

Samo Tomšič

Kapitalist Bilinçdişı

metis

Samo Tomšič

Kapitalist Bilinçdışı

Marx ve Lacan

Ljubljana Üniversitesi'nde felsefe öğrenimi gördü. 2008'de yine aynı üniversitenin Felsefe Enstitüsü'nde "Anti-felsefe Nedir?" başlıklı teziyle doktorasını tamamladı. Slovenya Bilim ve Sanatlar Akademisi'nin Bilimsel Araştırma Merkezi'nde çalıştı. 2011 ile 2013 arasında Humboldt Üniversitesi'nin Alman Edebiyatı bölümünde araştırmalarına devam etti. Halen Humboldt Üniversitesi'nin disiplinlerarası "İmge Bilgisi Biçimlendirme" programında araştırma görevlisi olarak çalışıyor. Araştırmaları daha çok bilgi biçimleri, model ve yapılar, biçimselleştirme ve görselleştirme, metafizik ve teorik psikanaliz, yapısalcılık, Fransız epistemolojisi, dil felsefesi alanlarına yoğunlaşıyor. Yazan katkıda bulunduğu diğer önemli çalışmalar ise şunlar: "Introduction" ve "Psychoanalysis, Capitalism and Critique of Political Economy" (Sunuş ve Psikanaliz, Kapitalizm ve Siyasal İktisat Eleştirisi; *Jacques Lacan: Between Psychoanalysis and Politics* içinde, Andreja Zevnik ile birlikte haz., Routledge, 2016); "Baroque Structuralism" (Barok Yapısalcılık; *Disjunctive Synthesis: Lacan and Deleuze* içinde, Duke University Press, 2016); "Psychoanalysis and Antiphilosophy: the Case of Jacques Lacan" (Psikanaliz ve Anti-felsefe: Jacques Lacan Örneği; *Sex and Nothing: Bridges from Psychoanalysis to Philosophy* içinde, Karnac Books, 2016).

Metis Yayınlan
İpek Sokak 5, 34433 Beyoğlu, İstanbul
e-posta: info@metiskitap.com
www.metiskitap.com
Yayınevi Sertifika No: 10726

Kapitalist Bilinçdışı
Marx ve Lacan
Samo Tomšič

İngilizce Basımı:
The Capitalist Unconscious
Marx and Lacan
Verso, 2015

© Samo Tomšič, 2015
© Metis Yayınlan, 2015
Çeviri Eser © Banş Engin Aksoy, 2017
İlk Basım: Aralık 2017

Yayıma Hazırlayan: Özge Çelik
Kapak Deseni: Keetra Dean Dixon
Kapak Grafik Uygulama: Emine Bora

Dizgi ve Baskı Öncesi Hazırlık: Metis Yayıncılık Ltd.
Baskı ve Cilt: Yaylacık Matbaacılık Ltd.
Fatih Sanayi Sitesi No. 12/197 Topkapı, İstanbul
Matbaa Sertifika No: 11931

ISBN-13: 978-605-316-111-0

Eserin bütünüyle ya da kısmen fotokopisinin çekilmesi, mekanik ya da elektronik araçlarla çoğaltılması, kopyalanarak internette ya da herhangi bir veri saklama cihazında bulundurulması, 5846 Sayılı Fikir ve Sanat Eserleri Kanunu'nun hükümlerine aykındır ve hak sahiplerinin maddi ve manevi haklarının çiğnenmesi anlamına geldiği için suç oluşturmaktadır.

Samo Tomšič
Kapitalist Bilinçdışı

MARX VE LACAN

Çeviren:
Barış Engin Aksoy

metis

İçindekiler

Teşekkür	9
Giriş: Lacan'ın Freud'a İkinci Geri Dönüşü	11
1. "Bilinçdışı Siyasettir": Saussure'den Marx'a	25
Yapı ve Tarih	25
Saussure ve Siyasal İktisat	41
Temsil ve Üretim	63
"Artı"nın ve Kaybın Mantığı	83
2. Kapitalist Bilinçdışı: Freud'a Geri Dönüş	99
<i>Weltanschauung</i>	99
Emek-Bilinçdışı Teorisi	122
<i>Lustgewinn</i>	142
Bastırma ve Üretim	157
3. Fetiş ve Semptom	176
Psikanalitik Genellemelere Karşı	176
Sapkınlık Olmadan Fetişizm	185
Organ ve Hayvan	202
Hakikat ile <i>Jouissance</i> Arasında: Semptom	214
4. Kapitalist Söylem Nedir?	231
Marx ve Söylem Teorisi	231
Efendi Söyleminden Üniversite Söylemine	244
Beşinci Söylem?	254
Sonuç: Siyaset ve Modernlik	267
Dizin	277

Teşekkür

OKUMALAR, TARTIŞMALAR ve geri dönüşlerle bu kitabın hazırlanmasına katkıda bulunmuş olan arkadaşlarıma ve meslektaşlarıma teşekkür etmek istiyorum: Pietro Bianchi, Chiara Bottici, Nathaniel Boyd, Andrew Cole, Jodi Dean, Katja Diefenbach, Michael Friedman, Dominiek Hoens, Sami Khatib, Gal Kim, Peter Klepec, Boštjan Nedoh, Benjamin Noys, Ozren Pupovac, Rado Riha, Eric Santner, Aaron Schuster, Dubravka Sekulić, Jan Sieber, Olivier Surrel, Jelica Šumič, Tzuchien Tho, Dorothea Walzer, Mai Wegener ve Andreja Zevnik.

Kitap üstüne çalışmalarım, Alexander von Humboldt Vakfı'nın (Bonn) desteğiyle Humboldt Üniversitesi'nde (Berlin) gerçekleştirdiğim doktora sonrası araştırmalarım (2011-13) esnasında başladı. Beni Alman Edebiyatı Enstitüsü'ne kabul eden ve araştırmamı büyük bir cömertlikle destekleyen Profesör Joseph Vogl'a minnettarım.

Çalışmalarıyla benim için hâlâ büyük bir ilham kaynağı olan Mladen Dolar, Alenka Zupančič ve Slavoj Žižek'in bu kitabın hazırlanmasında payları çok büyük.

Son olarak, sunduğu paha biçilmez kişisel ve düşünsel destek için, en büyük teşekkürüm Jenny Nachtigall'a.

Giriş:

Lacan'ın Freud'a İkinci Geri Dönüşü

Benim söylemimden, bir çözüme sahip olduğumu iddia etmemenin ötesinde bir altüst edicilik beklemeyin.

Jacques Lacan, *The Other Side of Psychoanalysis*
(Psikanalizin Öteki Yüzü)

KARL MARX, Jacques Lacan'ın öğretilerinde bahsi geçen birçok kuramcıdan sadece bir tanesidir. Diğer klasik düşünürler Lacan'ın yapıtlarında daha derin bir iz bırakmış gibidir, bilhassa da Platon, Descartes ve Hegel. O zaman bunca etkilenme arasında Marx'a ayrıcalık tanımak niye? Lacan'ı ziyadesiyle başarısız olmuş bir girişimin, radikal siyaseti arzusunun özgürleşmesinde temellendirme girişiminin damgasını taşıyan bir geleneğin, Freudcu Marksist yönelimin temsilcilerinden biri haline getirmek için mi? Yoksa amaç Lacan'ı solcu bir düşünür haline getirmekten mi ibaret?

Böyle bir çabanın karşısına hemen yığınla biyografik ayrıntının, Lacan'ın siyasal tercihlerine ilişkin az çok güvenilir bazı anekdotların çıkarıldığına şüphe yok – Charles de Gaulle muhafazakârlığına eğilimli olduğu söyleniyor.¹ 1960'ların sonunda gerçekleşen öğrenci ve işçi ayaklanmalarına nasıl ikircikli bir tepki verdiğini de belirt-

1. Bu kitapta daha geniş biyografik bağlam bir kenara bırakılmış ve sadece Lacan'ın Marx'ın siyasal iktisada yönelttiği eleştirisiyle girdiği ilişkinin teorik potansiyeli incelenmiştir. En iyi ve en kapsamlı düşünsel biyografi hâlâ Elisabeth Roudinesco'nun kitabıdır: *Jacques Lacan*, New York: Columbia University Press, 1999.

memiz gerekiyor. Jean-Paul Sartre, Michel Foucault, Gilles Deleuze, Felix Guattari ve yine bir o kadar itibar sahibi birçok isim komünist devrim vaadiyle kuvvetli biçimde özdeşleşirken, Lacan düşünsel akıntıya karşı yüzmüş ve kendisine liberal demiştir. Dahası, öğrencileri yeni bir efendi isteyen histerikler olarak betimlemiş; devrimin siyasal tanımını astronomideki dairesel hareket anlamına indirgemiş; son olarak da, öğrencilerin taleplerinde olsa olsa kapitalizmin bir “bilgi piyasası”na ya da –bugün kulağa anakronistik gelebilecek formülü hatırlarsak– “bilgi toplumu”na dönüşümünün görünür hale geldiğini savunmuştur.² Bu kasten tartışmalı sözlerin hepsine birden bakınca, Lacan devrimci bir düşünürden ziyade *nouveaux philosophes* öncülerinden biri gibi görünmektedir.

Bu fasıllar haricinde, düşünceleri Marx’inkilerle ahenk içinde bir düşünür olarak okunmasına karşı bizzat kendisi muhtelif kuşku dile getirmiştir. Kendi öğretisinin en altüst edici boyutunu, toplumsal antagonizmalar için bir çözümü varmış gibi yapmamasında görmüştür. Nitekim siyasal mevzuların tartışılması söz konusu olduğunda, Lacancı psikanalistlerde sık rastlanan bir itidal, çoğu kez sinizme sürüklenen³ ve meşruiyetini Lacan’ın devrimci hareketler üstüne sarf ettiği ikircikli sözlerde arayan tuhaf bir mesafe vardır. Kaçınılmaz soru buradan doğmaktadır: Psikanaliz solcu siyasal mücadelelerin kapsamını görelileştiren ve kapitalist sömürü biçimlerine gösterdikleri direnişi sorgulayan bir tür safsata biçiminde kendini gösterip duruyorsa şayet, siyasal öneminin süreğenliğini savunmak niye? Lacan’ın yapısal psikanalizini Marx’ın siyasal iktisada getir-

2. Bkz. P. F. Drucker, *The Age of Discontinuity: Guidelines to Our Changing Society*, Londra: Heinemann, 1969, bilhassa dördüncü kısım. Kapitalizmin bilgiyi metalaştırması üstüne bir eleştiri için bkz. J. Lacan, *Le Séminaire, livre XVI, D’un Autre à l’autre*, Paris: Seuil, 2006, 39 ve *Seminar, Book XVII, The Other Side of Psychoanalysis*, New York: Norton, 2007, 32. Lacan’ın Drucker’ın çalışmasından haberdar olup olmadığı tartışılabilir, ama kapitalizmle bağlantısı içinde üniversite söylemi üstüne geliştirdiği okuma birçok yönden Drucker’ın kitabının merkezinde yer alan temalardan yankılar taşımaktadır.

3. “Psikanalitik siyaset” üstüne yoğun ama sipsivri bir eleştirel açıklama için bkz. S. Žižek, *Less than Nothing*, Londra: Verso, 2012, 967-71; Türkçesi: *Hiçten Az*, çev. Erkal Ünal, Encore, 2015.

diği eleştiriyile, yani çözüm sunduğunu iddia eden bir söylemin başlıca örneğiyle –en azından hem taraftarlarının hem hasımlarının üstünde uzlaştıkları bir noktadır bu– ilişkilendirmek niye?

Lacan'ın öğretisi, o meşhur “Freud'a geri dönüş” şiarıyla ilişkilendirilir genellikle. İlerleyen sayfalarda, Lacan'ın 1960'ların sonunda Freud'a ikinci bir geri dönüşe kalkışmış olduğunu, burada yapısalci dilbilim (bilhassa Saussure ve Jakobson) göndermesinin Marx'ın siyasal iktisada yönelttiği eleştiriyile desteklendiğini savunacağım. Bu gelişme yapısalci araştırmaya programının ister istemez radikalleştirilmesine ve dahası, Sol ve Sağ kamuoyunda Marx ve Freud hakkında, yöntemleri, kavramları ve hedefleri hakkında oluşmuş basmakalıp yargıların reddedilmesine yol açmıştır. Psikanalizin ancak kapitalist evrende geliştiğini ve hatta tarihsel açıdan sırf burjuvazinin akıl sağlığına hizmet eden bir sınıf terapisi olarak icat edilmiş olduğunu iddia eden kimi solcu sesler çıkacaktır muhtemelen.⁴ Bu tür eleştirilerin, aralarında felsefi farklar bulunmasına rağmen, birçok psikanalitik akımın arzusunun normalleştirilmesine fiilen katkıda bulunduğunu ve böylece kapitalist tahakküm biçimlerini açıkça yeniden ürettiğini göstermeye çalışmış olan Foucault, Deleuze ve Guattari'den teorik destek bulması hiç zor olmamıştır. Deleuze ve Guattari'nin ısrarla vurguladığı gibi,⁵ arzusunun nevrotikleştirilmesi, psişik çatışmaların Ödipal Anne-Baba-Çocuk üçgenine indirgenmesi, arzuyu kapitalist-ataerki düzenin içinde tutan ideolojik işlemlerin başlıca örneğidir. Bununla birlikte, Lacan'ın bu eleştirilere ısrarla karşılık verdiğini kabul etmemiz gerekir; mesela Freud'un teori-

4. Marksizm ile psikanaliz arasındaki ilişkilerin gelgitleri üstüne en kapsamlı tarihsel açıklama, H. Dahmer'in Freud'un teorilerine karşı gösterilen Marksist direnişin arkasında yatan güdülerini tahlil ettiği kitabıdır hâlâ: *Libido und Gesellschaft*, Frankfurt am Main: Suhrkamp Verlag, 1982, bilhassa 241 vd.

