu için onun devrilmesi yeni demokratik bir başlangıç
şansı olarak kutlanacaktır - Yugoslavya, hiçbir bedel ödemeden ye­
niden kabul görecektir. Aynı senaryo, Başkan Franjo Tudjman' ın ölü­
münden sonra Hırvatistan 'da gerçekleşiyor bile . Tudjman' ın cenaze
töreni uluslararası toplum tarafından dikkate alınmadı; çoğu yorum­
cunun işlediği ana tema, onun inatçılığının Hırvatistan 'ın demokratik­
leşmesi önündeki ana engel olduğu yolundaydı , böylece Tudjman'ın
aradan çıkması demokratik Hırvatistan için yeni umutlar doğurmuş­
tur - sanki çürümüşlükten Hırvat 'etnik temizliğine ' kadar bağımsız
Hırvatistan ' a ait bütün karanlık unsurlar, sihirli değnekle ortadan
kaybolacak, Tudjman' ın bedeniyle birlikte defnedilecekmiş gibi . Bu
Miloşeviç ' in ulusuna yapabildiği son iyilik olmasın?

Bu fenomen göründüğünden daha geneldir. Pek çok Üçüncü
Dünya devletinde yönetici seçkinlerin ideolojik çağrısı (Çağrı/çağır­
ma, ' interpellation ') ikilidir: Kentlerdeki elit , liberal-demokratik
çağrıya başvururken eşzamanlı olarak bireyleri (özellikle ücra köşe­
lerdekileri) salt etnik bir cemaate ait üyeler olarak çağırır. Ve , patron­
luk taslayan Batılı iyiliksever müdahillerden Mandela'ya kadar pek
çok politik failin yanılsaması, etnik özdeşleşmenin , bu 'vahşi kabile
etnik şiddetinin ' isnad edilen kaynağının kolayca askıya alınabilece­
ği ve evrensel demokratik yurttaşlık rejiminin doğrudan dayatılabile­
ceğidir. Bosna'dan Kenya'ya kadar deneyimler göstermiştir ki , bu
çözüm işe yaramamaktadır: Bu vak' ada ortaya çıkan katastrofik so­
nuç , temel politik opsiyonların etnik farklar tarafından üstbelirlenme­
si (ya da istilaya uğraması , renklenmesi) olmaktadır (belli bir politik
yönelim belli bir etnik cemaatin üyeleri ile özdeşleşmektedir) .

Şu halde problem o kadar da Batı 'nın ne yapması gerektiği (ya da
ne yaptığı) ile değil de , ne yapmaması gerektiği ile ilgilidir. Yugoslav
krizine Batılı erteleme tavrının ve (aşırı) tepkinin kasvet veren sonu­
cu şimdi , 2000 'de , orta Balkanlar 'da büyük bir bölgede hukuk ege-

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır?' 2 1 5

menliğinin geniş ölçüde askıya alınması , politik iktidarın açıkça orga­
nize suçlarla bağlantıları , kaçakçılığın doğrudan devlet eliyle örgüt­
lenmesi , cinayetin politik bir silfilı olarak hoş görülmesi olmuştur -
kısacası , burası politik haydutluğun doğrudan yönetimi altına girmiş­
tir. O halde Batı 'mn algı yanlışının köklerinde yatan nedir?

Yaklaşık bir yıl kadar önce Avusturya �elevizyonunda bir Sırp , bir
Arnavut, ve bir Avusturyalı pasifist arasında Kosova ile ilgili bir tar­
tışma sahnelendi . Sırp ve Arnavut kendi görüşlerini tutarlı ve rasyo­
nel biçimde sundular (tabii ki , eğer ve yalnızca eğer, her birinin te­
mel öncülünü kabul edecek olursak: yani , Kosova Sırbistan' ın tarihi
beşiğidir ve Sırpların burası ile ilgili inkar edilemez haklan vardır;
yani , Sırplar tarafından on yıllardır baskı altında tutulan Arnavutlar
egemen politik bir varlığı hak etmektedirler) . Bunların tersine Avus­
turyalı pasifist iki hasmına yalvaran uzlaştırıcı bir role soyundu: 'Ne
düşünürseniz düşünün yeter ki birbirinizi vuramayacağınıza, nefret
ve intikam duygularının korkunç çekiciliğine kapılmamak için eliniz­
den geleni yapacağınıza söz verin ! ' Bu noktada iki 'resmi' hasım,
Sırp ve Arnavut, ortak bir şaşkınlık ifadesi dayanışması ile kısa bir
süre için sanki şöyle dercesine bakıştılar: 'Bu geri zekalı neden bah­
sediyor? Herhangi bir şey anlamış mı ki? ' Bakışların kesiştiği bu kı­
sa an içinde ben bir umut parıltısı gördüm: Eğer bu Sırp ve Arnavut,
birbirleriyle kavga edeceklerine güçlerini birleştirmeyi becerip aptal
pasifisti tepeleyebilselerdi , Yugoslavya için hala bir umut olabilirdi .

Ölümcül bir yanlış anlamadan kaçınmak için: Gücü olmayan bir
pasifistle dalga geçmenin kolay olduğunun farkındayım. Ancak, bu
Sırp ve Arnavut'un bakışmaları iki saldırgan milliyetçi arasındaki da­
yanışmanın karşılıklı kabulü değil , Avusturyalı pasifistin söyledikleri
karşısındaki şaşkınlıklarının ifadesiydi . Şaşırmaları pasifistin Balkan­
lardaki durumda varolan etnik , dinsel , vs . karmaşıklıktan bihaber ol­
masından değil , etnik mitler ve tutkularla ilgili yüz yıllık gevezeliği

fazla ciddiye alıp, bu mitlerin 'tuzağına düşmek ' şöyle dursun, bizzat

Sırp ve Arnavutların onları manipüle ettiklerini görmemesindendi .

Pasifistteki sahtelik, fiili pasifistliği değil , post-Yugoslav savaşının
nihai nedeni olan etnik hoşgörüsüzlüğü ve eski etnik nefretlerin ye­
niden ortaya çıkışını söyleyen depolitize olmuş , ırkçı görüşüdür.

Burada okurun örtük ırkçılığını sınayacak basit bir test önermek

2 1 6 BİRİ TOTALİTARİZM M i DEDİ?

isterim. Bu, Devrimci terör doruklara ulaştığında Ulusal Meclis'e
elindeki bir kitapçığı gösterip , üyeler arasındaki hainlerin adlarının
yazılı olduğunu iddia ettiği Robespierre' in ünlü şakasındaki sözleri
izliyor: 'Eğer bu odadakilerden biri isminin şuanda bu kitapçıkta ya­
zılı olduğu korkusunu taşıyorsa, tam da bu korku onun hain olduğu­
nun su götürmez kanıtıdır! ' Mutatis Mutandis , ben de şöyle iddia et­
me niyetindeyim: Eğer bu satırları okuyan biri , Sırp ve Kosovalı 'nın
bakışmalarının bir umut parıltısı içerdiği yolundaki tezim hakkında
azıcık da olsa utanç duyuyorsa, eğer benim zavallı iyi niyetli pasifist­
le açıkça dalga geçmem konusunda azıcık bir huzursuzluk bile duyu­
yorsa, bu huzursuzluk okurun bir ırkçı olduğunun su götürmez kanı­

tıdır.

Bunlar bizi uygun biçimde Avusturya'ya getiriyor: Emin olabilir­
siniz ki , 2000' in ilk aylarında aynı pasifist Jörg Haider ' in Freide­

mokraten ' inin Avusturya hükümetinde yer alması ihtimalini protesto
eden gösterilerin hepsine katılmaktadır. Bu ihtimal , Batılı dünyadaki
' meşru demokratik' politik blok yalpazesinin tamamında dehşet
uyandırmıştı : Sosyal Demokrat Üçüncü Yolcu Sol ' dan Hıristiyan tu­
tuculara, Chirac 'tan Clinton 'a kadar - tabii İsrail 'den söz etmeye bi­
le gerek yok - herkes 'endişelerini ' ifade etti ve Avusturya'ya en
azından sembolik diplomatik karantina yaptırımı uygulanacağını du­
yurdu, bu hastalık kaybolana veyahut gerçekten de tehlikeli olmadı­
ğı ispatlanana kadar. Bazı yorumcular bu dehşet duygusunu Avru­
pa'da il . Dünya Savaşı-sonrası temel anti-faşist demokratik oydaş­
manın hala ayakta olduğu şeklinde algıladılar - ancak acaba her şey
bu kadar berrak mı?

Burada yapılması gereken ilk şey, on yıl kadar önce Sağcı popü­
list partiler ciddi bir mevcudiyet gösterince (Avusturya'da Haider,
Fransa'da le Pen, Almanya'da Cumhuriyetçiler, ABD'de Buchanan)
baskın demokratik politik alanda ne kadar iyi gizlense de kuşku gö­
türmeyecek bir oh çekildiğini hatırlamaktır. Rahatlatan haber şu idi :
İşte uygun biçimde nefret edebileceğimiz, demokratik oydaşmamızı
sergilemek için feda edebileceğimiz - dışlayabileceğimiz - en azın­
dan bir düşman ! Bu rahatlama, oluşum halinde olan ve sıklıkla 'post­
politik oydaşma' adıyla anılan şeyin oluşturduğu arka plan ışığında
okunmalıdır: Onlara karşı Bizim yerinde antagonistik politik tepki-

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır?' 2 1 7

mizi hfila devreye sokabileceğimiz , ciddi ağırlığı olan tek politik kuv­
vet yeni popülist Sağ'dır.