5. G. Deleuze ve F. Guattari, *L'Anti-Oedipe*, Paris: Minuit, 1972; Türkçesi: *Anti-Ödipus: Kapitalizm ve Şizofreni I*, çev. Fahrettin Ege, Hakan Erdoğan, Mustafa Yiğitalp, Bilim ve Sosyalizm, 2012. Deleuze ve Guattari'nin psikanalize yönelttikleri eleştiri hep ikircikli olmuştur elbette. Hedef tahtasında öncelikle psikanalizin kurumlaşmış versiyonunun, Uluslararası Psikanaliz Birliği'nin, Birlik'in Freudcu keşifleri ve terapi hedeflerini başarıyla serbest piyasa ideolojisine dahil etmesinin yattığına şüphe yoktur.

lerinde Oidipus kompleksinin mitik bir statüsü olduğunu göstererek, mesela fallusun bednam önceliğini tahtından indirerek – Freud’a getirilen eleştirilerde fallus hâlâ anatomik anlamına indirgenmekte, Freudcu ve Lacancı psikanalizin epistemik karmaşıklığından eser taşımayan kabalaştırılmış bir Freudculuk yeniden üretilmektedir.

Bunun yanında serbest piyasa ideologlarından, bilişsel-davranışçı terapistlerden ve nörobilimcilerden yükselen sesler vardır. Bu gruplar için, psikanalizin zaman ve para isteyen bir pratik olduğu, toplumun, yani piyasanın taleplerinin gerektirdiği şeyi veremeyeceği açıktır: yeni koşullara uyarlanabilen, esnek bir işgücü. Yani solculara göre psikanaliz normalleştirmekten başka bir şey yapmıyorken, neoliberallere göre hiçbir zaman yeterince normalleştirmiyor, bu yüzden ortadan kaldırılması gerekiyordur. Bu iki seçenek karşısında bu kitabın izleyeceği ana hat, psikanalizin hem epistemolojik hem siyasal açıdan hâlâ semptomatik bir nokta olduğu, kapitalist öznelğin üretimi konusunda kendine has eleştirel bir içgörü sunduğu düşüncesi olacak.

Marx’a gelince, aynı anda hem ütopyacı hem felâket tellalı olduğu tespiti Marx’ın yapıtına sık yöneltilen bir eleştiridir. Marx’ın, kapitalist üretim tarzına son vermeye uğraşırken, *tüm* toplumsal antagonizma biçimlerini ortadan kaldırmayı da vaat eden bir tür kutsal kitap oluşturmuş olduğu söylenir. Marx’ın çağrısının dolaylı ve sahici insan ilişkilerine, *Kapital*’de bahsi geçen ama açıklanmadan bırakılan özgür insanlar birliğine, dolayısıyla öznel ve toplumsal yabancılaşmanın muhtemel tüm çeşitlerinin ortadan kaldırılmasına yönelik olduğu anlayışı sık sık karşımıza çıkmaktadır. Marx’ın eleştirel projesi hem hümanist Marksistler hem psikanalistler (en başta Freud) tarafından böyle algılanmıştır.⁶ Gelgelelim Marx’ın hiçbir zaman komünist dünya görüşü oluşturmak gibi bir niyeti olmadığını ve geleceğin toplum düzenine dair spekülasyonların olgun eleştirel çalışmalarına ait olmadığını iddia edebiliriz şüphesiz. Buna ilave-

6. Freud, *New Introductory Lectures on Psychoanalysis* adlı yapıtında Marksist “dünya görüşü”ne dikkatle değinir (1933; Türkçesi: *Psikanalize Yeni Giriş Dersleri*, çev. Selçuk Budak, Öteki, 1997). Freud’un çekincelerini ikinci bölümde inceleyeceğiz.

ten, *Kapital*'in kendisi, Feuerbach üstüne 11. teze dair alışıldık okumanın –teori-pratik, yorum-devrimci değişim karşıtlığı– yanlış olduğunu açıkça göstermektedir.

Marx'ın eleştirel projesi, yorumdan siyasal eyleme geçişte –Freud'un sonraları alaycı bir ifadeyle dile getireceği gibi, gerçekliğin gediklerini doldurmakla meşgul– felsefi, siyasal ve dini dünya görüşleri oluşturup durmak yerine, mevcut dünya görüşlerinin dışarıda bırakmaya çalıştığı gedikleri açığa çıkaran materyalist bir yoruma geçişin söz konusu olduğunu tekrar tekrar göstermiştir.⁷ Materyalist yöntem, bu yapısal gediklerin tespiti sayesinde, kapitalist toplumsal bağa arka çıkan *mantıksal* ilişkilere dair titiz bir anlayış sunar ve böylece değişim konusuna eğilmeyi sağlayan yapısal açığa çıkarmayı da ortaya koyar. Lacan, Marx'taki epistemolojik ve siyasal koordinatlara ilişkin tartışmalara tam bu noktada müdahale eder; alışılmışın çok dışında, ama siyasal açıdan o ölçüde radikal bir Marx iması taşıyan yapısalcı bir okuma öne sürer.

Psikanaliz ne kutsal kitaptır ne dünya görüşüdür; ve Lacan'ın Marx okumasının kalkış noktası da, Marx'ın siyasal iktisada yönelttiği eleştiriye komünizmin tarihsel zorunluluğuna ilişkin destansı bir masal muamelesi yapılmaması gerektiği düşüncesidir. Canlı emeği sermayenin vampirliğinden kurtarma yönünde dirimselci bir girişim de değildir bu eleştiri. Marx'ın sermayenin hayaletimsi negatifliğinin karşısına canlı emeğin yaratıcı potansiyelini koyan gotik metaforu yanıltıcıdır. Siyasal iktisadın eleştirisinin, titiz bir mantık içeren bir değer incelemesiyle başladığını hatırlayalım; buranın *Kapital*'in en Hegelci kısmı, *Mantık Bilimi*'nin yoğunlaştırılmış Marksçı dengi olduğu bile düşünülebilir. Değer biçiminin tahlili, Marx'ın devrimci potansiyeli belli bir bilinçten, işçi sınıfının bilincinden ziyade yapısal bir negatiflikte, kapitalist üretim tarzının çelişkilerinin toplandığı mahalde duran emek gücünde konumlandığına işaret etmektedir. Aynı zamanda, sermayenin görünüşü dirimselci bir fantaziyle,

7. Marx'ın *Feuerbach Üzerine Tezler*'i hakkında eleştirel bir okuma için bkz. P. Macherey, *Marx 1845. Les 'thèses' sur Feuerbach*, Paris: Éditions Amsterdam, 2008, bilhassa 229-32.

“para doğuran para” fantazisiyle ilişkilidir ki psikanaliz bu noktada negatifliği olmayan özne biçiminde kurmaca bir hipotezin varlığını fark etmemizi sağlar. Marx’ın olgun eleştirel projesinin psikanalizle hiç tartışmasız kesiştiği nokta, sermaye düzeneğinin farazi “altın yumurtlama” ya da “değer yavrulama” gücünde⁸ ifadesini bulan bütünüyle dirimselci ve özerk görünüşünün içine özne sıfatıyla yeniden negatiflik soktuğu noktadır. Dolayısıyla Marx, birbirinden farklı ama derinden ilişkili iki düzeyde hareket eder hep: *Üretim mantığı* düzeyinde, değerler arasındaki soyut ve görünüşte yansız ilişkilerin somut toplumsal antagonizmaları nasıl desteklediği ve yeniden ürettiği açıklanır; *fantazi düzeyinde* ise mevcut yapısal çelişkileri bastırma, çarpıtma ve mistifiye etme işlevi gören nesnel görünüşlerin yeniden üretimi incelenir. Üretim mantığı ve fantazi mantığı, Marx’ın eleştiri anlayışının iki temel bileşenidir.

Kapitalizmin aynı anda hem ürettiği hem dışarıda bıraktığı negatifliğin yeniden devreye sokulması –değerin kaynağı olan emek gücü olmadan kapitalist üretim tarzı olmaz, ama emek gücünün dışarıda bırakılması olmadan da toplumsal ilişkilerin kapitalist fetişleşmesi olmaz– toplumsal değişimi düşünmenin ve değer biçiminin soyut evrenselliğine bağlı olmayan yeni bir öznelliğin üretilmesinin zaruri önkoşulları olan mantıksal paradoksların eleştirel proje tarafından açığa çıkarılabilmemesinin tek yoludur. O halde, Marx’ın kapitalist üretim tarzının genel yapısı içinde emek gücünün yerini belirlemesinde bir özne teorisinin ortaya serilmesi söz konusudur. Lacan’a göre, bu özneleşmiş negatifliğe verilen mantıksal, hatta homolojik yanıt, bilinçdışının öznesidir. Dolayısıyla Marx’ın *Kapital*’deki esas uğraşı olan kapitalizmin yapısal açmazlarına ilişkin analizine ister istemez yeni –psikolojiden ve bireysellikten arındırılmış– bir özne anlayışı eşlik eder. Althusser’in ısrarla vurguladığı gibi,⁹ bu iki

8. K. Marx, *Kapital*, 1. Cilt, çev. Mehmet Selik ve Nail Satlıgan, Yordam, 2011, 158. (Kitap boyunca bütün *Kapital* alıntılarında bu çeviriden yararlanılmış; bağlama uygunluk, terimsel tutarlık, Türkçe söyleyiş ve imla gibi çeşitli nedenlerle söz konusu alıntılar –tıpkı İngilizce orijinal metindeki İngilizce *Capital* çevirilerinden yapılan alıntılarda olduğu gibi– kimi yerlerde ya kısmen ya da tamamen değiştirilerek kullanılmıştır. – ç.n.)

özellikle birlikte Marx, hümanist ve idrak-odaklı (kognitif) özne kavrayışlarını reddetmiş; ampirist idrak teorilerinde ve esasen idealist muhtelif dünya görüşlerinde hâlâ yerleşik olan öznelilik ile mübadele değerinin özerkliğinin işaret ettiği özneyi birbirinden ayırmıştır. Materyalist bir özne teorisi, özneliği bilince indirgeme uğraşında ortaklaşan ampirizm ve idealizmin reddidir.

Marx'ın eleştirisinin temellerinden biri, her “masum” mübadele ediminde iş gören değer özerkliğidir tam da. Marx metaların ikili karakterini belirleyen mesafeden, kullanım değeri ile mübadele değeri arasındaki mesafeden yola çıktığında, aslında yapısalcılığın esas başarısını öncelemektedir: fark sisteminin yalıtılması. Dahası, kapitalizmi sarsıp ortadan kaldıracak değişimin bu özerklik bölgesi içinde düşünülmesi gerektiği tasavvur edilir. Üretim tarzının değişmesi son kertede üretim düzenlemesinde meydana gelen yapısal bir kaymadır. Özne kavramı işte bu bağlam içinde yerini bulur. Marx'ın özne eleştirisi, özneyi burjuva bir kategoriden ibaret görüp reddetmek şöyle dursun, (iktisadi, siyasi, hukuki ve idrak-odaklı) özne *kurmacası* ile siyasetin *gerçek* öznesi arasında ayırım yapmak için gereken araçları sağlar. İlki soyutlama olmasıyla eleştirilir, ikincisinin ise negatifliğe karşılık geldiği anlaşılır; dolayısıyla *soyutlama ile negatiflik arasındaki gerilim* materyalist bir özne teorisinin çekirdeğini oluşturur. Buradan çıkan Marksçı dersin tek bir anlamı vardır: (Lukács'ın sınıf *bilinci* de dahil olmak üzere) idrakin öznesi, siyasetin öznesi olamaz. Bilakis, materyalist bir eleştiride siyasetin öznesi ancak merkezilikten, bireysellikten ve psikolojiden arındırılmış bir özne olabilir. Lacan bu noktadan yola çıkar; semptom kavramını icat edenin Marx'tan başkası olmadığını öne sürerken, siyasal iktisadın eleştirisinin epistemolojik ve siyasal açıdan altüst edici bir potansiyel taşıdığına altını çizer.

9. L. Althusser, *Pour Marx*, Paris: Maspero, 1965, 235-36; Türkçesi: *Marx İçin*, çev. Işık Ergüden, İthaki, 2015. Althusser'e göre Marx, “insan” kategorisini siyasal iktisadın (eleştirisinin) teorik zemini olmaktan çıkarmıştır. Lacan bilinç-dışının öznesini devreye sokarken bu Althusserci çizginin izinden gitmiş, böylece “teorik anti-hümanizm”in psikanalitik versiyonunu, ama özne kavramını reddeden Althusser'den uzaklaşan bir versiyonunu öne sürmüştür.

Semptomu kuramlaştıran ilk ismin Marx olması, bilinçdışının öznesinin proletaryanın ta kendisi olduğunu ima eder. Yani proletarya, ampirik bir toplumsal sınıftan ötesini tayin etmektedir. Kapitalizm içindeki evrensel öznel konumun ifadesidir. Ancak bir semptom olmasıyla, yani mevcut toplumsal düzenin bastırılmış hakikatinin siyasal uzamın kendisi içine yeniden nakşedilmesini sağlayan bir oluşum olmasıyla, kapitalizm tarafından dayatılan sahte ve soyut evrenselciliğin, yani meta biçiminin evrenselciliğinin reddini beraberinde taşır. Sırf ampirik bir özne olarak görülen proletaryadan bilinçdışının öznesine geçişle birlikte, sınıf mücadelesi kavramına ve gerçekliğine de başka bir ışık düşer. Bundan böyle sırf reel toplumsal sınıflar arasında baş gösteren bir çatışmayı değil, toplumsal ve öznel gerçeklik içinde bulunan yapısal çelişkilerin zuhur etmesini imlemeye başlar ve bu haliyle bilinçdışıyla aynı epistemolojik-siyasal statüye kavuşur. Ne sınıf mücadelesi ne de bilinçdışı bir tür tarihaşırı değişmez özün ifadesidir – bütün “tutarlılıkları”, verili düzene eşlik eden görünüşlerde baş gösteren çarpıtmada yatmaktadır.

Marx ve Lacan negatiflik ile pozitiflik, ölü emek ile canlı emek, soyut yapı ile somut deneyim, yapı ile oluşum (*genesis*) arasındaki basit karşıtlığı reddeder. Gerek Freudcu Marksizmin gerekse bilinçdışı arzuya canlı emeğin yaratıcı potansiyelini serbest bırakma yönündeki diğer girişimlerin uğradığı başarısızlık, sermayenin kendisinin yaratıcı potansiyel olduğu, sermayenin kendisinin Hayat olduğu ve sermayenin kendisinin dirimselciliğinin belli bir biçimi olduğu sonucuna işaret etmektedir. Bu, her dirimselciliğinin son kertede sermaye dirimselciliği diye ıskartaya çıkarılması gerektiği anlamına gelmez elbette. Sadece, bir yanda “kötü” negatiflik, yabancılaşma ve varlık-eksikliğinin, diğer yanda “iyi” pozitiflik, yaratıcı potansiyel ve varlık-doluluğunun bulunduğu basit ve pek konforlu karşıtlığı sorun haline getirmeye çalışır. Sermayenin dinamikleri ve uyum sağlama kapasitesi –septomatik veya yıkıcı kimlikleri vb. özümseme yoluyla öznel ve toplumsal antagonizmaları mistifiye etme, çarpıtma ve bastırma kapasitesi– sermayenin *negatifliği olmayan hayat* olarak anlaşılması gerektiğinin, yahut daha doğru bir ifadeyle, ka-

pitalizmin etkililiği ve mantığına böyle bir hayat, öznellik ve toplum fantazisinin dayanak olduğunun yeterli işaretidir. Bu dirimselci fantazi göz önüne alındığında, Marx'ın fetişizm eleştirisinin *Kapital*'in bütünü içinde felsefi bir acayıplıktan ibaret olmadığı ortaya çıkmaktadır; zira bu eleştirinin hedefinde tam da üç merkezi kapitalist soyutlamanın –meta, para ve sermaye– bünyevi bir yaratıcı potansiyel taşıdığı hipotezi yer almaktadır. Fetişizm eleştirisinin kendisi kapitalist dirimselciliğin, kapitalizmin kendiliğinden felsefesi olan dirimselciliğin eleştirisidir.¹⁰ Marx'ın iktisadi liberalizmin dört temel kavramı olarak sıraladığı kavramları –özgürlük, eşitlik, mülkiyet ve Bentham (şahsi çıkar)– hatırladığımızda, burada karşımıza yine negatifliğin olmadığı, bilhassa toplumu ve özneyi boydan boya kateden negatifliğin Marksçı ilk adı olan sınıf mücadelesinin olmadığı bir öznellik ve toplum fantazisi çıkmaktadır.

Freudcu Marksizmin en göze çarpan temsilcileri Wilhelm Reich ve Herbert Marcuse, benzer bir dirimselcilik tuzağına düşmüş gibidir. Yaptıkları okumalarda, Freud'un geç döneminin Eros-Thanatos ikiliğinde yankılanan kültür-dürtüler karşıtlığını benimsemişlerdir. Freud'un kültür üstüne yazılarını baz alarak cinselliği özgürleşme mücadelesinin ayrıcalıklı sahası ilan etmiş ve cinselliğin yaratıcı dirimini, “çokbiçimli sapkınlığı”nı, kültürel eğilimlerin, normalleştirmenin ve bilhassa kapitalist normalleştirmenin genel faili olarak meta biçiminin karşısına koymuşlardır.¹¹ Yani Freudcu Marksizm, Michel Foucault'nun haklı olarak “bastırma hipotezi”¹² diye eleştirdiği konuma denk düşmüştür; kaldı ki, psikanalize yönelttikleri eleştiride Deleuze ve Guattari bile bu hipotezin ayartısına karşı ko-

10. Burada Benjamin Noys'un hâlâ devam eden “Anti-Life” (Anti-Hayat) projesinden faydalanıyorum.

11. Marcuse imzalı *Eros and Civilization* bu istikametle hâlâ en başarılı belgesidir (Boston: Beacon Press, 1966 [1955]; Türkçesi: *Eros ve Uygarlık*, çev. Aziz Yardımlı, İdea, 1985). Marcuse'nin Freud okumasına dair eleştirel bir açıklama için bkz. J. Laplanche, *Le primat de l'autre en psychanalyse*, Paris: Flammarion, 1997, 59-88.

12. M. Foucault, *The Will to Knowledge*, Londra: Penguin Books, 1998, 17; Türkçesi: “Bilme İstenci”, *Cinselliğin Tarihi* içinde, çev. Hülya Uğur Tannöver, Ayrıntı, 2003.

yamamıştır. Kapitalizmin etkililiğinin cinselliğin bastırılmasında, dürtülerin ketlenmesinde ve arzunun nevrotikleştirilmesinde kök-lendiği düşüncesi, Freudcu Marksizm ile şizoanaliz arasındaki as-gari ortak paydanın görülebildiği noktadır. Toplumsal olarak ezme psişik bastırma mekanizmalarına eşitlenmekte, sınıf çatışması psişik çatışmanın dışsal biçimi haline gelmekte, libidinal enerji ise kapita-list üretim tarzının sınırlayıcı mekanizmalarına sevk edilip yaban-cılaşıma (kastasyon ve metalaşma) maruz kalmaktadır. Bu nok-tada, Freudcu Marksist yorumların çoğunlukla Freud'un "ikinci to-pik"ine (id, ego, süperego) odaklandığını hatırlamak gerekir; ikinci topikte bilinçdışının sorunlu bir biçimde, gayet spekülative biyolojik metaforlar, filogenetik fantaziler ve en önemlisi enerji bazlı psişik aygıt modeli yardımıyla tözelleştirilmesi, daha dirimselci bir psika-naliz ihtimaline işaret etmektedir.¹³

Siyaseti cinsel özgürleşmede temellendirmeye çalışan Freudcu Marksist girişimin uğradığı başarısızlık göz önüne alındığında, La-can'ın psikanalitik muhtevanın doğruca Marksist muhtevaya tercü-me edilmesine kesin kes karşı çıkmış olması şaşırtıcı değildir. O, bu-nun yerine aralarındaki mantıksal akrabalığı öne çıkarmış, böylece psikanaliz ile siyasal iktisadın eleştirisi arasındaki ortak epistemo-lojik zemine doğru gerekli bir geri adım atmıştır. Ayrıca vurguyu mantığa yerleştirmesiyle, Marksizm ve psikanalizin yeni bir siyasal dünya görüşü doğurma potansiyeli taşıyan pozitif bir bilgi külliyyatı içerdiği beklentisini görece hale getirmiştir.

Marx'ın *Kapital*'indeki diyalektik, eleştirinin devrimci mahiye-tinin böyle bir dünya görüşü vaadinde değil yönteminde, meta biç-i-minin görünüşteki evrenselliğini ve kapitalist soyutlamaların fan-tazmatik dirimselciliğini ayakta tutan yapısal ilişkilerin analizinde

13. Freud'daki biyolojizm ve dirimselcilik şüphesiz bundan daha karmaşık bir meseledir. Psikanaliz camiasını bariz biçimde afallatmış olan ölüm dürtüsünün ortaya atılması, Freud'un spekülative çizgiden hiçbir zaman vazgeçmediğine işaret etmektedir – negatiflik tartışması libido teorisinde önemli bir rol oynar. Freud'daki biyolojizm üstüne kapsamlı bir eleştirel okuma için bkz. J. Laplanche, *Le four-voisement biologiste de la sexualité chez Freud*, Paris: Presses Universitaires de France, 2006.

yattığının yeterli göstergesidir. Marx'ın siyasal projesi sahiden bir “komünizm hipotezi”¹⁴ içeriyorsa şayet, burada “hipotez” teriminin Newton'ın *hypothesis non fingo* (“ben hipotez uydurmam”) tabiriyle birlikte okunması gerekir. Neden? Çünkü materyalist bir değer biliminde temellendirilen komünizm hipotezi kesinlikle siyasal iktisadın sözde bilimsel hipotezleriyle aynı statüye sahip değildir: sermayenin dirimselci kuvvetleri olduğunu söyleyen fetişist hipotezle, piyasanın homeostatik ve kendi kendisini düzenleyen bir doğası olduğunu söyleyen liberal hipotezle (Adam Smith'in “görünmez el”i) ya da kapitalist toplumsal ilişkinin soyut özgürlük ve eşitlikte temellendiğini, mülkiyet ve şahsi çıkarla desteklendiğini söyleyen hipotezle. Komünizm hipotezinin farklı bir statüsü vardır, Marx'ın kendi değer bilimine ve eleştirel yöntemine temel almak için uğraştığı bilimsel modernliğin epistemolojik ufkuna nakşedilmiştir. Bunun, materyalist diyalektiğin toplumsal gerçekliğe yaklaşım tarzında göstermek mümkündür. Materyalist diyalektik mevcut toplumsal görüşlere içkin kınımları açığa çıkarır, dolayısıyla fiziksel görüşlerin gerçeğini yakalamak için matematiksel aygıtı kullanan modern bilimin tuttuğu yolu tekrar eder.¹⁵ Modern epistemik ideallerin izinden giden diyalektik materyalist yöntem, Marx'ın *Kapital*'deki merkezi hipotezine karşılık gelen yapısal gerçeği ortaya koyar: Toplumsal ilişki diye bir şey yoktur.¹⁶ Yahut *Komünist Manifesto*'dan aktarırsak, “bugüne kadar var olan tüm toplumların tarihi, sınıf mücadelelerinin tarihidir”; yani birincisi ve en önemlisi, Tarih diye

14. A. Badiou, *The Communist Hypothesis*, Londra: Verso, 2010; Türkçesi: *Komünist Hipotez*, çev. Oylum Bülbül, Encore, 2011.

15. Esas nokta, modern bilimin keşfettiği gerçeğin ampirik olmaması ve uyguladığı prosedürlerde “insan gözlemci”nin merkez alınmamasıdır. Bilimsel modernlik üstüne geliştirdiği okumalarla epistemoloji konusunda Lacan'ın temel başvuru kaynağı olan Alexandre Koyré, matematiksel biçimselleştirmenin bu özerkliğini tüm çalışmalarında vurgulamıştır.

16. “Toplumsal ilişki diye bir şey yoktur” aksiyomundan “Toplum diye bir şey yoktur” (Thatcher) diyen neoliberal sonucun çıkarılması yanlış olur. Bilakis – altında yatan bir toplumsal ilişki yoktur, ama toplum diye bir şey vardır; oysa neoliberaler için sadece toplumsal ilişki vardır (daha önce bahsedilen piyasa özgürlüğü, mübadelede eşitlik, özel mülkiyet hakkı ve şahsi çıkarların gerçekleştirilmesiyle ayakta durur), toplum yoktur.

bir şey yoktur. Düşünmenin merkezsizleştirilmesini ifşa eden bilinçdışı gibi, sınıf mücadelelerinden oluşan çoğulluk da tarihin merkezsizleştirilmesini açığa çıkarır. *Kapital*'de aynı zamanda eleştirel bir epistemoloji vardır; bu epistemoloji bilimsel yöntemlerin ve bilginin seferber edilmesini üç bağlamda sorunlaştırır: emeğin tarihsel dönüşümünde, kapitalist toplumsal soyutlamaların oluşumunda ve toplumsal bağın içinde ortaya çıkan iki yeni negatiflik figüründe – emek gücü ve artı-değer. Lacan işte bu iki figürün, kendi “imleyen öznesi” ve “a nesnesi” olduğunu görecektir.