Kasım 1 999'un sonunda New York siyasetinde tuhaf bir şey ol­
du: Harlem'den çıkmış Siyah politik aktivist Lenora Fulani, Patrick
Buchanan'ın Reform Partisi başkanlık adaylığına, onu Harlem'e ge­
tirmeye çalışıp seçmenleri ondan yana olmak için harekete geçirece­
ğini deklare ederek, destek verdi . İki ortak da bir dizi kilit konuda
farklılıklarını kabul etseler de , 'ekonomik popülizm ve özellikle ser­
best ticarete duydukları antipati konularındaki uzlaşmalarını' vurgu­
ladılar. Marksist-Leninist politikayı benimseyen aşın Solcu Fulani ve
Reaganvari Soğuk Savaşçı önde gelen sağ-kanat popülist figür Buc­
hanan arasındaki bu pakbn nedeni nedir? Liberal sağduyunun yanıtı
hazırdır: Aşırılar - Sağ ve Sol ' totalitarizm' - demokrasiyi reddetme,
özellikle günümüzde , küresel ekonominin eğilimlerine adapte olma
konusundaki paylaşılmış yeteneksizlikleri noktasında buluşurlar. Da­
hası , Yahudi-karşıh gündemleri de örtüşmüyor mu? Radikal Afro­
Amerikanların Yahudi-karşıh önyargıları iyi bilinirken, Buchanan' ın
Amerikan Kongresi 'ni 'İsrail işgali altındaki topraklar ' nitelemesini
kim unutabilir? Böyle liberal palavralara karşı· Fulani ve Buchanan'ı
gerçekten birleştiren şeyin ne olduğuna odaklanmalıyız: Her ikisi de
bildik 'kaybolan işçi sınıfı ' adına konuşurlar (konuşur gibi yaparlar) .

Postmodem 'radikal ' politika, bu 'kaybolan işçi sınıfı ' ve bunun­
la birlikte gelen uzlaşmaz sınıf karşıtlığının giderek devre dışı kaldığı
tezini kabul eder; savunucularının pek severek söyledikleri gibi , sınıf
karşıtlığı , diğer tüm karşıtlıkların indirgenerek ' ifade edilebildiği ' ni­
hai yorumsamacı referans noktası olarak 'özcüleştirilmemelidir ' .
Günümüzde, yeni çoğul politik öznelliklerin (sınıfsal , etnik , eşcinsel ,
ekolojik , feminist, dinsel . . .) güç bulduklarını ve aralarında bütünüy­
le olumsal hegemonik mücadelenin doğurduğu ittifakların oluştuğu­
na tanıklık ediyoruz. Ancak, yaşam tarzlarının çeşitliliğinin günümüz
çokkültürcü kutlaması konusunda Alain Badiou ve Fredric Jameson
kadar farklı filozofların ifade ettikleri gibi , bu güçlenen farklılıklar
altta yatan Tekliğe dayanmaktadır: Fark'ın, uzlaşmaz karşıt aralığı­
nın , radikal yıkımına. 142 Aynı şey, yapısöküme tabi tutulması gereken

142 Alain Badiou , Deleuze'de (Paris: PUF 1 998), Deleuze'un aynı anda hem rizoma-

2 1 8 BİRİ TOTALİTARİZM M i DEDİ?

' ikili karşıtlık' olarak standart postmodem cinsiyet eleştirisi için de
geçerlidir: ' Yalnızca iki cinsiyet değil , ama bir cinsiyetler, cinsel
kimlikler çokluğu vardır . . . ' - bu cinsler çokluğunun hakikati Uni­

sex' dir, bu çokluğu muhafaza etme hizmeti veren sapkın Aynılığın sı­
kıcı tekrarında Fark' ın yerle bir edilmesi . Tüm bu vak'alarda, ' güçle­
nen çokluğu' devreye soktuğumuz an , aslında ifade ettiğimiz bunun
tam tersi , altta yatan ve her şeyi kapsayan Aynılıktır - tüm toplumsal
bünyeyi etkileyen radikal antagonistik aralık nosyonu yerle bir edil­
miştir: Burada karşıtlıksız Toplum, içinde tüm kültürel cemaatler, ya­
şam tarzları , dinler, cinsel yönelimler çokluğunun rahatça yer bula­
cağı küresel 'konteynerdir ' . 1 43

tik çokluğun güçlenmesinin filozofu hem de modem felsefenin en radikal tekçisi ,
Aynılığın [Sameness, - ç.n.] , tüm farkları kaplayan Bir'in baş filozofu olduğunu
vurgulaması son derece haklıdır-salt yazdıklarının içeriği düzleminde değil , ama bi­
çimsel yordamı düzleminde de: Deleuze'ün stilini , felsefi sistemlerden edebiyat ve
sinemaya kadar analiz ettiği tüm fenomenlerde aynı nosyona! kalıbı zorlayıcı takın­
tı zorlanma [obseesional compulsion, - ç .n.] ile ileri sürmesi karakterize etmez mi?

1 43 Cinsel farkı pas geçmeye çalıştığımızda doğan açmaza en iyi örnek Judith Butt­
ler ' ın kayıp nesne ile melankolik özdeşleşme aracılığıyla cinsel farkın inşa olduğu­
na dair nosyonudur: (Mitik, 'ilksel olarak bastırılmış') başlangıçta, bir kadın (veya
erkek) aynı-cinsten nesneye libidinal olarak bağlı idi ; sosyosembolik normatif dü­
zenin baskısına bağlı olarak bu bağ reddedilmek zorunda kalındığında özne redde­
dilen libidinal nesne ile özdeşleşir: 'Kadın' bizzat kendisi kaybolmuş/reddedilmiş
kadınsı libidinal nesneye dönüşmüş bir öznedir, ve aynı şey 'erkek' için de geçer­
lidir . . . (Bkz. : Judith Buttler, The Psychic Life of Power, Stanford, CA: Stanford
Üniversitesi Yayınlan 1 998). Bu aslında gayet incelikli olabilecek çözümün prob­
lemi , cinsel fark önkabulü ile cinsel farkı açıklamasıdır: Eğer kadın ve erkek arasın­
daki cinsiyet farkı h1il-i hazırda ortalıkta değilse, bir kadın nasıl olur da, daha kadın
olmadan, libidinal nesnesi olarak (bir erkeği değil de) başka bir kadını seçebilir?
Buna karşılık olarak (aynı) cinsle ilk özdeşleşmenin basit bir biyolojik gerçek ve
ikincinin sembolik bir kalıp olan cinsle olabileceği için döngüsel sıralamanın son
derece açık olduğunu ileri süren çıkarsa, bizzat Buttler tarafından Gender Trouble:
Feminism and the Subversion of ldentity'de (New York: Routledge 1 990) başarıy­
la 'yapısı sökülen' doğa ve kültür arasındaki o pek basit karşıtlığa dayanmış olur.
Cinsiyet farkına dair bu döngüsellik doğar çünkü, cinsiyet farkının gerçek olarak
statüsü netleştirilmemiştir. Buttler 'ın Lacancı Gerçek'e karşı temel argümanı Sem­
bolik (olan içinde ele alınabilecek olanlar) ve Gerçek (sembolleştirilemeyenler)
arasında aynın yapmanın kendisinin par excellence sembolik bir jest olduğu yolun­
dadır. Böyle bir nosyon temsil dışında kalan gerçekliğe karşı standart idealist ar­
gümana dayanır: Temsiller dünyası ile kısıtlı olduğumuza göre, temsili temsil edilen
Ötedeki arasında yapılacak her aynştırma girişimi h1il-i hazırda temsiller dünyasının

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır? ' 2 1 9

Karşıtlığın neden bir ikili içermek zorunda olduğuna dair hal-i ha­
zırda gayet kesin bir felsefi gerekçe vardır - yani , farklılıkların 'ço­
ğullaşmasının' neden altta yatan Bir ' in yeniden ileri sürülmesi anla­
mına geleceğine dair. Hegel ' in vurguladığı gibi , her cinsin nihai ola­
rak yalnızca iki türü olabilir - yani , özgül fark, nihai olarak cinsin
kendisi ve onun (anılan) türleri arasındaki farktır. Örneğin evrenimiz­
de cinsiyet farkı basitçe insan cinsinin iki türü arasında değil , ama
cinsi anlatan bir terim (insan/'Man') ve cins içindeki , onun özgülleş­
mesi , tikel uğrağı olarak Farkı anlatan öteki terim (kadın) arasındadır.
Şu halde diyalektik analizde çoğul türler görünümü olsa da, daima
doğrudan söz konusu türe vücut veren istisna! cinsi aramalıyız: Ha­
kiki Fark, bu tür ve diğer hepsi arasındaki ' imkansız ' farktır.

Ernesto Laclau paradoksal olarak, burada Hegel 'e yakındır: Lac­
lau 'nun hegemonya nosyonunun doğasında, özgül unsurlar (göste­
renler) arasında bir tanesinin doğrudan bizzat imkansız evrenselliğin
boş gösterenini ' renklendirmesi ' fikri vardır, şu halde , bu hegemonik
takım yıldızı içinde , özgül gösterene karşıt olmak, bildiğimiz ' toplu­
ma' karşıt olmaya eşittir. 144 Antagonistik ikili yerini amansız 'güçle­
nen çokluğa' bıraktığında, bu yolla yerle bir edilen aralık, sonuç ola­
rak, basitçe toplum içindeki farklı içerikler arasındaki aralık değil ,
ama tam da Evrensel Toplumsal nosyonunu etkileyen Toplumsal ve
Toplumsal-olmayan arasındaki antagonistik aralıktır. Yanlış anlama-·
lardan kaçınmak için : Elbette ki belli bir sembolik Norm'un çeşitle­
meleri veya bundan sapmalara indirgenemeyecek öznel cinsel ko­
numların ve pratiklerin çoğulluğu diye bir şey söz konusudur ('düz'
heteroseksüellik gibi) . Ancak kilit soru şudur: Bu çoğulluk bir anta­
gonizma/imkansızlık Gerçek' inin , bir dizi başarısız sembolleştirme
çabasının ürünü olarak mı doğar, yoksa, basitçe kendi ortamı olan her
şeyi kapsayan Bir 'e karşı güçlenen çokluk mudur?

içinde yer alacaktır - veya, Hegel ' in söyleyeceği gibi , Kendi-İçinde ve Bizim-İçin
arasındaki fark, zaten Bizim-İçin 'dir: Şunu demek istiyorum ki , 'dışarıda' varolanı
kendi için olandan ayrıştıran, kendinden bağımsız olarak bizzat bilincin kendisidir.
Ancak Lacancı Gerçek, (sembolik) temsiller dünyasının dışında yer alan erişilemez
Kendi-İçinde değil , onun içsel kısıtlılığı, sayesinde temsil dünyasının 'dışında ' hiç­
bir şey olmamasına rağmen temsillerin hatalı olduğu şeydir.