Freud, modern bilim devriminin hareketini insan narsisizminin karşılaştığı üç büyük hakaret biçiminde özetlemiştir. Bu hakaretler bilimin gerçekleştirdiği üç merkezsizleştirmeyle bağlantılıdır: evrenin (Kopernik, daha doğrusu Newton), hayatın (Darwin/Wallace) ve nihayet düşünmenin merkezsizleştirilmesi (Freud). Böylece bilinçdışının –negatifliğin belli bir tezahürü, idrak öznesi olmaksızın bir bilgi biçimi ve son olarak gerçek bir söylemsel sonuç– keşfinin ancak modern bilimin ufku içinde mümkün hale geldiğine işaret etmiştir şüphesiz. Daha doğrusu, Freudcu bilinçdışı teorisi, ancak modern bilim devriminin doğurduğu sonuçlar insanın üretim sahasına uzandığında mümkün hale gelir – kısacası, Althusser'in deyişiyle, Marx'ın gerçekleştirdiği “epistemolojik kopuş”un ardından.

Negatifliğin toplumsal bağın içindeki yeri ve işlevini düşünebilmemizi sağlayan süreç olarak bilim devrimi, Althusser'de Marx ile Freud arasında kurulan yapısal bağlantının zemini olmuştur zaten; Lacan'ın siyasal iktisadın eleştirisine gösterdiği ilginin Althusser'den mülhem olduğuna şüphe yoktur. Marx ve Freud'un tarih ve düşünce içinde negatifliği düşünerek bilim kavramının kendisini altüst ettiğini öne sürerek, Marx ile yapısal program arasında sistematik bir ilişki kuran ilk isim olmuştur Althusser. Psikanalizi ve siyasal iktisadın eleştirisini “çatışmalı bilimler”¹⁷ olarak tanımlamıştır. Antagonistik karakterleri, her ikisinin de –negatifi dışarıda bırakmak yerine– toplumsal ve öznel alanda “ısrar eden negatif”ten¹⁸ yola çık-

17. L. Althusser, *Écrits sur la psychanalyse*, Paris: Stock/IMEC, 1993, 226; Türkçesi: *Psikanaliz Üzerine Yazılar*, çev. İrvem Keskinoğlu, İthaki, 2008.

masından kaynaklanmaktadır. Bu açıdan bakıldığında yabancılaştırma da özne ve toplum için kurucu rolde görünür; artık sırf yoksun kalmayı değil, her şeyden önce dönüşümü temsil eden bir süreçtir. Lacan'ın geliştirdiği Marx okumasındaki temel noktalardan biri, yabancılaştırma kavramının kendisini yeniden yorumlayarak, dirimselci pozitiflik ile diyalektik negatiflik arasında kurulan karşıtlığın ötesine geçme girişimidir.

Tekrar edecek olursak, elinizdeki kitabın başlangıç noktasını oluşturan varsayım, Marx'a yapılan göndermenin Lacan'ın öğretisi içinde önemli bir gelişimi imlediği; Freud'a ikinci bir geri dönüşü, vurgunun yapısalcı dilbilimden siyasal iktisadın eleştirisine ve özneyle dair temsilden *jouissance* üretimine kaydığı bir geri dönüşü başlattığı düşüncesidir. Böylece *jouissance* (keyif ya da Freud'un libido adını verdiği şey) yeniden psikanalizin esas problemi olarak baş göstermiştir; Freud'da bu zaten böyledir, ama psikanalizin gitgide iktisadi liberalizmin ideal ve taleplerine tabi kılınması, böylece tedavinin esas amacının bireyleri mevcut toplumsal düzene adapte etme ve yeniden entegre etme haline gelmesiyle birlikte sistematik olarak ihmal edilmiştir. *Jouissance* Freudcu teorinin siyasal önemi konusunda ayrıcalıklı bir giriş kapısı oluşturduğu gibi, klasik yapısalcılıkta bulunan belli bir sınırı ortaya çıkarır: İmleyenin özerkliğinin ürünü olan özne ve nesnenin düşünülmesidir bu sınır.

Freud'un bilinçdışını keşfinde esasen bilinçdışı eğilimin (arzu veya dürtü) tatmininde emeğin (*Arbeit*) rolünün vurgulandığını ve sürekli bilinçdışının üretken boyutunun açığa çıkarıldığını hatırlamak gerekiyor. Emeğe yapılan bu göndermeyi düz anlamıyla düşünmek gerekiyor. Freud, yaptığı keşiflerin tam göbeğine enerji bilimine dayanan bir emek gücü kavramı yerleştirerek, bir *emek-bilinçdışı teorisinin* ana hatlarını ortaya koymuştur.¹⁹ Lacan'ın 1960'ların sonunda ilgilendiği esas konu, Freud'un teorisinin bu önemli boyutu etrafında gelişir. Lacan, *jouissance* kavramında, Freudcu

18. B. Noys, *The Persistence of the Negative: A Critique of Contemporary Continental Theory*, Edinburgh: Edinburgh University Press, 2012.

19. Freud'un bilinçdışı anlayışını felsefenin "belirsiz temsil" mefhumundan veya Jungcu "kollektif bilinçdışı"ndan ayıran esas fark da budur.

“psişik enerji” (libido) ile bilinçdışı emek mefhumunu bir araya getirir. Freud’un keşiflerinin devrimci karakterinin tam olarak belirlenmesi için üretime dair bir teori şarttır. Saussurecü yapısalcılığın veremediğı bu teori, Marx’tan gelmiştir.

1

“Bilinçdışı Siyasettir”: Saussure'den Marx'a

YAPI VE TARİH

1963 yılı, Lacan'ın öğretisinde hatırı sayılır bir değişimi mimler. Uluslararası Psikanaliz Birliği'nden malum “aforoz”un gerçekleştiği yıldır. Lacan'ın buna yanıtı, École freudienne de Paris'nin kurulması olmuştur; amaç, Freudcu mirasın resmi muhafızlarından kurum ve doktrin bakımından kopuştur. Okulun kuruluş hedefi, “emeğin gerçekleştirileceği bir organizma” oluşturmaktır:

Freud'un açtığı sahada o keskin hakikat usturasını bileyleyen emeğin, Freud'un psikanaliz adı altında başlattığı özgün praksisin günümüz dünyasında üstlendiği görevde ona eşlik eden emeğin, kullanımını aşağılayıp ilerlemesine sekte vuran sapma ve ödünleri ısrarlı bir eleştiri vasıtasıyla iskartaya çıkaran emeğin.¹

Bu tür bir kuruluş bildirisinde, bilhassa psikanalizin altüst edici siyasi, felsefi ve epistemolojik boyutunu işleyip geliştirmekten oluşan siyasal boyutun üstü örtülmez. Psikanaliz tarihini boydan boya kateden sapma ve ödünler, özellikle psikanaliz pratiği ile serbest pazar ekonomisinin başarıyla birleştirilmesiyle ilgilidir – Lacan bunu çe-

1. J. Lacan, *Autres écrits*, Paris: Seuil, 2001, 229. Ayrıca bkz. J. Lacan, *Television: A Challenge to the Psychoanalytic Establishment*, New York: Norton, 1990, 97; Türkçesi: *Televizyon*, çev. Ahmet Soysal, Monokl, 2013.

şitli vesilelerle defalarca kınamıştır.² Meşhur anekdota göre Freud, ABD'ye yaptıkları seyahat esnasında (1909) Jung'a, "Amerikalılar onlara vebayı getirdiğimizin farkında değiller," demiştir.³ Oysa Freud da, kapıldığı heyecanın içinde, Amerikan kapitalizminin bu kıta hastalığının panzehrine çoktan sahip olduğunu fark edememiştir. Bu panzehir, iktisadi liberalizm ideolojisinden başka bir şey değildir. Özgürlük, eşitlik, mülkiyet ve şahsi çıkar, siyasal evrenselliklerin şahsi egoizme ya da Freud'un muhtemel tabiriyle "insan narsisizmi"ne bağlandığı bu etkili ideolojik kavşak, düşünmenin, özneliğin ve toplumun doğasına ilişkin psikanalitik içgörülerin taşıdığı radikalliği başarıyla yumuşatmıştır. Psikanalizin fırsatlar ülkesindeki başarı hikâyesi ağır bir bedel ödetmiş; Freud'un bilinçdışını keşfetmesinde, özneleşme ile yabancılaşmanın birbirine bağlı olduğunu keşfetmesinde açığa çıkan eleştirel hakikatin unutulmasına yol açmıştır.

Lacan'ın kuruluş bildirisine göre okulun esas vazifesi, emeğin nihayet eleştiriyle hakikati iç içe geçiren bir süreç haline gelebileceği alanı açmaktır. Söz konusu emek sırf teori emeği değil, daha ziyade Freud'un bilinçdışına atfetmiş olduğu emektir. Bu tür emek, öznenin varoluş tarzını belirlemekte olan ve dönüşüm noktasına kadar özneye eşlik eden süreçlerin araştırılmasından oluşur. Lacan için önemli olan, "uzun bir liste değil, kararlı işçilerdir".⁴ Freud'a geri

2. Freud'a geri dönüşün eleştirel çekirdeğinde (ilk başta ayna evresi kavramında, sonra üstü çizili özne mefhumunda konu edilen) öznenin yabancılaşma vasıtasıyla kurulduğu düşüncesine geri dönüşün yattığını da anumsatan örnek bir Lacan pasajı: "Burada benim 'ayna evresi'nin işlevine geri dönmeyeceğim, psikanalitik teoride revaçta olan farazi 'özerk ego'ya itiraz mahiyetinde geliştirdiğim ilk stratejik nokta oydu, o andan itibaren başarıyla adapte olma doğrultusuna sevk edilmiş bir tedavi tarzıyla egonun güçlendirilmesini salık veren hatalı önerinin meşruiyeti bu 'özerk ego'nun akademik yeniden tesisinden geliyordu – savaştan dolayı sürgünde olan psikanaliz grubunun yaşlanmasıyla da bağlantılı bir zihin teslimiyeti; saygın bir pratiğin, 'Amerikan yaşam tarzı'na uyum gösterebileceğini kanıtlarcasına, *Good Housekeeping* tarzı bir tür onay mührüne indirgenmesi." J. Lacan, *Écrits*, New York: Norton, 2006, 684-85.

3. Anekdotun kaynağı, Lacan'la Jung arasında gerçekleşmiş bir sohbetir. Bkz. *Écrits*, 336.

4. Lacan, *Autres écrits*, 233.

dönüşünü böyle bir emeğin örneği olarak sunar; bu bir böbürlenme gibi gelebilir, ama aslında psikanalitik kurumu aktarımda temellendirme yönündeki girişimlerin toptan reddidir burada söz konusu olan. Aktarım psikanaliz topluluğunu bir arada tutabilir, ama bir Kilise haline gelme pahasına – Spinoza'nın aforoz edilmesi bahsi buradan gelir.

Aktarımın okulun (keza partinin) temelleri arasından çıkarılması gereğinin hayati bir sebebi vardır. Aktarım, kurumu eleştirel hakikat ("keskin ustura") yerine pozitif bilgi üretiminde temellendirerek, vurguyu bilinçdışının öznesinden idrakin öznesine kaydırır. Lacan'ın kalkıştığı kurumsal deneyin daha sonra başarısızlığa uğradığını biliyoruz; peşinden gelen muhtelif oluşumların hepsinde yine daha ortodoks bir kurum politikası yürürlüğe girmiştir. Aktarım ilişkisine gerileyen okul en sonunda 1980'de dağılmıştır – Lacan'ın efendi konumuyla özdeşleşmeyi mütemadiyen reddetmiş olmasına rağmen:

Hiçbir zaman "Freudcu Okul benim" demedim, çok şükür ... Kendimi bilgi öznesi olarak görüyor değilim. Psikanalistler ona inanmaktan, yani onunla özdeşleşmekten vazgeçsin diye, bildiği varsayılan özneyi icat etmiş olmam ... bunun kanıtı.⁵

Okul, Lacan'ı analitik topluluktan ayıran fark kadar, hatta bundan da çok analistleri analizanlardan ayıran farkı ortadan kaldırmaya çalışmıştır. Analistler bilgiyle özdeşleşmez olunca, zaten-hep bir tahküm konumu olan üstkonumlarından mahrum kalırlar. Bildiği varsayılan özne bu bakımdan eleştirel bir icattır, psikanaliz bağlamı içinde ve dışında meydana gelen aktarım olgusuna dair daha derin içgörüler sunar. Aktarımda kaçınılmaz bir fetişleşme uğrağı vardır; bu sayede bilgi bir başkasına yansıtılır, bünyevi ve pozitif bir vasıf haline gelir. Lacan, bu senaryonun tam aksine, kendi izlerkitesiyle ve mevcut analiz topluluğuyla ilişkisinde analizan konumunu üstlendiğini savunmuştur; burada tam tersi bir bilgi ve özne figürü iş başındadır: bilinçdışı ve imleyenin öznesi. Bu ilişkide aktarımın ortadan kaldırılması şüphesiz mümkün değildir; bundan dolayı, bilgi ve hakikat iletiminde biçimselleştirmenin önemini vurgular Lacan.

İletimin aynı anda gerçekleşen iki biçimi arasındaki karşıtlıkta ancak mantıklar başarıyla aracılık edebilir: bir yanda dayanağı *philia*, yani aktarım sevgisi olan, efendi figürü önvarsayımını koruyan “felsefi” iletim; diğer yanda söylemin (mesela matematiğin biçimsel dilinin) özerkliğine dayanan, efendi figürü etrafında dönmeyen bir topluluk oluşturabilecek olan iletim biçimi. İletimin sözcüleme konumundan ayrılması, analistin bilgi öznesiyle özdeşleşmesinin ve bilinçdışı konusunda kayda değer bir bilgiye sahip olduğuna inanasının önüne geçer. Biçimselleştirme vasıtasıyla iletim, okulun bütün üyelerinin herhangi bir eleştirel süzgeçten geçirmeden benimsemesi gereken dogmatik bir külliyat düşüncesini ortadan kaldırır. Bir emek süreci tayin eder ki bu süreç içinde Lacan bilgi üretimini değil “emek aktarımı”na⁶ destek olmayı amaçlayan birçok emek öznesinden biridir, kararlı işçilerin bir örneğidir. İletim, kararlı işçilerin kendi tekil vakalarının koyduğu çerçeveyi aşip evrenselliğe (topluluk) geçiş yapabilmelerini sağlar. Her vaka evrenselin inşa edilebileceği bir nokta haline gelir. İnşa edilebilen bu evrensel, tekel vakaları içine alan, önceden verili bir soyutlama değil tekel bir evrenseldir. Emek ister – emek, biçimselleştirme ve iletim arasında kurulan derin bağın, “emek aktarımı”nın kaynağı budur. Burada, Freud’un analitik bağlamda *Durcharbeiten* (derinlemesine çalışma) diye adlandırdığı sürecin önemini daha genel düzeyde görmemizi sağlar.

Aforozun ardından Lacan’ın Freud’a ikinci defa geri döndüğünden bahsetmek de mümkündür. Teori ittifaklarında meydana gelen değişim ve bunun sonucunda önceki öğretinin önemli ölçüde yeniden yorumlanması, bu dönüşün işaretleridir. İlk geri dönüş, malum, Freud’u yapısal dilbilimle birlikte okur, Freud’un teorilerinin Saussurecü ve Jakobsoncu dil teorisini öncelediği iddiasında doruğuna varır. Bilinçdışı süreçlerin bilinçli ve önbilinçli malzemeye müdahalesinde, dil içinde meydana gelen iki esas işlemin, metafor ve metoniminin söz konusu olduğu keşfedilir. Bilinçdışı emeğin temel ürünleri olan yoğunlaştırma ve yer değiştirme, bu iki dilsel işlemin tercümesidir. Freud’a dil üstünden geri dönüş Lacan’ın yapısal psi-

kanalizinin eşanlamlısı olmuş; erken döneme ait bu gelişmenin en özet formülü, "Bilinçdışı bir dil gibi yapılanmıştır", o günden bugüne yaygın bir doksa haline gelmiştir.

Aforozun ardından Lacan yavaş yavaş Freud'un keşfi üstüne alternatif bir okuma, yeni ayrıcalıklı müttefikini Marx'ın siyasal iktisada eleştirisinde bulan bir okuma geliştirmiştir. Dil paradigmasından uzaklaşma hamlesi 68 Mayıs'ının hemen ertesinde gerçekleşir, ancak Freud'a geri dönüşün yön değiştirmesinde etkili olan tek faktör söz konusu siyasal olaylar değildir. Teorik itki şüphesiz Althusser'in École normale supérieure'deki çevresinden gelmiştir; fakat eleştirel paradigmaya yönelme hamlesi, bilhassa bilinçdışı üretimin kuramlaştırılması ve Lacan'ın öğretiminde *jouissance* problemine verilen ağırlığın giderek artması bakımından, yapısalcılığın kısıtlanmasıyla bağlantısız değildir.

Bununla beraber, Lacan'ın Freud'a ikinci geri dönüşünde, yapısalcılıkta gerçekleştirilen imleyeni yalıtma hamlesinin önemi yadsınmaz:

Saussure ve Prag dilbilim çevresiyle birlikte, dilbilim bir kesme üstüne kurulmuştur; farkı göstermek için imleyenle imlenen arasına konulan çizgidir bu; imleyen mutlak bir biçimde bunun üstüne kurulur ve bu yolla bilfiil özerkliğini kazanır.⁷

Dilbilimin yapısalcılığı, imleyenin özerkliğinin kabul edilmesiyle ve yapı minimalizmiyle başlar. Saussure imleyenle imlenen arasındaki çizgiden yola çıkarak, dilsel imin her iki kurucu bileşenini yalıtır ve aralarındaki ilişkinin keyfiliğini gösterir. Söz konusu çizginin kastı, sözcüklerle şeyler arasındaki dışsal ilişki değil, dilsel imlerin içsel tutarlılığıdır. Dolayısıyla çizgi, iki bileşen arasında tözel, özsel veya içkin bir bağlantı olmadığını belirtir ki bu da imleyen (ses dizisi) ile imlenen (ilgili zihinsel temsil) arasındaki ilişkinin aslında ilişkisizlik olduğu anlamına gelir: Sallantılı, değişken, temelsiz bir bağlantıdır bu. Saussure böylece çizginin yapılandırma işlevi olduğunu açığa çıkarır ve imleyenin özerk olduğunu, imlenenle kurduğu bağlantıdan, dahası göndergeyle, yani dış gerçeklik unsuruyla iliş-

kisinden bağımsız olduğunu tasavvur eder. Bu yapısal minimalizmin altında yatan tez şöyle de formüleleştirilebilir: *Yapı bir kesmedir.* Bu formülasyonda, en bilinen Saussurecü metaforlardan biri; yapılandırma sürecinin, sesler ve zihinsel imgelerden oluşan farksız ve kaotik akışı düzene sokan müdahale olarak yorumlandığı metafor hesaba katılmaktadır. Burada en önemli nokta, kesmenin hem bir fark örneği olarak hem de bizatihi farklılaşmanın temelinde yatan bir şey olarak ele alınmasının mümkün olmasıdır.⁸

Dolayısıyla Saussurecü imleyen, mutlak ve özerk biçimde, başka bir imleyenden fark *olarak* ve bundan dolayı kendinde fark olarak kurulmuştur. İmleyen zinciri, dilin yapısının bu en genel ve biçimsel temsili, bu kesmenin bir tekrarını içerir; böylece salt farklardan veya negatifiklerden oluşan bir zincir kurulur. Yapısal dilbilimin devrimci karakteri, dili –ister içsel ister dışsal– istikrarlı ve tekdeğerli bir göndergesellik varsayımı üstünden değil, imin iki bileşeni arasında var olan ilişkisizlik ve istikrarsızlığa işaret eden kesme vasıtasıyla kuramlaştırmasında yatmaktadır. Yine de bir yanda sözcüklerle şeyler, diğer yanda seslerle anlamlar arasında rastlaşmalar gerçekleşiyorsa, bu rastlaşmalar ister istemez olumsuzdur; daima bir başarısızlık ve yer değiştirme söz konusudur, göndergeselliğin çarpıklaşması söz konusudur. Tekrar edecek olursak, yapısal dilbilimin zımni tezi *dilin bir ilişki değil ilişkisizlik olduğudur*; Lacan'ın imleyenin özerkliği vurgulaması bu öncülü önplana çıkarır.

İmleyenle imlenen arasına koyulan çizgi beşeri bilimlerde epistemolojik bir devrime yol açmıştır; zira yapısalcı paradigma, “Aristotelesçilik”in dilbilim ve dil felsefesindeki tarihsel hâkimiyetine son vermiştir. Yapısalcılığın ortaya çıkmasından önce dil, neredeyse münhasıran, Aristoteles'in *organon* mefhumuna başvurularak tasavvur edilmiş; bu da dilin iletişimin ve toplumsal ilişkinin aleti ve organı olarak, özerk, rasyonel ve bilinçli öznelerarası soyut bir uzlaşım olarak tanımlanmasına olanak sağlamıştır. Yapısal dilbilim merceğinden bakıldığında, dilin çok daha paradoksal ve karmaşık bir

8. Bkz. F. de Saussure, *Course in General Linguistics*, New York: The Philosophical Library, 1959, 112; Türkçesi: *Genel Dilbilim Dersleri*, çev. Berke Vardar, Multilingual, 1998. Çizgi üstüne genel girizgâh için bkz. a.g.y., 66-67.

nesne, bütünlenmeye karşı gelen bir fark sistemi olduğu ortaya çıkar; dil, bütünlenemez olduğu için, hem özerktir hem namevcuttur – Lacan'ın, Saussure'de imleyeni imlenenden ayıran çizginin aynı-sını, Öteki'nin namevcudiyetini ve öznenin bölünmüşlüğüne tayin etmek için kullanmasının sebebi budur.

Psikanalizin bilinçdışını keşfi, imleyenin özerkliğinin doğrudan devamıdır. Bilinçdışından bahsedilebilmesi için, dilin iletişimden öte işlevler taşıyan, bilişsel ve nörobiyolojik süreçlere indirgenebilir olmayan maddi sonuçlar doğuran özerk bir düzlem oluşturması gerekir. Yani günümüzde analitik dil felsefesinde, Chomsky dilbiliminde ve Habermas'ınki gibi normatif iletişim teorilerinde varlığını sürdüren dilsel Aristotelesçiliğin reddedilmesi, bilinçdışının keşfedilmesi için olmazsa olmaz bir yönelimdir.

İmleyenin özerkliği, psikanaliz içinde farklı bir ifade kazanır. Tam da dilin özerkliğinin somutlaşması olan bilinçdışına has tezahürlerde, beden varlığının bertaraf edilmesi mümkün değildir; bu söylemsel üretim mahalli iki boyut ihtiva eder: öznellik üretimi ve *jouissance* üretimi. Dilin bu şekilde üretimle ilişkilendirilmesiyle felsefenin o eski nedensellik sorunsalı yenilenir; bu da Lacan'ı imleyeni maddi nedenler arasında saymaya sevk etmiştir – Aristotelesçi söz dağarcığı içinde Aristoteles karşıtı bir hamle. Bu yapısal nedenselliğin en önemli boyutlarından biri Freud'a ilk geri dönüşte halihazırda konu edilmiş, bilinçdışının öznesi imleyenin kaçınılmaz bir sonucu diye tanımlanmıştır. Ama psikanalizi başından bu yana meşgul etmiş olan bütün problemler, imleyenin taşıdığı özerkliğe, bilinçdışının ve *jouissance*'ın öznesine dair meseleler ağı için gereken çerçeve ancak 1960'ların sonunda söylem teorisinin geliştirilmesiyle birlikte ortaya çıkmıştır. Lacan, imleyenin nedensellik taşıdığını kabul ederek, dile baktığında problemsiz, *gayrimaddi ve sonuçsuz bir mevcudiyet* gören pragmatik geleneğe kati surette karşı çıkmıştır. Bilakis, psikanaliz için dil *maddi ve sonuçlar doğuran bir namevcudiyettir*.⁹

9. Mesela bkz. *XVII. Seminer*'de bahsi geçen bilmece: "Bedeni vardır ama mevcut değildir, acaba nedir? Yanıt – büyük Öteki" (Lacan, *The Other Side of Psychoanalysis*, 66).

Burada psikanalitik materyalizmin temel özelliğini tespit etmek mümkündür. Dilin gerçek sonuçlar doğurmasının koşulu, konuşmada somutlaşan ve bu sayede canlı bedene nakşedilen negatifiklerden (salt farklar olarak imleyenler) oluşan bir sistem olduğunun açığa vurulmuş olmasıdır. Dilin bu tamamlanmamış veya açığa vurulmuş yapısını, Lacan'ın Freud'a ikinci geri dönüşünde, "natamam" (*non-all*) kavramı tayin edecek, böylece Saussurecü çizginin yeni bir tercümesi öne sürülmüş olacaktır. Daha önce değindiğimiz gibi, yapısal psikanaliz bağlamında, öznenin yabancılaşması ve Öteki'nin namevcudiyeti de bu çizgiyle tayin edilecektir. Bir imleyen başka bir imleyen için temsil ettiği üstü çizili özne ve farklardan oluşan açık bir sistem olarak üstü çizili Öteki, imleyen sahip olduğu özerkliğin nasıl bir önem taşıdığını ortaya koyar. Ama burası aynı zamanda klasik yapısalcılığın sınırlarının görünmeye başladığı noktadır.