144 Bkz.: Emesto Laclau , Emancipation(s), Londra ve New York: Verso 1 996.

220 BİRİ TOTALİTARİZM Mİ DEDİ?

Bu Aynılık evreninde politik Fark'ın ürettiği temel benzeşim biçi­
mi iki parti sistemidir ki bu temel olarak olmayan seçme şansı ben­

zeşimidir . İki kutup da son zamanlarda Clinton ve Blair tarafından
modern Sol 'un kilit doktrini olarak yükseltilen ' sıkı mali politika'
içeren ekonomik politikada yakınlaşırlar: Sıkı mali politikalar ekono­
mik büyümeyi sağlar ve büyüme daha iyi sosyal güvenlik, eğitim ve
sağlık savaşında daha etkin toplumsal politikalar izlemeye el verir.
Aralarındaki farklar, karşıt kültürel eğilimlere indirgenmiştir: Çok­
kültürcü , cinsiyet, vs . ' açıklık' ve karşısında geleneksel 'aile değerle­
ri ' . Ve dikkat çekici biçimde Batılı toplumlarımızda anaakım ' işçi sı­
nıfından' artık geriye ne kaldıysa ona hitap eden ve onu harekete ge­
çirmeye gayret eden Sağcı seçenek iken, çokkültürcü hoşgörü ayrı­
calıklı yeni ' sembolik sınıfların' (gazeteciler, akademisyenler, yöneti­
ciler . . .) sloganı haline gelmiştir. Bu politik seçenek - Almanya'da
Sosyal Demokrat veya Hıristiyan Demokrat; ABD'de Demokrat ve­
ya Cumhuriyetçi - bir Amerikan kafeteryasında yapay tatlandırıcı is­
tediğimizde içine düştüğümüz hali ister istemez hatırlatır: Karşımız­
da, minik mavi veya kırmızı paketlerde duran ve herkesin kendine
göre bir tercihinin olduğu (kırmızıları boş ver, kanserojen maddeler
içeriyor veya tam tersi) hep aynı seçenek bulunur, Nutra-Sweet Equ­

al veya High&Low; bu saçma sapan tercihine yapışma adeti olsa ol­
sa alternatiflerin büsbütün anlamsızlığını vurgular.

Aynı şey, ' seçme özgürlüğünün' Jay Leno ve David Letterman
arasında olduğu gece geç ·saat sohbet programları için de geçerli de­
ğil midir? Veya alkolsüz içecekler için: Kola mı Pepsi mi? Çok iyi
bilinen bir gerçek şudur ki , çoğu asansörde 'Kapıyı kapat' düğmesi
tamamen işlevsiz bir plasebodur ama bireylere bir şekilde olaya da­
hil oldukları , asansörün hızına katkıda bulundukları izlenimi verir -
bu düğmeye bastığımız zaman kapı , çıkacağımız katın düğmesine bas­
mamızla tam olarak aynı hızda kapanır, 'Kapıyı kapat' düğmesine de
basmak süreci hızlandırmaz. Bu sahte katılıma dair aşın vak'a , birey­
lerin günümüz 'postmodern' politik sürece katılımları için gayet uy­
gun bir eğretilemedir

Tabii ki , bütün bunlara verilen postmodern yanıt , radikal antago­
nizmanın yalnızca toplum hfila bir bütünlük olarak algılandığı sürece
geçerlidir - çelişki , özdeşlik etkisi altındaki farktır diyen Adorno de-

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır?' 22 1

ğil miydi?145 Şu halde buradaki fikir, postmodem çağda Toplum
kimliğinin ricatınm eşzamanlı olarak toplumsal bünyeyi kesen anta­
gonizmanın da ricatı olduğudur - sonunda elimizde kalan , içinde
çoklukların (yaşam tarzı çoklukları , vs .) aynı anda varolduğu nötr bir
ortam olarak kayıtsızlığın Bir ' idir. Materyalist kuramın buna verece­
ği yanıt, tam olarak bu Bir ' in , içinde çoklu kimliklerin güçlendiği bu
ortak alanın, hfil-i hazırda bazı dışlamalara dayandığını , gözle görül­
meyen antagonistik bir yarılma tarafından ayakta tutulduğunu göster­
mektir.

Bu ise bizi tekrar, yeni liberal demokratik hoşgörülü çokkültürcü
hegemonyanın meşrulaştırılması için kilit yapısal rol oynayan yeni
politik Sağ'a götürür. Yeni Sağ , bütün merkez-sol liberal yelpazenin
ortak negatif paydasını oluşturur: · Onlar dışlanmışlardır, ki tam da bu
dışlanmaları (bir hükümet partisi olarak kabul edilemezlikleri) yo­
luyla, liberal hegemonyaya negatif meşruiyet verir, 'demokratik'
eğilimlerinin kanıtı olurlar. Bu şekilde varlıkları politik mücadelenin
hakiki odağını Sağcı tehlikeye karşı bütün liberal bloğun 'dayanışma­
sına' doğru kaydırır (ki bu da, elbette, en küçük bir radikal Solcu al­
ternatifin boğulmasıdır) .

Bu günümüz ideolojik-politik sahnesinde 'Üçüncü Yol ' sosyal
demokrasinin ortaya çıkışı ile gerçekleşen liberal demokratik hege­
monyanın nihai kanıtıdır: 'Üçüncü Yol ' , tam olarak söylersek, liberal­
demokratik kapitalizm hegemonyası altında (yani, en alt seviyedeki
yıkıcı vurgusunu bile yitirmiş) sosyal demokrasi , böylece kapitalizm­
karşıtlığı ve sınıf mücadelesine yapılacak son atıfları da dışlamayı ba­
şarmıştır. Dahası , yeni Sağcı popülistlerin günümüzde, her ne kadar
milliyetçi/ırkçı/dinsel kisvede de olsalar, kapitalizm-karşıtı bir retori­
ği olan (ulusumuzun sıradan dürüst çalışan insanlarına ' ihanet eden'
çokuluslu şirketler) insanlara hitap eden tek 'ciddi' politik güç olma­
sı son derece dikkat çekicidir. 146

145 Bkz.: Theodor Adomo, Negative Dialectics, New York: Continuum 1 983 , s. 43 .
146 Günümüz etnik-dinsel 'köktenciliklerin' dinamikleri karşısında Sol'un kafa

karışıldığı - ve kavrama özrü - 'neo- ' ya da 'proto-Faşist' teriminin semptomatik
yinelenişinin ihanetine uğrar. Bu terim, bir kavram olmaktan çok, tam da uygun
bir kavram eksikliğine işaret eder (tek pozitif içeriği, 'kısmen Faşizme benzese de
gerçekten de Faşizm olmayan bir şey' demesidir) .

222 BİRİ TOTALİTARİZM Mİ DEDİ?

Birkaç yıl önce Front National kongresinde le Pen sahneye bir
Cezayirli , bir Afrikalı ve bir Yahudi 'yi çıkarıp onları kucakladıktan
sonra toplanan kitleye şunları söyledi : 'Onlar benden daha az Fran­
sız değiller - kimliğimize gerçek tehdit , Fransa'ya olan ödevlerini ih­
mal eden büyük çokuluslu Sermayenin temsilcileridir ! ' Bu sözler ne
kadar ikiyüzlü olsalar da, gene de popülist Sağ' ın , Sol 'un bıraktığı
boşluğu doldurmak için nasıl harekete geçtiğini gösteriyor. Burada
liberal-demokrat Yeni Merkez ikili bir oyun oynar: Bir yandan Sağ­
cı popülistlerin gerçek düşmanımız olduğunu söylerken, diğer yan­
dan bu 'demokratik' alanı hegemonize etmek için - egemenlik böl­
gesini tanımlamak, disipline etmek ve hakiki düşmanı radikal Sol 'a
karşı galip gelmek için - Sağ korkusunu manipüle eder.

Haider, sözüm ona eski Sol/Sağ karşıtlığını anlamsız kılan Yeni
İşçi Partisi ve kendi Avusturya Özgür Demokratlar ' ı arasındaki hı­
sımlığa vurgu yapmayı sever: Her ikisi de eski ideolojik safralarını at­
mış , esnek Pazar ekonomisini (deregülasyon , vs .) cemaat-tabanlı da­
yanışma politikası ile birleştirmiştir - yani bunlar eski refah devleti
dogması dışında kalan bir cemaat dayanışması iddiası peşindedir­
ler. 1 47 Böylesi ifadeler, elbette ki , bilerek ve isteyerek yanıltıcıdır, He­
ider politikasının yabancı düşmanı popülist çekirdeğini gizleme ama­
cı taşır - bunlar, Güney Afrika apartheid partizanlarının kendi politi­
kalarını , farklı kültürlerin refahının sürdürülmesini garanti altına ala­
cak 'kimlik politikalarının ' versiyonlarından biri olarak tanıtmaları ile
aynı diziye aittir. Emesto Laclau148 ideolojik yapının unsurları ve
bunların kendi anlamını bu unsurlarda toplayan eklemlenmesi arasın­
da bir ayrım ortaya atmıştı : Faşizm kolayca bir dizi özellik tarafından
karakterize olmaz - bu unsurlar (ekonomik korporatizm, popülizm,
yabancı düşmanı ırkçılık , militarizm, vs .) kendi içlerinde 'Faşist' de­
ğildirler, ama farklı ideolojik eklemlenmelerde yer bulabilirler -
bunları 'Faşist' yapan , küresel Faşist ideolojik projeye özgül eklem­
lenmeleridir (söz gelimi , kapsamlı kamusal çalışmalar Nazi Alman-

1 47 Bkz.: Jörg Heider, 'Blair and me versus the forces of conservatism' , The Daily
Telegraph , 22 Şubat 2000.

148 Bkz. : Emesto Laclau , Politics and ldeology in Marxist Theory, Londra: Verso
1 975 .

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır?' 223

ya'sı ve Amerikan Yeni Uzlaşma içinde aynı rolü oynamamıştır) . Ay­
nı çizgiyi izleyerek, Haider ' in manipülasyonunun nerede bulundu­
ğunu göstermek kolay olacaktır: Haider ve Blair gerçekten tıpatıp ay­
nı önlemleri ileri sürseler de , bu önlemler farklı küresel projelere ek­
lemlenmiştir.