Lacan'ın Freud'a ikinci geri dönüşü ile Jakobson'un şiirsel dili imleyen özerkliği kapsamına alıp Saussure üstünden ortaya attığı kayma arasında bağlantı yok değildir. Jakobson böylece imleyen şiirsellesmesini (dilsel çiftdeğerlilik) biçimselleştirilmesiyle koşulluk içinde ve sahip olduğu özerkliğin ifadesi olarak düşünmek gerektiğini göstermiştir. Şiirsel dilin o özgün "varlık duygusu"nu açığa vurduğunu düşünen Heidegger'in aksine, Jakobson şiirde dilin üretken boyutunu öne çıkarır; bu boyutun, imleyenle imlenen arasında var olan ilişkinin ötesinde, imleyenlerarası ilişkilerde konumlandırılması gerekir. Bu bakımdan Jakobson'un poetikası, Freud'un imleyen libidinal yatırıma konu olduğu yolundaki keşfinden yankılar taşımaktadır. Jakobson'un getirdiği gelişmelerden esinlenen Lacan, imleyeni bir *jouissance* aygıtı diye tanımlar;¹⁰ gerçi Jakobson'un dilbilimi bu tanıma tam olarak arka çıkmaz, zira söylemsel üretimi anlamdaki çiftdeğerlilikle sınırlı tutar.

Lacan Freud'a ikinci geri dönüşünde "Bilinçdışı bir dil gibi yapılanmıştır" aksiyomuyla boy ölçüşecek düzeyde bir aksiyom oluş-

10. Bkz. o manidar başlığıyla ("Jakobson'a") *XX. Seminer*'in ikinci dersi; J. Lacan, *The Seminar, Book XX, Encore*, New York: Norton, 1999, 14.

turmamıştır, ama esrarengiz görünen bir ifade en temel noktanın gayet güzel bir özeti olmuştur: "Bilinçdışı siyasettir."¹¹ Bu formülasyon, ilkiyle birlikte okunması gerektiği konusunda şüpheye yer bırakmaz. Dilin yapısından siyasete geçişi nasıl anlamak gerekir? Soyut yapı ile somut deneyim arasında basit bir karşıtlık mı oluşturur Lacan? Aslında hayır. İkinci aksiyomda, yapısalcılığı temsil edenlerin muhalifleri tarafından içine sıkıştırıldığı yapı-siyaset karşıtlığını ilga etme çabası vardır. Bu ilganın en keskin ifadesi, Lacan'ın Foucault'nun "Yazar Nedir?" (1969) başlıklı dersinin ardından gerçekleştirdiği malum müdahalede bulunabilir. Verdiği yanıtta Lacan, 68 Mayıs'ının yapısalcılığı –en azından, bu noktada Saussurecü farklar sisteminden önemli ölçüde farklılaşmış olan kendi yapı mefhumunu– olumsuzladığı iddialarını kesinkes reddeder:

Yapısalcı olsun olmasın, söz konusu hamleyle belli belirsiz işaretlenen bu sahanın, öznenin olumsuzlanmasının ifadesi gibi görünmediğine dikkat çekmek istiyorum. Burada mesele öznenin bağlı olmasıdır ki bu bambaşka bir şeydir; bilhassa Freud'a geri dönüş düzleminde, öznenin son derece temel bir şeye, "imleyen" tabiriyle yalıtılmaya çalıştığımız bir şeye bağlı olması ... Yapılar sokaklara inmez diye yazmanın herhangi bir şekilde meşru olduğunu düşünmüyorum, zira Mayıs olaylarının gösterdiği bir şey varsa, o da düpedüz yapıların sokaklara indiğidir. Bu yazının tam da bu inişin meydana geldiği yerde yazılmış olması, çok sık karşılaşılan, daha da büyük sıklıkla edim dediğimiz şeye içkin olan bir şeyin göstergesidir – kendisini tanıyamamış olduğunun.¹²

Yapıların sokaklarda olduğu düşüncesi, bu başlıca yapısalcı mefhumun, sorunsuz ve değişmez bir fark sistemi anlamına gelmediği gi-

11. Yayınlanmamış *XIV. Seminer*'in giriş dersinde geçen bu ifadenin yankısı, Fredric Jameson'ın klasikleşmiş *The Political Unconscious* kitabının başlığında işitilir, ki Jameson'ın kitabı da elinizde tuttuğunuz kitabın başlığına esin kaynağı olmuştur (Londra: Routledge, 1983; Türkçesi: *Siyasal Bilinçdışı*, çev. Yavuz Alogan ve Mesut Varlık, Ayrıntı, 2011).

12. Lacan'ın müdahalesiyle ilgili olarak bkz. M. Foucault, *Dits et écrits*, 1. cilt, Paris: Gallimard, 2001, 848-49. Bu polemik, 68 Mayıs'ı üstüne yapısalcı yorumlarla varoluşçu yorumlar arasında ortaya çıkan kamusal gerginlik bağlamında gerçekleşmiştir. Ayrıntılı bir tartışma için bkz. F. Dosse, *Histoire du structuralisme*, 2. cilt, Paris: La Découverte, 1992, 147-49.

bi, simgesel düzenin aşkınsılığına da (*transcendentalism*) işaret etmediğini gösterir. Yapının sokağa inmesi, imleyenin özerkliğini başka bir açıdan ele alan içkin bir kopuş, çelişki ve istikrarsızlığın damgasını taşır. Lacan bunun için toplumsal değişim imkânının bu düzeyde düşünülmesi gerektiğine işaret eder, çünkü öğrencilerle işçilerin birliğine dayanan toplumsal hareketin taşıdığı devrimci potansiyelin başarısızlıkla sonuçlanıp tam tersine “kapitalizmin yeni ruhu”nun¹³ tesis edilmesine katkıda bulunmuş olması ancak titiz bir yapısal analizle açıklanabilir. Lacan’ın 68 sonrası yapısalcılık eleştirilerine karşı giriştiği polemikğin nüvesi, özne mefhumuna ilişkindir. Öznelliğin muhtelif biçimlerini düşünmek elbette mümkündür, ancak toplumsal yapıların dayanak olarak kullandığı bir biçim vardır ki bu da söylemsel ilişkilerin taşıdığı özerkliğin neden olduğu öznedir. Verili düzen düşünme ve eylemi bu zeminde belirler, öznenin kurulu rejime karşı düşünmeye ve eyleme geçmesi de yine bu zeminde meydana gelir. 68 Mayıs’ının faillerinin kendi eylemlerine dair tasavvurlarında, en iyi ifadesini “Yapılar sokaklarda yürümez” diyen duvar yazısında bulan yanlış anlamada, öznenin bağlı olduğunun açığa çıkartılması mümkündür. 68 Mayıs’ının failleri ve taraftarları, yapı ile olay arasında yahut yapı ile siyaset arasında karşıtlık kurmuştur; en temel hatalarından biridir bu. Olayları yapısal gerçeğin patlak vermesi olarak düşünmek yerine, yapıdışı saf bir gerçek fantazisine bel bağlamış; talep edilen serbestleşmenin, mesela eğitimde serbestleşmenin, bilginin metalaşmasını daha doğrudan hale getirdiğini bunun için gözden kaçırmışlardır.¹⁴

Lacan’a göre söz konusu siyasal olaylar öğrencilerin somut eylemleri dahilinde yapının eylemini göstermiştir; öznenin bir yandan yapısal ilişkiler vasıtasıyla belirlenmesi ile diğer yandan sistemin dayatmalarına gösterdiği direnç arasında bir antagonizma vardır. Bu

13. L. Boltanski ve E. Chiapello, *The New Spirit of Capitalism*, Londra: Verso, 2007.

14. De Gaulle iktidarının Eğitim Bakanlığı, Vincennes’da deneysel bir üniversite kurmuş ve kredi puanı sistemini hayata geçirmiştir – Lacan bununla birlikte kapitalizmin evriminde yeni bir safhaya girildiği tespitinde bulunmuştur. Kitabın son bölümünde bu konu daha ayrıntılı tartışılacaktır.

bakımdan 68 Mayısı sahiden bir edim olmuştur. Sırf siyasal bir özne baş göstermiş olduğu için değil, aynı zamanda eyleyen öznelerin – devrimci öğrenciler– kendilerini gördükleri yer ile eylemlerinin kapitalist sistemin genel dönüşümü içinde tuttuğu yer arasında minimal bir yer değiştirme söz konusu olduğu için. Dolayısıyla yapının sokaklara inmesi siyaset, yapı ve bilinçdışı arasında var olan bağ üstüne keskin bir tezin ifadesidir: İmleyenin mantığı tarafından altı çizilen yapısal paradokslar ile kurulu toplumsal düzeni boydan boya kateden antagonizmalar arasında doğrudan bağlantı vardır. Bununla beraber, bilinçdışı ile siyaset arasında bir ilişki varsa, yani siyasal edimler içsel negatiflik biçiminde imleyenin öznesini içeriyorsa şayet, bu Freudcu kavram kopuk ve mahrem bir deneyim anlamına gelmediği gibi, nihayetinde toplumsal bağların sarsılmasına yol açan yapısal dinamiğe ilişkin bir içgörü sunuyor demektir. Kısacası siyasal olaylar, yapısal çelişkilerin ve mantuksal oluşumların gerçekleşmesidir.

"Bilinçdışı siyasettir" ifadesinde yapı mefhumunda belli bir değişikliğin meydana gelmesi söz konusudur; ayrıca psikanalizle siyaset arasındaki ilişkiye dair özel bir anlayış öne sürülür. Bilinçdışının keşfinin siyasetin dönüşümünü beraberinde getirdiği vurgulanır – siyasetin bilinçdışı komplekslere indirgenmesi anlamında değil ama. Lacan, "bilinçdışı siyasettir" demenin "siyaset bilinçdışıdır" anlamına gelmediği konusunda şüpheye yer bırakmaz. İkinci ifade esasen siyasetin psikolojikleştirilmesine, bilinçdışı komplekslerin içeriğine indirgenmesine işaret etmektedir. "Bilinçdışı siyasettir" önermesi tersine çevrilebilir değildir. Burada daha ziyade bilinçdışının öznesinin biçimsel bir şekilde siyaset sahası içine alınması, bilhassa Marx'ın getirdiği eleştirinin ardından toplumsal bağların oluşumunu yabancılaşma ve negatiflik vasıtasıyla düşünen siyaset sahasına dahil edilmesi söz konusudur. Bundan dolayı, Lacan'ın Freud'a ikinci geri dönüşünün, bilinçdışı mekanizmaların hâkim toplumsal bağa mantuksal açıdan bağlı olduğunu gösteren bir söylem teorisi geliştirme çabasının rehberliğinde gerçekleşmiş olması şaşırtıcı değildir. Bu nedenle Freud'a ikinci geri dönüşte bilinçdışı, dilin yapısıyla değil yapısal gerçekle, imleyenin taşıdığı nedenselli-

ğin iki cephesi olan temsil ve üretimin iç içe geçmişliğiyle bir tutulur. Bu sayede Lacan, hem kendi öğretisinin ilk dönemine hem klasik yapısalcılığın bütününe damgasını vurmuş olan simgesel düzenin aşkınsılığını sorun haline getirir. Bilinçdışının gerçek statüsünde olduğunun altını çizen bu yeni materyalist yönelim, birbirine karşıt görünen iki iddiaya işaret etmektedir: dilin yapısının bilinçdışının koşulu olduğuna ve bilinçdışının bütünüyle simgesel yapıya indirgenebilir olmadığına. Söz konusu yönelim bizatihi imleyenin özerkliğine, yapısal tutarlılığın çöküşünde gayet gerçek bir hale bürünen özerkliğe (Freud'daki travmatizm, örneğin) ilişkin ontolojik bir skandala tanıklık eder. Dil ilişkisel boyutundan ne kadar uzaklaşırsa, gerçek etkileri de o ölçüde görünür hale gelmektedir. Lacan bu hamle sayesinde hem bilinçdışının doğrudan ontolojikleştirilmesinden ve tözelleştirilmesinden hem de tek bir söylemsel yapıya –bu örnekte kapitalist söyleme– indirgenmesinden kaçınmış olur.

Lacan'ın klasikleşmiş aksiyomunun bir diğer ifadesinde, dilbilim yapısalcılığının sınırlarına değinilir:

Bir yanda eşzamanlı olan, bu yüzden tarihin dışında durduğu düşünülen yapı ile diğer yanda artzamanlı, zamana batmış diyalektik arasında sahte bir karşıtlık oluşturuluyor. Yanlış bu. Kitabımda *Roma Söylevi* başlığını taşıyan metne bakarsanız, tarihe nasıl bir önem atfettiğimi, hatta benim gözümde tarihin bilinçdışı düzlemiyle eşkapsamlı olduğunu görebilirsiniz. Bilinçdışı tarihtir. Yaşanmış deneyim (*le vécu*), başta gelen bir tarihselliğin damgasını taşır. Bütün bunlar, ayan beyan, kitabımda yazıyor.¹⁵

“Bilinçdışı tarihtir” ifadesinde iki sahte karşıtlık reddedilir: yapı-diyalektik karşıtlığı ve bilinçdışı-tarih karşıtlığı. Bu iki karşıtlık, savaş sonrasında kına felsefesine damgasını vurmuş daha temel bir karşıt-

15. J. Lacan ile röportaj, *Figaro littéraire*, 29 Aralık 1966. Bilinçdışı ile tarih arasında bağlantı kurarken Lacan'ın hedefi bellidir: yapısalcılığı tarihi reddeden, diyalektik hareketin yerine diyalektik olmayan (eşzamanlı) yapısal permütasyonlar geçiren bir akım olarak gören varoluşçuluğun ve bilhassa Sartre'in getirdiği eleştirisi. Reel yapısalcılıkların tamamına baktığımızda, sadece Lévi-Strauss ve Saussure'ün bu eleştiriden muaf tutulamayabileceğini, üstelik onlar için dahi bu eleştirinin ancak epistemik nesnelere taşıdığı istikrarsızlık gözardı edildiği takdirde mümkün olabileceğini görebiliriz.

lığın, yapı-oluşum karşıtlığının çeşitlemelerinden ibarettir. Daha önce bahsedildiği gibi, bu karşıtlığın yerini, yapı ile tarihin belli bir iç içe geçmişliğinin, diyalektik iddialarının üstünü kapatmayan bir iç içe geçmişliğin alması gerekir. Psikanaliz için bu karşıtlığın neden pek bir anlam taşımadığı anlaşılabilir. Bilinçdışı, eşzamanlılık ile artzamanlılığın kesişiminde yer alır; bir yandan sürekli dönüşüm ve istikrarsızlık gösterir, diğer yandan geçici sabitleşmeler. Böylece yapı-tarih ikiliği büsbütün hükümsüz ve anlamsız hale gelir. Freud için her zihinsel yapı hareket içerir; "psşik bir çatışma"nın bu harekette yalıtılması mümkündür. Dolayısıyla Freud'un yapı düşüncesi, kas-katı ilişkilerden oluşan tarihdışı bir kümelenmeye değil bu içkin devingenliğe denk düşer. Dilbilimdeki metafor ve metoniminin eşdeğerleri olan yoğunlaştırma ve yer değiştirme süreçlerine asgari bir yapısal istikrar atfedilebilir. Ancak, tekrar edelim, zamansallığı devreye sokan artzamanlı boyutları olmadan bu iki işlemin düşünülmesi mümkün değildir. Zorunlu bir koşul olan artzamanlılık, Freud'un yoğunlaştırma ve yer değiştirme süreçlerini bilinçdışı emeğe özgü ürünler biçiminde kuramlaştırmasına olanak sağlar.

Freud bilinçdışı ile Roma arasında karşılaştırmaya giderken, yapı ile tarihin iç içe geçmişliğinin –sorunsuz değilse de– muhtemelen en ihtiraslı imgesini sunmuştur. *Uygarlığın Huzursuzluğu*'nda, yeniden inşa edilmesi mümkün olmayan harabeler ve parçalardan meydana gelen bir tarihi olan gerçek Roma'nın aksine, bilinçdışı Ebedi Şehir'in muhtevasının her şeyin hiç bozulmadan kaldığı bir hologram gibi olduğunu yazar: Binaların hepsi tüm tarihsel safhalarıyla birlikte muhafaza edilmiştir, şehrin bütün tarihi sürekli mevcuttur.¹⁶ Zamansallığın esasını oluşturan kısım bozulma, değişme ve unutmaya olduğu sürece, bilinçdışı, zaman diye bir şey tanımıyor gibidir; oysa başka bir açıdan bakıldığında zamandan başka bir şey değildir bilinçdışı: Şimdiki zamanda sürüp giden ve söylem arızalarında, sürçmeler, rüyalar ve esprilerde, Marx ve Engels'in ideoloji

16. Bkz. *The Standard Edition of the Complete Psychological Works of Sigmund Freud*, 21. cilt, Londra: Vintage, 2001, 70; Türkçesi: *Uygarlığın Huzursuzluğu*, çev. Haluk Barışcan, Metis, 1999, 30-31.

tarafından gerçekleştirilen en temel işlem olarak gördüğü “ebedi şimdiki zaman” sekteye uğradığında zuhur eden tarihtir. Yani ideolojinin esas başarısı zamansallığın reddinde, tarihin sonunun ilanında, hâkim söylemin yalandan ebedileştirilmesinde yatmaktadır.

Freud kullandığı metaforun sınırlarının farkındadır elbette; Roma metaforunda söz konusu olan daha ziyade Freud’un Roma’ya duyduğu hayranlığın açığa çıkmasıdır, bilinçdışının yapısı ile zamansallığı arasındaki ilişkinin doğru bir şekilde belirlenmesi değil. Perde hatıralar üstüne eski bir yazısında söz konusu ilişkiye daha uygun bir tartışma vardır. Freud o metinde, insan belleğinin değişmez verilerden oluşan bir arşiv değil, devamlı düzeltmeye tabi olan bir derleme olduğunu iddia eder. Hiç mi hiç yansız olmayan bu değişiklikler, heterojen psişik merciler ve bu mercilerin belli başlı eğilimleri arasında süregiden indirgenemez çatışmanın ifadesidir. Burada Freud’un, diğer hatıraların, tarihsel doğruluğu muhtemel hatıraların, perde hatıralar tarafından yorumlanma tarzından çıkardığı sonuç önemlidir:

Önce çarpıtılmış hatıranın farkına varırız: hammaddesini oluşturan hatıra izlerinin özgün biçimi bilinmez. Bu gerçeği kabul ettiğimiz anda, perde hatıralar ile çocukluğumuzdan türemiş diğer hatıralar arasında yaptığımız ayrımı yumuşatmak gerekir. Çocukluğumuzdan *gelen* herhangi bir hatıramız olup olmadığı bile sorgulanabilir: Elimizde çocukluğumuza *ilişkin* hatıralardan başka bir şey bulunmuyor olabilir. Çocukluk hatıralarımızda ilk yıllarımız bilfiil olduğu gibi değil, bu hatıralar daha sonraki dönemlerde uyarıldığında nasıl görünmüşse o şekilde görünür. Çocukluk hatıraları bu uyarılma dönemlerinde –hep söylenenin aksine– *ortaya çıkmış* değildir; bu dönemlerde *şekillendirilmişlerdir*. Hatıraların şekillendirilmesinde olduğu gibi şekillendirilecek hatıraların seçilmesinde dahi, hiç mi hiç tarihsel doğruluk kaygısı taşımayan birçok saikin payı olmuştur.¹⁷

Bu pasajdan çıkan ders konusunda şüpheye yer yoktur: Tarih mevcut değildir; başka bir deyişle, nasıl ki bellek yansız olgulardan oluşan bir arşiv değilse, tarih de olayların nesnel tarihi değildir. Freud tarihin bir dizi çarpıtma, kaydırma, baştan yazma ve en önemlisi ça-

17. Freud, *Standard Edition*, 3. cilt, 322.

tıřma biçiminde görülmesi gerektiđini; bununla beraber, hareketin bütününü ayakta tutan asgari sayıda yapısal iliřki içerdiđini ya da düpedüz hareket halinde bir yapı olduđunu öne sürer. Tarih bir dil gibi yapılanmıřtır; tıpkı dil gibi, mevcut olmamasına rađmen özne için maddi sonuçlar doğurur.

Freud bu tarih temsilinde, bilinçdışının tarihselliđi konusunda sonraki kavrayıřına damgasını vuracak olan retroaktif nedensellikte karřılařmıřtır. Retroaktiflik, tarihsel olayların anlamının řimdiki zaman perspektifinden deđiřtirilmesinden ibaret deđildir. Tarihi ve geçmiře dair hatıraları bir bakıma bu retroaktif deđiřtirmenin kendisi oluřturur. Retroaktiflik, deđiřmez nesnel olguların maruz kaldıđı çarpıtma olarak deđil, nedensellik biçimlerinden biri olarak tasavvur edilmektedir. Çocukluđun ilk dönemine, öznenin sonraki gelişimini belirleyen bir dizi olayın meydana gelmiř olduđu yıllara iliřkin hatıraların řekillendirilmesi, öznenin tarihinin retroaktif oluřumu ve dönüřümünde bařrolü oynar.

Bu retroaktifliđin en meřhur örneđini, Kurt Adam vakasında rahatsızlıđı tetikleymiř olan travmatik olayı hatırlayalım. Bu olay, hastanın ilk çocukluk dönemi içinde bir yerde "nesnel" bir řekilde gerçekteymiř ve daha sonra tekrar etmiř deđildir. Retroaktif nedenselliđin gerçekte bir sonucu olmuřtur bu olay; geçmiře ait tesadüfi bir hadise veya gözlem ile, hastanın aile evinin önündeki ađacın üstünde hiç kıpırdamadan oturup yatak odası penceresinden kendisine bakan kurtlar gördüđu bir kaygı rüyası iliřkilendirilmiřtir. Burada hayati nokta, Freud'un rüya içeriđine iliřkin yorumu deđildir; önemli olan, geçmiřte fiilen meydana gelmiř hangi olayın rahatsızlıđı tetiklediđi sorusunun hiç önemi olmadıđını apaçık kabul etmiř olmasıdır – olay üstüne yeterli biçimsel yorum, gerçekte meydana gelebilecek somut bir hadiseyle aynı ölçüde travmatik bir etkiye sahip olduđu yorumu, retroaktif nedensel bađlantı tarafından sunulur zaten. Dolayısıyla travma, řimdiki zamana uzanan tek bir aşkınsı olay deđil, řimdiki zamanın kendisini belirleyen geçmiři retroaktif bir řekilde deđiřtirmesini sađlayan zamansal iliřkinin gerçekte bir sonucudur. Freud'a göre yapı ile tarih birbirinden ayrılamaz, hatta birbirinden farksızdır; aralarında kurulan basit karřıtlıđın ötesine geçen

kavram da retroaktiflikten (*Nachträglichkeit*) başkası değildir.

Lacan, *Le Figaro* gazetesinin haftalık edebiyat ekine verdiği röportajda, *Roma Söylevi*'nde geçen ve bilinçdışı-tarih ilişkisine değinen çok önemli bir pasajı hatırlatır: "Bilinçdışı, tarihimizin, bir boşluğun damgasını vurduğu veya bir yalanın işgal ettiği bölümüdür: sansürlenmiş bölümü. Ama hakikatin yeniden bulunması mümkündür; çoğu zaman başka bir yere yazılmıştır zaten."¹⁸ Hakikat, yabancılaşmanın ve söylemsel üretimin maddiliği biçiminde öznenin bedenine yazılıdır. Bilinçdışı, sansür ve yalanın gösterdiği üzere, bir antagonizma ve çelişkinin damgasını taşır; Freudcu bilinçdışının bu iki özgül özelliği –diğerlerinin aksine– herhangi bir yapısal çatışma barındırmaz, muhtevası çoğunlukla bulanık temsiller ve arketiplerden oluşan zihinsel bir arşivden ibarettir. Freudcu yöntemin bütün özgünlüğü, bilinçdışında böyle çatışmalı bir gerçeklik yattığı keşfinden gelir:

Zira yöntemin özgünlüğü vazgeçilen vasitalardan kaynaklanıyorsa şayet, bunun sebebi, kendisine tahsis ettiği vasıtaların, sınırlarıyla yöntemin gerçekleştirdiği işlemlerin göreliliğini tanımlayan bir alan oluşturmak için yeterli olmasıdır. Bireyin işlevlerine anlam veren söz olduğu ölçüde, yöntemin vasıtaları sözün vasıtalarıdır; yöntemin alanı, öznenin bireyşarın gerçekliğinin oluşturduğu saha sıfatıyla somut söylemin alanıdır; ve yöntemin işlemleri tarihsel işlemlerdir, zira *gerçeğin içinde hakikatin ortaya çıkışıdır tarih*.¹⁹

Freud'da hakikat, tarih ve çelişki birbirine bağlanır; böylece tarihi, daha önce Marx ve Hegel'in yaptığı gibi, bilinçten farklı olan özneyi teşkil eden çelişkinin hareketi biçiminde düşünen bir kavrayış ortaya konulur. Freud bu çelişkiye gerçek statüsü atfederek, tarihin gerçeklik (olguşallık anlamında) ile gerçek arasında bir fark ihtiva ettiğine, dahası ikisini bütünleyen bir örtüşmenin imkânsızlığını açığa vurduğuna işaret eder. Gerçeğin içinde ortaya çıkan hakikatin, idrakin mevcut olana uygun, ilişkisel hakikati olmadığı bellidir; toplumsal ilişkilerin çatışmalı hakikatidir bu, dolayısıyla siyasal bir hakikattir. Hakikat bahsi çok önemlidir; zira Marx'ın getirdiği eleştirinin

18. Lacan, *Écrits*, 215.

19. A.g.y., 214 (vurgu bana ait).

psikanaliz açısından taşıdığı önem, belli bir hakikat-oluşumu olarak toplumsal semptom icadıyla ilişkilendirilecektir. Ayrıca bu defa, Saussure'ün öznesiz, yansız fark sistemine denk düşmeyen bir yapı mefhumuna işaret edilmektedir.