Ancak bütün hikaye bundan ibaret değil : Haider aslında gerçek­
ten de Blair ' in bir tür tekinsiz ikizidir, onun müstehcen istihzası , Ye­
ni İşçi Partisi 'nin büyük gülümsemesini bir gölge gibi takip eder.
Bunu kadim Stalinist terimlerle ifade edecek olursak: Her ne kadar
Haider kendini Blair ' le eşitlerken yalan söylüyorsa da, cümleleri
' nesnel olarak doğrudur ' : Yeni Sağ popülizm, küresel kapitalist çok­
kültürcü hoşgörünün 'baskılananın geri dönüşü ' , onun gerekli ekidir.
Haider 'in iddiasındaki hakikat, Yeni İşçi Partisi ve Yeni Sağ popü­
lizm arasındaki doğrudan özdeşlikte değil , ama tam da bu popülizmi
Üçüncü Yol projesinin tutarsızlıklarının ürettiği gerçeğinde aranmalı­
dır. Üçüncü Yol , Haider ' in Blair 'e yapışmasından (ve 'yapışma' teri­
mi burada tam olarak bokstaki anlamında kullanılmıştır) olduğu ka­
dar Buchanan ve Fulani arasındaki tekinsiz koalisyondan , kendine
tersine çevrilmiş biçimde - doğru - mesajı çıkarır. Aşın Sağ' ın hükü­
mete katılması Solcu ' sekterlik' için bir ceza ve 'yeni postmodem
şartlarla uyuşmak değildir ' - tam tersine , bu , Sol 'un bütün radikal
politik projelerini elden çıkarması ve Pazar kapitalizmini ' şehirde
oynanan tek oyun ' diye kabul etmesi sonucu ödediği bedeldir.

Bu perspektiften bakıldığında, geleneksel değerlerin yeni tutucu
savunusu bile yeni bir ışıkta görülür: Ahlaki ve yasal normativitenin

yitişine verilen , giderek farklı grupların özgül çıkarlarını koordine
eden pragmatik düzenlemelerin yerini aldığı, tepki . Bu tez paradok­
sal gibi görünebilir: Kendisini devlet hükümranlığına karşı bile daya­
tan evrensel insan hakları çağında yaşamıyor muyuz? NATO'nun Yu­
goslavya'yı bombalaması , herhangi bir 'patolojik' politik-ekonomik
çıkara atıf yapılmaksızın, saf normatif kaygılardan doğan ilk başarılı
(ya da en azından kendini başarılı diye sunan) askeri müdahale değil
miydi? Ancak bu yeni yeni beliren ' insan hakları ' normativitesi as­
lında kendisinin tam karşıtının görünen biçimidir . Buradaki mesele ,
eski Marksist görüşün dediği gibi , evrensel yasal biçimin ideolojik
görünümü ve bunu fiilen destekleyen özgül çıkarlar arasındaki ara-

224 BİRİ TOTALiTARİZM MI DEDİ?

lıkla ilgili değildir, bu düzlemde biçimin, tam olarak, asla ' salt' biçim
olmadığını , ama toplumsal yaşamın maddlyatında izlerini bırakan
kendine özgü dinamikleri bulunduğunu söyleyen (diğerlerinin yam
sıra Lefort ve Ranciereı49 tarafından yapılan) karşı-argüman tama­
men geçerlidir (burjuva 'biçimsel özgürlüğü ' tam da sendikalar ve
feministlerden gelen ' maddi' politik talepler ve pratikler sürecinde
devreye sokulur) .

Ranciere ' in temel vurgusu , biçimsel demokrasi (insan hakları ,
politik özgürlük, vs .) ile sömürü ve tahakkümün ekonomik gerçekli­
ği arasındaki Marksist ' aralık' nosyonu üzerinedir. Eşitlik-özgürlük
'görünümü' ile ekonomik, kültürel vs . farkların toplumsal gerçekliği
arasındaki bu aralık, standart ' semptomatik' açıdan okunabilir (ev­
rensel haklar, eşitlik, özgürlük ve demokrasi biçimi , kendisinin so­
mut toplumsal içeriğinin , sömürü ve sınıf tahakkümünün, basitçe ge­
rekli ama yanılsama içeren ifadesidir) ; veya, içinde egaliberte ' görü­
nümünün' kesin olarak 'yalnızca görünüm' olmayıp kendine has bir
etkililiği bulunduğu bu gerilim, çok daha yıkıcı bir anlamıyla, ilerici
'politikl�ştirilme' yoluyla sosyoekonomik ilişkilerin yeniden eklem­
lenmesi sürecinin harekete geçirilmesine olanak tanıyor. (Neden ka­
dınlar da oy kullanmasın? İşyerindeki koşullar neden kamusal poli­
tik bir dert olmasın? vs .) İnsanın burada eski Levi-Strausscu ' sembo­
lik verimlilik' terimini kullanası geliyor: Egaliberte görünümü, bu
şekilde , kendine has fiili verimliliği bulunan bir sembolik kurgudur
- insan bunu farklı bir fiiliyatı gizleyen salt yanılsamaya indirgeme­
nin büsbütün sinik cazibesinden kaçınmalıdır.

Bunun tersine bugün elimizde postmodern siniklik duruyor: Ar­
dında belli bir özgül çıkar veya böylesi çıkarlar bolluğunda yapılan
bir feda bulunan (yasal bir normun) evrensel biçimi , doğrudan (hat­
ta biçimsel olarak) devreye sokulur - kendini dayatan yasal norm,
'patolojik' çıkarlar (etnik, cinsel , ekolojik , ekonomik . . .) bolluğu
içinde düzenleyici bir uzlaşı gibi 'biçimsel olarak' algılanır/sunulur.
İdeolojinin klasik Marksist eleştirisinin argümanı , o halde , sapkınca

149 Bkz.: Claude Lefort, The Political Forms of Modern Life, Cambridge, MA: MiT
Yayınlan 1 986; Jacques Ranciere, Disagreement, Minneapolis: Minnesota
Üniversitesi Yayınlan 1 998.

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır?' 225

doğrudan içerilmiş ve araçsallaştırılmıştır, ve ideoloji bu sahte öz­
şeffaflık boyunca kendi varlığını korur. Günümüz post-politik ideolo­
jik evreninde buharlaşan şey, demek ki , ideolojik fantazmalarca göl­
gede bırakılan 'gerçeklik' değil , ama bizzat görünümdür, bağlayıcı
bir normun görünümü, onun 'uygulayımsal ' gücü: 'Gerçekçilik' -
her şeyi 'gerçekte oldukları gibi ' almak - ideolojilerin en kötüsü-
d . . 1 50 ur.

Bugün temel politik problem şudur: Bu sinik oydaşmayı nasıl kı­
rabiliriz? Burada biçimsel demokrasi fetişleştirilmemelidir - Vene­
züella'da General Chavez 'in 1998 'de başkanlığa seçilmesinden son­
ra bunun sınırları mükemmelen ortaya koyulmuştur. Chavez 'otori­
terdir ' - karizmatik, liberal-karşıtı popülist - ama geleneksel liberal
demokrasi radikal popülist bir talebi bir şekilde eklemleyemediği sü­
rece bu risk alınmalıdır. Liberal demokrasi , olasının (olası gibi algıla­
nanın) sınırları içinde 'rasyonel ' kararlar alma eğilimindedir; daha ra­
dikal jestler için , kişinin 'dayatılan çözümü özgürce seçebildiği ' ple­
bisitçi mantık eşliğinde proto-' totaliter ' karizmatik yapılar daha ve­
rimlidir. Kabullenilmesi gereken paradoks , demokrasilerde bireyle­
rin ' işe yarayan mallar ' düzeyine takılıp kalma eğilimde olduklarıdır
- sıklıkla ' imkansızı yapabilmek' için , bir Lider'e ihtiyaç duyulur.
Otantik Lider, harfi harfine fiilen kendimi seçmeme olanak tanıyan
Biri 'dir - onun tahakkümü altına girmek en yüksek özgürlük edimi­
dir.

Öte yandan tüm bu tehditler, Orwell ' in unutulmaya yüz tutan Bü­
yük Birader nosyonunun sahip olmaya başladığı , yaşamımızın sayı­
sallaşması ile şekillenen yeni yaşamla karşılaştırıldığında soluk kalır
- 'mahremiyetin sonu ' , Büyük Birader ' in her daim mevcut gözeti­
minden kaçabileceğimiz son sığınakların kaybolması söz konusu . An­
cak , her şey göründüğünden daha çetrefillidir. Kısa bir süre önce
Slovenya' dan bir arkadaşımın başına komik bir şey gelmiş . Bir işini

1 50 Bu ideolojik çatışkının bir başka bileşeni devlet müdahalesinin 'totaliter' teh­
likeleri konusunda uyaran kişilerin bizzat kendi özgül haklarının devlet koru­
masında olmasını talep etmeleridir. Kendi potansiyellerinin özgürce, devlet dene­
timi ve müdahalesi olmaksızın, gerçekleşmesine odaklanan aynı kişiler, bu özgür
gerçekleşme birileri tarafından tehdit edildiği anda devlet koruması diye yırtınırlar.

226 BİRİ TOTALİTARİZM Mİ DEDİ?

tamamlamak üzere gece geç bir saatte ofisine dönerken, bahçenin
karşı tarafındaki bir ofiste yaşlı (ve evli) bir yönetici ve sekreterinin
büyük masanın üzerinde ihtirasla seviştiklerini fark etmiş - ihtiras­
ları , bahçenin karşısında bir bina bulunduğu , ofisleri de pırıl pırıl ay­
dınlatılmış ve büyük pencereleri perdesiz olduğundan buradan net bir
şekilde görünebilecekleri gerçeğini unutmalarına yol açmış . Arkada­
şım bu ofisi telefonla aramış , yönetici cinsel etkinliğine kısa bir ara
verip telefonu kaldırdığında ise uğursuz bir sesle , 'Tanrı seni izliyor! '
demiş . Zavallı yönetici olduğu yere çökmüş , neredeyse kalp krizi ge­
çiriyormuş

Doğrudan gerçeklik içine yerleştirilemeyecek böylesi travmatik
bir sesin müdahalesi , belki de , Yüce 'yi deneyimlemeye en yakın ol­
duğumuz andır - neden? Çünkü konu zavallı yöneticinin tatsız bir
sürprizle karşılaşması değildir, tam tersine , onun için gerçek sürpriz ,
derinlerde sakladığı seyredilme fantezisinin böyle doğrudan gerçek­
leşmesidir. Bu da bizi psikanalitik fantezi nosyonunun çekirdeğine
getirir. Kelimenin tam anlamıyla fantezi , bizi büyüleyen sahnenin
kendisi değil , ama varolmayan, muhayyel bakışın bu sahneyi izleme­
sidir - tıpkı Aztekler ' in , tepeden bakan imkansız bir bakış için yere
dev boyutlarda kuş ve hayvan figürleri çizmeleri veya imkansız ba­
kış için Roma'nın eski su kanallarının üzerindeki heykellerin, yerden
görülmemelerine rağmen, detaylandırılması gibi . Kısacası en temel
fantazmatik sahne , bakılan büyüleyici sahne değil , ama 'oralarda bir
yerde bize bakan birilerinin olmasıdır ' ; bu bir düş değil , ama 'birile­
rinin düş nesnesiyiz ' nosyonudur.

La lenteur'da Milan Kundera günümüz yapmacık steril sahte­
şehvetli seksin nihai işareti olarak bir otel havuzu kenarında anal bir­
leşme taklidi yapan bir çifti gösterir. Çift, yukarıdaki odalardaki ko­
nukların bakış alanının tamamen içinde , sahte zevk çığlıkları atmak­
ta, ama aslında penetrasyonu bile gerçekleştirememektedirler - Kun­
dera bunun karşısına on sekizinci yüzyıl Fransa'sında ağır, cansız ero­
tik galant oyunlarını yerleştirir.

La Lenteur'deki bu sahneye benzer bir durum, Kızıl Khmer Kam­
boçya'sında imhalar ve kıtlıklardan çok sayıda insan ölünce , nüfusu
arttırmak isteyen rejim tarafından ayın birinci , onuncu ve yirminci
günlerini çiftleşme günü olarak ilan etmesinde ortaya çıkmıyor mu?

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır?' 227

Akşamları , normalde ayrı barakalarda uyumak zorunda bırakılan ev­
li çiftler, beraber yatmaya ve sevişmeye zorlanıyorlar. Mahrem alan­
lan , arkası kısmen görünebilen bir bambu çitle ayrılmış , ön tarafında
Kızıl Khmer muhafızların devriye gezerek çiftlerin çiftleştiklerinden
emin oldukları sıra sıra kulübeciklerdir. Çiftler sevişmemelerinin bir
sabotaj eylemi olarak telakki edileceğini , bundan ötürü sert bir bi­
çimde cezalandırılacaklarını bildiklerinden, ve öte yandan, on dört
saatlik iş gününden sonra seks yapamayacak kadar yorgun oldukla­
rından, muhafızları kandırmak için sevişiyormuş gibi yapıyorlarmış :
Uyduruk hareketler ve yapmacık seslerle .

Bu yapılan, bazılarımızın rahat hareket edemediğimiz gençlik dö­
nemlerimizde , yatak odamıza partnerimizle girip , ana babamız hala
uyumamışlarsa ve içeride seks yapıldığını anlamasınlar diye mümkün
olduğunca sessiz sevişmemiz deneyiminin tam tersi değil mi? Şu
halde ya Öteki 'nin bakışının seyri , cinsel edimin bir parçası ise: Ya ­
Lacan, 'cinsel ilişki yoktur ' dediğine göre - seks yalnızca Öteki 'nin
bakışı için sahneleniyorsa?

Son zamanlarda İnternet , Peter Weir ' in The Truman Show filmi­
nin mantığını gerçekleyen '- cam'* web siteleri tarafından işgal altın­
da: Bu sitelerde bir yer veya olayı kesintisiz izleyebiliyoruz: Bir ki­
şinin kendi apartman dairesindeki yaşamı , sokakta olup bitenler, vs.
Bu eğilim öznenin varlığının garantisi olarak hizmet veren Öteki 'nin
fantazmatik bakışına duyulan aynı acil ihtiyacı göstermiyor mu: 'Her
daim bakıldığım sürece varım' ? (Buna benzer bir durum, televizyo­
nun fiilen ona bakan kimse olmasa da sürekli açık durması fenome­
nidir - bu fenomen, toplumsal bağın varlığının minumum garantisi­
dir.) Burada karşımızda Benthamvari-Orwellci her an (potansiyel
olarak) gözetim altında olduğumuz ve İktidar ' ın her daim mevcut ba­
kışından kaçacak hiçbir yerimizin olmadığı panoptik toplum nosyo­
nunun trajikomik tersine çevrilmesi duruyor: Bugün tedirginlik sü­
rekli olarak Öteki 'nin bakışına açık olmama olasılığından kaynaklanı­
yor gibi görünüyor, öyle ki , özne varlığının ontolojik garantisi için
kameranın bakışına muhtaçtır.

Bu eğilim, ilk olarak Hollanda' da Endemol tarafından yapılan ve

• '-Cam ' , 'camera' (kamera) kelimesinin İnternet dilinde kısaltılmış halidir. - ç.n.

228 BİRİ TOTALİTARİZM Mİ DEDİ?

ironik biçimde 'Büyük Birader ' adı verilen şaşırtıcı popülerliğe sahip
TV şovunda en üst noktasına ulaşmıştır. Şimdi herkesin ağzında olan
terim, bu şov için kullanılmıştı bile : ' sabun gerçeklik' ;* aynı formül
Almanya ve Birleşik Krallık'ta da uygulanacak, ABD' de kullanımı
da yakında gerçekleşecektir. Amatör pomonun soap-opera versiyo­
nu ' sabun gerçeklik'te , yaklaşık on beş kişilik bir grup büyük bir
yerleşim kompleksinde izole edilmekte , her bir oda yirmi dört saat
kamera gözetimine alınmakta, (gönüllü) aktörlerin seks dahil her
yaptığı izlenmektedir. Haftada bir aktörlere dışarı ile bağlantı kurma­
larına izin verilmekte , sorunlarını psikologlar ve TV yönetmenleri ile
tartışmakta ve kişilerarası ilişkilerinin alması gereken yön konusun­
da bilgiler edinmektedirler. (Bir alt-kural olarak her hafta izleyici oy­
lan ile en az popüler olan kişi , 'gerçek' dünyaya geri gönderilmekte
böylece dizi yalnız bir kişi kalana kadar devam etmektedir.)

Tekinsiz olan , bu şovun bir şekilde Truman Show' dan da ileri git­
mesidir: Truman' ın saflığı , gerçek bir cemaat içinde yaşadığına hfila
hakikaten inanması için kandırılması gerekmesindedir, zira, filmin
bütün dramaturjisi, şüphe uyandıracak biçimde etrafında fiilen olup
bitenlerin Truman' ı kemirip durmasına dayanmaktadır. Ancak, The

Truman Show'un tersine , 'Büyük Birader ' in özneleri/aktörleri yapay
olarak soyutlanmış bir mekanda rollerini , bir tür 'gerçekmiş gibi ' oy­
namakta, böylelikle tam olarak kurgu gerçeklikten ayrılamaz hale
gelmektedir: Özneler, 'gerçek' duygusal çatışmalara girmekte , 'ger­
çek' dış dünyadan insanlara danıştıklarında bile bu pek o kadar 'ger­
çek yaşama' dönüş jesti olamamakta, ama daha çok gerçekten dışa­

n sihirli bir adım atıp , 'gerçek yaşama' sanal bir oyun muamelesi ya­
pıp , ona geçici bir süre için mesafe kazanarak danışmanlara ne yap­
maları gerektiği hakkında soru sormaktadırlar. (Aktörlerin ne yapma­
ları gerektiği konusunda doğrudal). halkla tartıştıkları zaman aralıkla­
rı da olduğundan , oyun, kelimenin tam anlamında, etkileşimli hale
gelmekte , yani , izleyenler ne olacağına aktörlerle beraber karar vere­
bilmektedirler.) Gerçek yaşam ve oynanan yaşam arasındaki ayrımın
böylece 'yapısı sökülmüştür ' : Bir şekilde bu ikisi çakışmaktadır zira

* Sabun gerçeklik, 'reality soap' karşılığı olarak kullanılmıştır. Reality soap, 'soap
opera' ve 'reality show' terimlerinin birleştirilmesinden doğmuştur. - ç.n.

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır?' 229

insanlar bizzat 'gerçek yaşamlarını ' oynamakta, yani , sahne rollerin­
de tam olarak kendilerini oynamaktadırlar (burada Benthamvari
ben-ikonu paradoksu nihayet gerçekleşiyor: Aktörler tıpkı 'kendile­
rine benziyorlar') .

Amerikan TV şovu 'Bir Mültimilyonerle Nasıl Evlenmeli 'den de
(Şubat 2000) aynı ders çıkmıyor mu? Bu şovda şok edici olan , gizle­
yici bir perde arkasındaki · anonim milyonerin bizzat şov boyunca
kendilerini milyonere sunan yedi yarışmacı arasından, gene izleyen­
lere danışarak evlenmek üzere bir kadın seçmesi (ve sonra fiilen bu
kadınla evlenmesi) fikridir - gene milyonerin en mahrem kişisel ya­
şamı tamamen dışa açılmış , ' şov ' ve 'gerçek' arasındaki çizgi bula­
nıklaşmıştır. Ve gene , Florida'daki meşhur (ve meş 'um) Disney şeh­
rinde geçen, içinde tüm sakinlerinin bir şekilde 'kendilerini oynadı­
ğı' veya ' sahnede gerçek yaşamlarını sürdürdükleri ' küçük sevimli
'gerçek boyutlarda' Amerikan kasabasının gerçek-yaşam canlandır­
masının olduğu Kutlama' da olup bitenler bununla kesin olarak ben­
zeşik değil midir? Şu halde döngü burada tamamlanıyor: Nihai ola­
rak kaçış sağlayan bir eğlence olarak televizyonun , fiili toplumsal
gerçekliğimizden olabildiğince uzaklaşmış bir kurgu dünyası sunma­
sı beklenir - ancak, sanki ' sabun gerçeklik' içinde , bizzat gerçeklik
nihai kaçış sağlayan kurgu gibi canlandırılıyor

Şu halde ' sabun gerçeklik'te bu kadar rahatsız edici olan nedir?
'Büyük Birader ' le ilgili olarak duyarlı ruhların deneyimlediği deh­
şet , siberuzamda Sanal Seks yapanların çoğunun deneyimlediği ile
aynı düzende yer alır. Sanal Seksten çıkarılan acı ders , artık 'gerçek
seks ' yapamayacağımız, başka bir kişinin bedeni ile yoğun temasa
giremeyeceğimiz, basitçe bizi ekrandan bombardımana tutan tözsüz
imgelerin ürettiği uyanlara kalacağımız değildir. Bundan ziyade, acı
ders , aslında asla 'gerçek seks ' diye bir şey olmadığının çok daha faz­
la rahatsızlık veren keşfidir: Aslında seksin zaten mastürbasyon içe­
ren fantastik senaryo ile desteklenmiş bir oyun olduğunun keşfi .
Mastürbasyonla ilgili genel nosyon 'muhayyel bir partnerle girilen
cinsel ilişkidir ' : Bunu kendi başıma yapıyorum ama başka birine ve­
ya biriyle yaptığımı hayal ediyorum. Lacan' ın 'cinsel ilişki yoktur '
sözü bu genel nosyonun tersine çevrilmiş hali olarak okunabilir: Ya
'gerçek seks ' gerçek bir partnerle yapılan mastürbasyondan başka bir

230 BİRİ TOTALİTARİZM Mİ DEDİ?

şey değilse? Ya, gerçek bir partnerle yaparken bile , beni nihai olarak
tatmin eden şey, bu partnerin kendisi değil de , ona yönelttiğim gizli
fantezilerimse? Aynı şey Büyük Birader ' in bakışına tamamen açık
olmak için de geçerlidir: Ya Büyük Birader, yalnız olduğumda bile
onun için bir şeyler yaptığım, onu etkilemeye , baştan çıkarmaya ça­
lıştığım (muhayyel) bakış olarak hal-i hazırda hep oradaysa? Ya 'Bü­
yük Birader ' şovu bu evrensel yapıyı basitçe belirgin kılıyorsa? Bir
başka ifadeyle , ya, 'gerçek yaşamlarımızda' haI-i hazırda hep belli
bir rolü oynuyorsak - aslında biz olduğumuz şey değiliz, kendimizi

oynuyoruz? 'Büyük Birader ' in başarısı , bize bu tekinsiz olguyu ha­
tırlatmasıdır.

Öteki 'nin Bakışı'nın fiiliyata dökülmesinin ortaya koyduğu söz­
de ' totaliter tehdide ' gelince , buna verilecek gerçek anlamda mater­

yalist yanıt , az zaman önce bizzat (artık eskimiş Marksist bir ifadey­
le) toplumsal gerçeklik tarafından verildi . 1 999 'un son günlerinde
(Batılı) dünyanın dört tarafında insanlar, 'gayet iyi biliyorum ama . . . '
fetişist yarılmasını mükemmelen ifade eden aynı mesajın versiyonla­
rı ile bombardımana tutuldu . Büyük şehirlerde apartmanlarda yaşa­
yan kiracılar yöneticilerden onlara endişelenecek bir şey olmadığı ,
her şeyin sorunsuz olduğu ama her ihtimale karşı gene de banyo kü­
vetlerini su ile doldurmaları , yiyecek ve mum stoklamaları gerektiği
yolunda mektuplar aldılar; bankalar müşterilerine hesaplarının gü­
vencede olduğunu ama her ihtimale karşı gene de , olur ya , gerekir­
se , yanlarında bir miktar nakit ve banka ekstrelerinin bir örneğini bu­
lundurmaları gerektiğini söylediler; hemşehrilerine şehrin hazırlıklı
olduğunun defalarca garantisini veren bizzat New York Belediye
Başkanı Rudolf Giuliani bile her ihtimale karşı Yeni Yıl gecesini
Dünya Ticaret Merkezi'nin altındaki , biyolojik ve kimyasal silahlara
karşı korumalı beton sığınakta geçirdi .

Tüm bu tedirginliğin nedeni? Adından sıkça 'Milenyum Böceği '
(' Millenium Bug') diye söz edilen bir olmayan-varlık. Milenyum
Böceği 'ne takıntımızın ne kadar tekinsiz olduğunun tam olarak far­
kında mıyız? Ve bu takıntının toplumumuz hakkında ne kadar çok şey
anlattığının? Böceğin yalnızca insan-yapısı olması değil; insan bunu
son derece kesin bir şekilde açıklayabilir: Orijinal programcıların sı­
nırlı tahayyülleri sağolsun , aptal makineleri 1 Ocak 2000 'de , tam ge-

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır? ' 23 1

ce yansı , 'OO ' ı (1 900 veya 2000) nasıl okuyacaklarını bilmiyorlardı .
Neden, makinenin bu basit sınırlılığıydı ama neden ve onun potansi­
yel sonuçları arasındaki aralık kıyas kabul etmezdi . Beklentiler aptal­
cadan ürkütücüye kadar değişti , zira uzmanlar bile tam olarak ne
olacağını bilemediler: Belki sosyal hizmetlerde topyekun çöküş , bel­
ki de hiçbir şey (ki fiili durum buydu) .

Burada yalnızca basit bir mekanik işlev bozukluğu ile mi uğraşı­
yoruz? Elbette ki , sayısal ağ elektronik yongalarda ve devrelerde
maddiyat buluyor; ancak hep aklımızda tutmalıyız ki bu devreler, bir
tür, 'bilmek durumundalar ' : Devreler sözde bütün endişelere yol
açan belli bir bilgide - yahut daha ziyade, bilgi eksikliğinde - vücut
buluyor (bilgisayarların 'OO ' ı okuma kaabiliyetsizliği) . Milenyum
Böceği 'nin bizi karşı karşıya bıraktığı şey, bizzat 'gerçek' yaşamımı­
zın , işlev bozukluğu halinde katastrofik sonuçlara neden olabilen
nesnelleştirilmiş bilginin sanal düzeni tarafından ayakta tutulduğu
gerçeğidir. Lacan bu nesnelleştirilmiş bilgiye - varlığımızın sembo­
lik tözüne , öznelerarası uzamı düzenleyen sanal düzene - 'büyük
Öteki ' adını verir. Aynı nosyonun daha paranoyakça versiyonu , Wac­
howski kardeşlerin aynı adı taşıyan filmi Matris 'tir.

'Milenyum Böceği ' namıyla bizi fiilen tehdit altında bırakan şey,
Matris ' in devre dışı kalmasıdır. Burada Matrix (filminin) hangi an­
lamda haklı olduğunu görebiliriz: İçinde yaşadığımız gerçeklik gözle
görülmeyen ve kadir-i mutlak sayısal ağla öylesine düzenlenmiştir

ki , bunun çöküşü 'gerçek' küresel çözülmeye neden olabilir. Böce­
ğin özgürleşim getireceğini savunmak bu nedenle tehlikeli bir yanıl­
samadır: Gerçekliğe erişimizi sağlayan ve onu dolayımlayan sayısal
ağdan yoksun kalacak olsaydık, bu dolayımsız hakikatte doğal bir ya­
şam değil , tahammül edilmesi imkansız terk edilmiş bir arazi bulur­
duk - Matrix' in kahramanı Neo'nun, gerçekliği gerçekten olduğu gi­
bi , Matris olmaksızın görünce 'Gerçeğin çölüne hoşgeldin ! ' denerek
ironik olarak kutlandığı gibi .

Peki öyleyse Milenyum Böceği neydi? Bu belki de Lacan' ın ob­

jet petit a adıyla andığı , arzunun nesne-nedeni , büyük Öteki 'deki ek­
sikliğe vücut veren minicik toz parçası , sembolik düzen ' in nihai ör­
neği olabilir. Ve burası ideolojinin devreye girdiği noktadır: Böcek,
ideolojinin yüce nesnesidir. İçerdiği beş anlam düşünüldüğünde bu

232 BİRİ TOTALİTARİZM Mİ DEDİ?

terim gayet açıklayıcıdır: Bir sekme/defo; grip virüsü gibi bir hasta­
lık; bir zararlı ; bir fanatik; gizli bir mikrofon . 1 5 1 Anlamın bu sürükle­
nişi en temel ideolojik işlemi gerçekleştirir: Basit bir eksiklik veya
sekme, algılanamaz biçimde bir hastalığa dönüşür, buna daha sonra
pozitif bir neden atfedilir, can sıkan bir ' zararlı ' belli bir psişik eği­
limle (katı partizanlık) taçlandırılır ve bu da bizi gizlice gözetler. Saf
bir işlev bozukluğu böylece , kulağı dinleme aletinde bir partizan kis­
vesinde pozitif bir varlık kazanır ve bunun bir zararlı gibi itlaf edil­
mesi gerekir . . . Boğazımıza kadar paranoyaya battık bile . Aralık
1 999 'un sonlarına doğru , Slovenya'nın önde gelen sağ-kanat gazete­
si şu manşetle çıktı : 'Bu gerçek tehlike mi - yoksa bir şey mi gizle­
niyor?' Bu bazı müstehcen mali çevrelerin Y2K* paniğini sahnele­
diklerini ima ediyordu ve bu paniği devasa boyutta bir vurgun için
tezgfilllamışlardı . Böcek, Yahudi 'yi en iyi anlatan Yahudi-karşıtı hay­
van eğretilemesi değil midir: Toplumsal yaşama dejenerasyon ve ka­
os getiren kudurmuş bir zararlı , toplumsal antagonizmaların hakiki
gizli nedeni?

Sağcı paranoyayı simetrik olarak yansıtan bir hamleyle Fidel
Castro da - artık Böcek diye bir şey olmadığı , her şeyin aşağı yuka­
rı sorunsuzca işleyeceği belli olduktan sonra - Böceği büyük bilgisa­
yar şirketleri tarafından tezgahlanmış ve insanları yeni bilgisayarlar
satın almaları için ikna emek için tasarlanmış bir komplo diye reddet­
ti . Ve gerçekten de , korku geçtikten , Milenyum Böceği 'nin yanlış
alarm olduğu anlaşıldıktan sonra, bir hiç uğruna bu kadar kıyamet
kopartılmasının bir nedeni olması gerektiği , öncelikle bazı gizli (ma­
li) çıkarların bu korkuyu körüklediği yolunda her taraftan suçlamalar
yağmaya başladı - bütün programcıların böyle bir büyük hata yap­
malarına olanak yoktu ! Böylece tartışma konusu tipik post-parano­
yak açmaza kaydı : Dikkatli önlemler sayesinde katastrofik sonuçla­
rından kurtulunan böyle bir Böcek gerçekten var mıydı , yoksa, basit­
çe ortada böyle bir şey yoktu da, bu önlemler için dökülen milyar do­
larlar olmadan da her şey sorunsuzca işlemeye devam mı edecekti?

1 5 1 B u beş anlama dikkatimi çektiği için Gillian Beaumont'a teşekkür ederim.

• Year Two Thousand'ın (İki Bin Yılı) kısaltmasıdır. -ç. n.

SONUÇ: ' ve gariban (totaliterler) şiirsel bir zamanda kimden yanadır?' 233

Bu, gene , en saf haliyle objet petit a, arzunun nesne-nedeni 'olan'
Boşluk'tur: Belli bir hiç ama hiçbir şey ' , öyle bir varlık ki , ' gerçek­
ten varolduğu ' bile net değil , ama tüm bunlara karşın , gene de , fırtı­
nanın gözü gibi , etrafta devasa hareketlere neden oluyor. Bir başka
deyişle , Milenyum Böceği, bizzat Hitchcock'un gurur duyacağı bir
MacGuffın değil midir?

Şu halde , belki mütevazı bir Marksist nokta ile bitirebiliriz: Sayı­
sal ağ hepimizi etkilediğine göre - su şebekesi gibi , en temel nitelik­
lerine kadar gündelik yaşamımızı düzenleyen ağ olduğuna göre - şu
veya bu şekilde toplumsallaştırılmalıdır. Gündelik yaşamlarımızın
sayısallaştırılması , sonuç olarak karşılaştırıldığında, eski Komünist
gizli polis gözetiminin yerini ilkel bir çocuk oyununa bırakacak ka­
dar Büyük Birader denetimini mümkün kılmaktadır. O halde burada,
bu tehdide verilecek uygun yanıt , mahrem alanlarımıza çekilmek de­
ğil , siberuzamın hiç olmadığı kadar toplumsallaştırılması konusunda
ısrarcı olmaktır. Bugün ' totaliter ' tehdit olarak (yanlış) algıladığımız
siberuzamın özgürleştirici potansiyeline kavuşmak için hepimiz ile­
ri görüş gücümüzü biraraya getirmeliyiz . 1 52

1 52 Bu kitabın büyük bölümü, özellikle 4 . Bölüm'deki yas tutma ve melankoli
konusundaki pasajlar, Charity Scribner ' le yürütmekte olduğumuz tartışmalardan
esinlenmiştir - Bkz. : Scribner ' in Working Memories (doktora tezi , Columbia
Üniversitesi , 2000) .

DİZİN

Abelard, 50
Adieu aEmmanuel Levinas (Derrida) ,

150-1
Adomo, Theodor

'Auschwitz'den sonra
şiir yoktur' , 86

'Aydınlanmanın Diyalektiği '
(Horkheimer ile) , 11, 41

'Deutschland, erwache! '
üzerine , 182

çelişki , 221
Furtwiingler üzerine, 136-7
Kant'ın muğlaklığı, 193
Minima Moralia, 38
mitler, 40

Agamben, Giorgio, 78
melankoli , 137
utanç , 174

Althusser, Louis, 199
Havel ile , 88

Andersen , Hans Christian
' İmparatorun Yeni Giysileri ' , 118

Antigone, 82, 147-9, 156
Lacan'ın okuması, 164-5
Öteki, 151-2, 161-3

Arendt, Hannah
Kötü'nün Banalliği ' , 71
otorite , 8

Aydınlanmanın Diyalektiği (Adomo ve
Horkheimer) , 11, 41

Aziz Paul, 48-53

Badiou, Alain, 111
ölüm, 79
sosyalizm, 122-3
üretim, 128
Yugoslavya, 212

Bahar Ayini (Stravinsky) , 39-40
Bakhtin, Mikhail, 85
Balibar, Etienne, 124
Barth , Karl

Bizim Yerimize Yargıç
Yargılandı' , 50

Beethoven , Ludwig van, 72
Behemoth (Neuman), 90
Benigni, Roberto

'Hayat Güzeldir ' , 69-73 , 82
Benjamin, Walter

yasa yapan şiddet, 36
Benveniste, Emile, 153-4
Bedin , Isaiah, 11-2
Bemstein, Richard, 8
Berri, Claude, 29-30
'Beyaz Mitoloji' (Derrida) , 187

Bilimsel Devrimlerin Yapısı (Khun) ,
203-4

Bir Yanılsamanın Geçmişi (Furet) ,
154-55

'Bizim Yerimize Yargıç Yargılandı '

234

(Barth), 50
Bir Yanılsamanın Geleceği (Freud) ,

154-6
Blair, Tony, 220

ve Haider, 223
Bloch, Emst, 37
Bohm, David, 198 , 199
Bohr, Niels, 199
Bricmont, 199
Brief Encounter (film) , 139
Brockman, John

The Third Culture derlemesi ,
195

Buchanan, Pat, 216-7 , 223
Budistler, 54-5 , 1 85

bilişselci , 190-3
Buharin, Nicolay Ivanovich

dava, 98-106
'Bunu Hatırlamak Zorundasın'

(Coover) , 34

Cam us, Albert
The Myth of Sisyphus, 31

Canterburyli Anselm, 49
Capra, Fritjof, 1 85 , 194, 198
Casablanca (film) , 34
Castro, Fidel, 232
Chaplin, Charlie

The Great Dictator, 72, 73
Chavez, General , 226
Claudel, Paul, 15

Cofifontaine üçlemesi , 2 1
Clinton, Bili , 220
Conquest, Robert, 11-2
Consciousness Explained (Dennett) ,

1 86-7
Coover, Robert

'Bunu Hatırlamak Zorundasın' , 34,
35

Critchley, Simon , 15 1

Çorak Ülke (Eliot) , 32

DİZİN

Dahi , John The Last Seduction, 94
Dalai Lama, 168
Darwin, Charles , 163

yeni yorumlar, 185 , 186
Dava (Kafka), 99
Davidson, Donald, 172-3
Dawkins, Richard, 193-4, 205
De Man, Paul, 1 93
Deleuze, Gilles

radikal yersizleştirme, 8
Delic , Rasim, 213
Dennett, Daniel C . , 1 94

Consciousness Explained, 186-7
Derrida, Jacques, 143

Adieu i'ı Emmanuel
Levinas, 150-1

Beyaz Mitoloji ' , 187-9
Marx'ın radikalleşmesi , 144-7
ve Habermas , 149

Descartes , Rene, 201
Divided Heaven (Wolf), 1 25
Dreyfuss, Hubert, 185
Duchamp, Marcel , 53
Dunayevsky, Isaac, 96
Durkheim, Emile intihar, 31

Eflatun
görüntü, 142
mağara miti , 41

Egoyan, Atom
The Sweet Hereafter, 39

Eisenstein, Sergei , 32
Eliot, T. S . , 97

Stravinsky üzerine, 39-40
The Waste Uınd, 32

Equus (Schaffer) , 39

Face 0.ff (film) , 168-69
Faust (Goethe) , 87
Felsefenin Sefaleti (Marx), 143-44
Felsefi Yazılar (Hegel), 36
Feynman, Richard, 200

235

236 BİRi TOTALİTARİZM Mİ DEDi?

Fliess , Wlhelm, 1 80
Ford, John The Quiet Man, 8 1
Frankfurt Okulu ve Stalinizm, 90- 1
Freud, Sigmund

anal karakter, 42
Bir Yanılsamanın Geleceği, 1 54-6
Freud'un ilksel baba miti , 4 1
Irma'nın enjeksiyonu

rüyası, 23 , 177-8
melankoli ve yas tutma, 1 33-4,

1 38
Rüyaların Yorumu, 177-80
Schreber'in durumu, 144, 1 54
ve Jung, 56
Yeni Ahit'te Tanrı'nın

öldürülmesi, 1 8
yer değiştinne, 37

Fulani, Lenora, 2 17 , 224
Furet, François

Bir Yanılsamanın Geçmişi, 1 54-5
Furtwiingler, Wilhelm, 1 36-7

Gatacca (film) , 1 84-5
Getty, J . Arch

The Road to Terror
(Naumov ile) , 122

Gilliam, Terry
Brazil, 170

Giuliani, Rudolf, 23 1 -2
Gizli İsa (Spoto), 1 67
Goethe, Johann Wolfgang von

Faust, 87
Gould, Stephen Jay, 194, 205
Green, Graham

The End ofthe Affair, 1 35-6
Groys , Boris, 53

Habennas, Jürgen, 90
'gazı kaçmış' evren, 1 54
üretim ve sembolik

mübadele, 137
ve Derrida, 149

Haider, Jörg, 2 16-7 , 222-3
Hamlet (Shakespeare) , 42

psikanalitik okuma, 1 5-8
Havel, Vıiclav

insan yanı ağır basan bir
sosyalizm, 92

The Power f the Powerless, 88-90
Hawking , Stephen, 194, 198, 202
Hayat Güzeldir (film) , 69-72, 82
Hegel, Georg F. W.

cins ve türleri, 220
dünyanın gecesi, 77
Efendi ve Köle, 1 30- 1
fallologomerkezcilik, 205
isa'nın kurban edilmesi , 52
karşıtların belirleyiciliği , 193
melankoli, 1 34-5 , 1 36
modem bilimsel evren, 203
öznenin mücadelesi , 36
Sfenks enigması, 56-7
somut evrensel, 10

Heidegger, Martin, 76
das Man, 32
dünyada olmak, 1 85
insan varoluşunun tanrıtanımaz

nosyonu, 88
mitik Asyatik, 41
ölüm, 79
üretim, 128

Heisenberg , Wemer, 199
Highsmith, Patricia

'Heroine' , 50- 1
Himmler, Heinrich, 63-4
'Heroine' (Highsmith), 50- 1
Hitchcock, Alfred

creatio ex nihilio, 1 64
Murder, 80
Sapık, 80
Vertigo, 80

Hitler, Adolf
Mein Kampf, 65
Yahudi karşıtlığı için dört olası

açıklama, 63-7
Homeros

Odyssey, 41
Hopper, Edward, 33-4
Horkheimer, Max

'Aydınlanmanın Diyalektiği '
(Adomo ile) 1 1 , 41

liberal demokrasi , 9 1
Hume, David, 192

lvan Denisovich 'in Bir Günü
(Soljenitsin) 1 27

İbrahim Peygamber (İncil 'e ilişkin) ,
20, 47

//. Seminer, 1 80
İncil 'e Politik Doğrucu Rehber

(Moser), 1 66
İsa

feda edilmesi , 47-55
ölümlü-zamansal varlık, 142

Jackendoff, Ray, 1 9 1 -2
Jacob the Liar (film) , 69-70
Jacobson, Roman, 3 1
James Bond filmleri, 126

cinsel ilişkiler, 37-8
Jameson, Fredric , 123 , 2 1 8
Jean de Florette (film) , 2 1 -6

cemaat ve trajik birey, 26-9
mitik form, 29-30

John Paul ll, Papa
John , Kutsal Kitap, 47
Joyce, James Ulysses, 38
Jung, Cari Gustav ve Freud, 56

Kadınlar Neden Postaladık/arından
Fazla Mektup Yazarlar?

(Leader) , 10

DİZiN

Kafka, Franz
Dava, 99

Kant, Immanuel
aşkın boyut, 1 89 , 193
Benlik, 190

Katedralde Ölüm (Eliot), 97
Kennedy, Edward, 1 57
Keo Meas , 95
Khrushchev, Nikita, 127
Kierkegaard, S!llren, 56
Klaus , Vaclav, 1 23
Kleist, Heinrich von

Michael Kohlhas, 36-7
'O- Markizi ' , 34-6

Kojeve, Alexandre, 1 3 1
Kotsk Hahamı, 68
Kristeva, Julia ve Arendt, 8
Kuhn, Thomas S .

Bilimsel Devrimlerin Yapısı ,
203-4

Kundera, Milan La lenteur, 227

La lentur (Kundera) , 227-8
Lacan, Jacques

'Bilimçdışı Harfin Fail Hali ' , 12
'kapitone noktası ' , 124
'Tanrı Bilinçdişıdır' , 87
anti-Amerikancılık, 1 5
Antigone, 165
ayma-ilişkisi , 1 70-7 1 modem

bilim, 2 19
Borromean düğümü, 152-3
cinsel ilişki yoktur, 228 , 23 1
Coufontaine üçlemesi analizi , 2 1
enigma, 58-6 1
fallik gösteren ve komedi , 82-5
Freud'un rüyasının sembolik

okuması, 1 80
Gerçek' in Ahllikbilimi , 1 50-5 1
lll. Seminer, 153
joussince ve Büyük Öteki, 27
lamel, 41

237

238 BİRİ TOTALITARİZM Mİ DEDİ?

Laplanche'ın eleştirisi , 58-9,
Moliere'in Cimrisi üzerine, 44-5
objet petit a, 140-41 , 233
Öteki , 1 5 1 -4
tutum, 42
utanç ve fantezi , 174
XI. Seminer, 46
yaradılışçılık, 163-5

Laclau, Emesto, 194, 2 19 , 223
Lanzmann, Claude, 66-7
Laplanche, Jean, 56, 58-9
Le Pen, Jean-Marie, 2 17

ikili oyun, 223
Leadar, Darlan

Kadınlar Neden
Postaladıklarından Fazla Mektup

Yazarlar, 10
Lefort, Claude, 225
Lenin , Vladimir İliç ,

çok fazla Beethoven . . . , 106
Lukacs' ın analizi, 108- 12

Levi , Primo, 1 82
Levinas, Immanuel , 43 , 173
Levis , Jerry, 174
Lodge, David,

Nice Work, 1 86-87
Lubitsch, Emst,

To Be or Nor to Be, 7 1 -2
Lukacs , Georg ,

Augenblick, 1 1 1
Tarih ve Sınıf Bilinci, 108- 12
/van Denisovich Üstüne, 127-28

Lynch, David, 170
Lyotard, Jean-François, 12

Malebranche, Nicolas , 97
Mandelbrot, Benoit, 194
Manon des sources (film) , 2 1 -4

cemaat ve trajik birey, 26-30
mitik biçim, 29-30

Marcuse, Herbert,
Sovyet Marksizmi , 90

Marker, Chris , Last Bolshevik, 1 1 8
Marx , Karl ,

Derrida 'nın 'Radikalleştirmesi ' ,
144-5

ekonomik özcülük, 179
Felsefenin Sefaleti , 143-44
Fransız Devrimi, 166
Kültürel Çalışmalar, 207 , 208-9
proletarya, 1 30-3 1
toplumsal hayat ve üretim, 127-29
tutum, 42
üretim, 25

Masumiyet Çagı , 1 8 , 1 37
Matrix (film) , 233
Medvedkin, Alexander, 1 1 8
Mein Kamp/, 65
Michael Kohlhaas (Kleist) , 36
Miller, Jacques-Alain, 85
Miloseviç, Slobadan, 2 1 1 - 14
Minima Moralia (Adamo), 38
Minsky, Marvin, 194
Moliere, Jean-Baptiste Poquelin , 44
Molotov, Vyacheslav

Mikhailovich, 104
Moser, Edward, İncil ' e Politik

Doğrucu Rehber, 166
Mtsenksli Lady Macbecth

(Şoştakoviç) , 1 19
Murder (film) , 80
Müller, Hainer, 92
'M. Valdemar Olayındaki

Gerçekler' (Poe) , 78

Naumov, Oleg V.
The Road to Terror (Getty ile) ,

122-23
Neumann, Franz,

Behemoty, 90
Niccol , Andrew,

Gatacca, 1 84

Nice World (Lodge), 1 86-87
Nighthawks (Rosen) , 33

Odyssey (Homeros) , 4 1
'O-Markizi' (Kleist), 34-36
XJ. Seminer, 46
Orwell, George, 226-27

Pagnol , Marcel ,
cemaat ve trajik birey, 26-30
Jean de Floretta ve Manon de

Sources, 21 -4
mitik biçim, 29-30

Parsifal (Wagner) 85
Pesic Vesna, 214
Pinochet, General Augusto, 1 57
Poe, Eclgar Alan,

Mr. Valdemar hakkındsaki
öykü , 78

Pol Pot, 94
Popper, Kari , 1 2
Proudhon, Pierre Joseph, 143-44

Ranciere, Jacques , 224
Riefenstahl , Leni,

The Blue Light, 28
Robespierre, Maximilien de, 2 16
Romeo ve Juliet (Shakespare) , 45
Rosen, Lynn,

Nighthawks, 33
Rosenberg, Ethel ve Julies, 105
Rossini , Gioacchino,

Seville Berberi , 44
Rüyaların Yorumu, 177-80

Saddam Hüseyin, 2 1 1
Sade, Marquis de , 108
Sapık (film) , 80
Schaffer, Peter,

Equus, 39
Schindler'in Listesi (film) , 70-7 1

DİZİN

Schreber, Daniel Paul, 1 14, 1 54
Seven Beauties (film) , 7 1 , 72, 82
Seville Berberi (Rossini) , 44
Shakespeare, William,

Hamlet, 1 5- 1 8 , 42-43
Romeo ve Juliet, 43

Sherman, Cindy, 33
Siyah Giyen Adamlar (film), 34-5
Soka!, Alan, 193
Soljenitsin, Alexandre,

239

lvan Denisoviç 'in Bir Günü, 127
Soviet Marxism (Marcuse) , 90
Spilberg, Steven,

Shindler 'in Listesi, 70-7 1
Spoto, Donald,

Gizli İsa, 1 67
Stalin , Josef,

bastırma ve tasfiye, 1 12- 16
göstermelik mahkemeler, 98
gulaglar, 74-75 , 86
ideolojini radikal

kararsızlığı, 120-24
kuramsal kafa tutşun eksikliği, 90
ölümü, 74
Troçki 'nin analizi, 122
ve Buharin, 98- 108

Stewart, H. Bruce, 194
Stravinsky, Igor

Bahar Ayini, 39-40

Şoştakoviç, Dmitri, 96
Beşinci Senfoni , 1 1 9
gizli kalmş bir muhalif olarak,

1 17- 120
melankoli, 1 38
Mtsenskli Lady Machbet, 1 1 9
Sekizinci Dörtlü, 138
ve Zanchevsky, 1 16

Tarih ve Sınıf Bilinci
(Lukacs) , 108- 1 1 2

The Blue Light (film) , 28

240 BİRİ TOTALİTARİZM Mİ DEDİ?

The Bridges of Madison County
(film) , 1 8

The End of Affair (Grene) , 1 35-6
The Great Dictator (film) , 72, 73
The Last Bolshevik, 1 1 8
The Last Seduction (Dahi),

Son Ayartma, 94-5
The Myth of Sisyphus (Camus) , 3 1
The Quiet Man (film) , 8 1
The Train of Hope (film) , 70
Tınin Görüngübilimi (Hegel), 1 3 1
Tito (Josip Broz) , 2 1 2
To Be or Not to Be (film) , 73
Troçki , Leon, 1 1 2

Stalinimı analizi, 1 22
Tromp, Donald, 45
Tudjman, Franjo, 214
Turkle, Sherry, 1 87

Ulysses (Joyce) , 38 , 41
Üçüncü Kültür Okumaları

(Brockman), 195
lll. Seminer, 153

Varela, Francisca, 1 85 , 190-92
Velasquez, Diego Rodriguez de

Silva y,
Las Meninas , 33

Vertigo (film) , 80

Wachowski kardeşler
Matrix, 233

Wagner, Richard
Parsifal, 85
Tanrıların Alacakaranlığı , 32

Weinberg, Stephan, 1 94
Wertmüller, Lina,

Seven Beauties, 7 1 -2
Wharton, Edith ,

Masumiyet Çağı , 1 8 , 1 87

Wolf, Christa, 9 1
Divided Heaven, 1 25

Woo, John, Face Of!, 168- 1 75

Yahudiler
'Müslümanlar' , 72, 74, 76-80,

85 , 86
Hitler' in davranışlarıyla ilgili

dört olası açıklama, 63-6
Musevi Katliamı 'nı konu alan film

yorumlan, 69-73
Nazi kamplarında, 75
şeytani kötü olarak Musevi

Katliamı , 67-9
Tanrı enigması, 55-7

Yezhov, Nicolai, 1 14

Zanchevsky, 1 1 6- 17
Zinoviev, Alexander, 102
Zyuganov, Gennadi, 1 2 1