SAUSSURE VE SİYASAL İKTİSAT

Genel Dilbilim Dersleri'nde Saussure, dilbilimle siyasal iktisat arasında kuvvetli bir analogi oluşturur. Bunu gerekçelendirirken, okura söz konusu disiplinlerin her ikisinin de değer bilimi olarak düşünülebileceğini hatırlatır. Dilsel değer iktisadi değerle aynı olmasa bile, ortak bir mantıksal zeminleri bulunduğuna işaret eder. Değer ancak iki imin arasındaki farktan ortaya çıkmaktadır. Fark olan yerde değer vardır, dolayısıyla değer ne imlenenle ilişkide ne metanın nitelik boyutunda, yani kullanım değerinde temellendirilmesi mümkündür. Değerin daha bu şekilde yalıtılması bile farklar sisteminin mutlak özerkliğini yansıtmaktadır. Saussure böylece daha sonra gelecek yapısalcı Marx okumaları için güçlü bir temel sunar. İmleyen ile mübadele değeri birbirinden ayırt edilemez hale gelir.

Ne var ki burada önemli bir pürüz çıkar, zira Marx için meta basit bir mefhum değildir. *Kapital*'in ilk cildi metanın nasıl karmaşık olduğuna odaklanarak başlar, geniş kapsamlı yapısal ve toplumsal içerimler taşıyan bir çiftdeğerlilik açığa çıkarır. Meta biçimi yakından incelendiğinde, görünüşte sorunsuz bir ampirik nesne olan metanın kullanım değeri ile mübadele değeri arasında bölünmüş olduğu görülür. Metanın içinde niteliksel ve niceliksel boyutlar arasında yatan bu bölünme, niteliklerle biçim arasındaki bölünme şeklinde yansır – yahut Jean-Claude Milner'in yeniden ifadesiyle, *maddesiz nitelikler* ile *niteliksiz madde* arasındaki bölünme şeklinde.²⁰ Milner'in burada getirdiği ayrıntı, modern bilimin evreninde maddilik konusunda ortaya çıkan yeni kavramlaştırmayla yakından ilişkilidir: Madde bir dizi ampirik nitelikle (katılık, yer kaplama, insicam) tanımlanan pozitif bir tözün adı olmaktan çıkıp, önce geometrik sonra

matematikselsel bir soyutlama haline gelmektedir. Madde unsuru, ampirik gözlemden kopmuş, soyut bir kuramsal nesnedir. Maddenin maddilikten çıkması, hâlâ nesnenin insan gözlemciyle ilişkili olduğunu gösteren pozitif niteliklerden gitgide ayrılması kuantum mekaniğinde uç noktaya varır. Ama burada böyle bir tarihsel gelişme üstüne ayrıntılı bir açıklamaya girişmek yersiz olur.²¹ Burada önemli olan, madde ile ampirik nitelikler arasında yapılan bilimsel ayırmadan doğruca Marx'ın meta biçimi analizinde yalıtıldığı noktaya, metaların ve metalararası ilişkilerin ampirik olmayan maddiliklerine uzanan bir yol bulunmasıdır.

Metanın bölünmüşlüğünden, aslında Saussure'ün değer dilbiliminde yer vermediği bölünmeden devam edelim. Emeğin ürünlerinin kullanım değeri ve ampirik nitelikleri daha az önem taşıyor olabilir, ama bu mefhum Marx'ın metaların çiftdeğerliliğine ve bu ikili karakterin doğurduğu zorunlu yanılımalara ilişkin açıklamasına önemli ölçüde destek olur. Kullanım değeri, her metanın tam da sahip olduğu nitelikler vasıtasıyla belli bir ihtiyacı karşılayabilecek bir nesne biçiminde görünmesini sağlar. Bu ihtiyacın söz konusu metadan önce var olması gerekmez, ürünle beraber imal edilmesi de mümkündür.²² Bunun sonucunda, üretilen nesne ne kadar soyut olursa olsun (hizmetler, web siteleri, akıllı telefon uygulamaları vb.), her meta kullanım değeri ile mübadele değerinin birbirine eklenmiş halidir. Metanın nitelik hususunda en azından bir fantaziye bağlanmış olması şarttır; bu fantazi, metaya karşılık gelen ihtiyacın üretilmesi için gereken asgari zemini temsil etmektedir. Bu-

21. Kısa ama keskin bir açıklama için bkz. J. M. Lévi-Leblond, "La matière dans la physique moderne", *Qu'est-ce que la matière?* içinde, Paris: Éditions Le Pommier, 2005, 61-120.

22. Meta üretiminde ihtiyaç üretiminin zaten hep söz konusu olduğu düşüncesi, Marx'ın açık iddialarından biridir. Örneğin şu meşhur satırlar: "Üretimde ihtiyaç doğrultusunda malzeme temin edildiği gibi, malzeme doğrultusunda da ihtiyaç temin edilir ... Dolayısıyla üretim, özne için nesne yarattığı gibi, nesne için de özne yaratır. Bu şekilde, üretim tüketimi üretir." K. Marx, *Grundrisse: Foundations of the Critique of Political Economy*, Londra: Penguin Books, 1993, 92; Türkçesi: *Grundrisse: Ekonomi Politikin Eleştirisi İçin Ön Çalışma*, çev. Sevan Nişanyan, Birikim, 1979.

radan hemen çıkan sonuç, ihtiyacın simgesel olmayan, handiyse doğal bir tür eğilim olmadığı, halihazırda simgesel dolayım içerdiği'dir. Meta üretimi insan ihtiyaçlarının karşılanması amacıyla değil, en başta mübadelenin ayakta kalması ve değer üretiminin temel taşlarından biri olan tüketicimin canlanması için gerçekleştiriliyor olsa da, hi, ne kadar soyut, beyhude, fantazmatik olursa olsun bu kullanışlılık ve ihtiyaç kurmacasının muhafaza edilmesi şarttır. Birbiriyle alakası olmayan iki heterojen düzey arasında, kullanım değeri ile mübadele değeri, niteliksiz madde ile maddesiz nitelik arasında kurulan birlik, bu fantazi sayesinde ayakta kalmaktadır. Mübadele ve dolayım boyutu, metaların tek anlama gelen özelliği gibi görünen insan ihtiyaçlarına karşılık gelme özelliğini (ürünlerle ihtiyaçlar arasında uyumlu ilişki) kaybetmeleri ve üretimin başka bir boyutunun, nihayet farklar sisteminin özerkliğine giriş yapmayı sağlayan değer üretiminin önplana çıkması demektir. Aynı anda, hem mübadele hem piyasa, metayı eşsiz bir nesne olmaktan çıkarıp seri ürün haline dönüştürür; böylece kullanım değeri boyutu ile ilişkilendirilmesi mümkün olmayan, daha doğrusu kullanışlılıkla mübadele arasındaki ilişkiyi karmaşıklaştıran bir yineleme açığa çıkar.²³

Bundan dolayı metalar içinde bir değil iki fark vardır. Kullanım değeri ile mübadele değeri arasındaki bölünme dışında, mübadele değerinin ta kendisine denk düşen bir fark daha bulunmaktadır. Kullanım değeri meta ile tüketim arasındaki ilişkide tezahür eder, metayı hem bir ihtiyacın hem de bu ihtiyacın atfedilebileceği psikolojik bir öznenin işareti haline getirir. Oysa mübadele değeri metaların kendi aralarındaki ilişkilerle ilgilidir ve görünüşte öznesizdir. Marx, sonrasında durumun aslında böyle olmadığını, zira metalar âleminde müstesna bir meta bulunduğunu gösterir: emek gücü, yani meta üreten tek meta. Bu istisna, mübadele değerinin herhangi bir öznenen *değil*, yalnızca ihtiyaç öznesinden (psikolojik veya ampirik öz-

23. Metaların yapısının beraberinde getirdiği sorunlar üstüne yoğun bir özet için bkz. G. Duménil ve D. Lévy, *Économie marxiste du capitalisme*, Paris: La Découverte, 2003, 8. Kullanım değeri ile mübadele değeri arasındaki ilişkinin sorunlu yönleri üstüne kapsamlı bir tartışma için bkz. W. Pohrt, *Theorie des Gebrauchswerts*, Berlin: Edition Tiamat, 2001.

ne) yoksun olduğu anlamına gelmektedir. Seleflerinden (Smith ve Ricardo) devraldığı emek-değer teorisi Marx'ta değer öznesini belirler ve Marx'ın özne teorisi biçiminde okunabilir.

Yani Marx'ın değer biliminden çıkan ilk ders halihazırda ikilenmiştir: Kullanım değeri ile mübadele değeri arasındaki farkta değer taşıdığı özerklik açığa çıkar ve değer başka bir değerle fark diye tanımlanır. Burası, Marx'ın siyasal iktisada yönelttiği eleştirinin Saussure ile örtüştüğü nokta gibi görünmektedir. Gerçi bu dersin doğrudan bir sonucu vardır: Mübadele değeri öznesiz değildir, ama bu özne kullanım değerinin (ihtiyaç) öznesiyle aynı değildir. Mübadele değeri değer-imleyen ile meta-implenen arasında düşey bir ilişkiden ibaret değildir; aynı zamanda, bütün metalarda önvarsayılan ve Marx'ın emek gücüyle ilişkilendirdiği mübadele öznesinin temsilidir. Saussure bu sonucu çıkarmaz; bu bakımdan Lacan, Freud'a daha ilk geri dönüşünde, imleyenin mantığından özne çıkarımında bulunarak yapısalcı dilbilimin katı epistemolojik çerçevelerinin dışına çıkmıştır.

Dolayısıyla değer biliminin asıl başlangıç noktası, mübadeleden önce geliyormuş gibi görünen ve simgesel olmayan kullanım değeri düzeyidir. Marx'ın eleştirisi, siyasal iktisadın *Warenkunde* (metalar üstüne uzmanlık bilgisi) düşüncesinden başlar; değer biliminin bu disiplinin altkümesini oluşturması gerekiyordu. "Burjuva toplumunda," der Marx bir dipnotta, "her insanın meta alıcısı olarak meta hakkında ansiklopedik bilgi sahibi olduğu şeklinde bir kanuni faraziye egemendir."²⁴ Herkes, önvarsayılan bir bilgi eşliğinde, kendi şahsi çıkarları konusunda kendiliğinden bilgiye sahip olduğu varsayılan bir *homo oeconomicus* biçiminde ve her şeyden önce bir değerbilimci olarak piyasaya girmektedir. Marx'a göre bu önvarsayımın sağlam bir zemini yoktur, çünkü herkese idrak öznesi muamelesi yapmaktadır. İktisadi öznelerde önvarsayılan bu bilgi, önce insanların metalarla ilişki kurma tarzında, meta fetişizminde sınıdır; burada Marx bir kez daha, kullanım değeri ile mübadele değeri arasındaki farkın birbirine uymayan, heterojen iki özne anlamına gel-

diđini gösterir: Bir tanesi merkezli öznedir, ihtiyaç, çıkar ve pozitif bilginin öznesi; diđeriyse merkezsiz ve psikolojik olmayan deđer öznesidir. Ama Őimdilik önemli olan, ister dilbilimin ister iktisadın deđerlerinden, ister dilsel mübadeleden ister ekonomik mübadeleden bahsediyor olalım, bilginin özne için halihazırda önvarsayıyor olmasıdır. Metaların ve deđerlerin birbirleriyle iliŐki kurma tarzında olduđu gibi herkesin metalarla iliŐki kurma tarzında da, yapının eyleminde olduđu gibi insanların eylemlerinde de, bu bilginin aksetmesi Őart deđildir, ama iŐlerlikte olduđuna Őüphe yoktur.

Dilbilim ve siyasal iktisat, kendi deđerlerinin ikili karakteriyle karŐılaŐtıkları anda, deđerlerle metalar, imleyenlerle imlenenler arasındaki bu iliŐkilere dahil olurlar. Her iki deđer bilimi için de meseleyi karmaŐıklaŐtıran bir unsur daha vardır. Saussure dilbilim ve siyasal iktisadın içeriden ikilenmiŐ olduđuna dikkat çeker; deđer mefhumu niteliksel ve niceliksel bir boyut içerdiđi için deđil, niceliksel boyut bilimsel nesneye zamansallık damgası vurduđu için. Yapı için yine tarih girmektedir. Deđer sahası, deđerlerin zaman içinde oynamasına yol açaan sürekli deđiŐimin izini taŐımaktadır. Deđerdeki bu salınım, Öteki'nde bulunan "enflasyon"u, sistemde yapısal bir devinim ve istikrarsızlık olduđunu açađa çıkarır. Saussure bu noktayı önce, sahalalarının ve nesnelere yapısı üstünde zamanın dikkate deđer karŐıŐıklıklar dođurmadıđı bilimlerden örnek vererek açıklar. Astronomi böyledir mesela, yıldızların bileŐiminde meydana gelen deđiŐimler incelenirken, bu deđiŐimlerin zamansallıđı astronominin kendi içinde bir ayrıŐma gerektirmez; aynısı jeoloji için de geçerlidir, farklı cođrafi çađlar incelenir, ama deđiŐmez durumların betimlenmesine rahatlıkla geçiŐ yapılabilir. Zamansal deđiŐim araŐtırma nesnesini deđiŐtirmez, bu deđiŐimlerin arkasında yatan yasanın istikrarlı olduđu düşünülür.

Dilbilim ve siyasal iktisat çerçevesi içinde bütün bu bilimsellik koŐulları deđiŐir; nesne zamansallık dahilinde mi yoksa haricinde mi, yani aynı zamanda özneye iliŐkili biçimde mi yoksa öznenin bađımsız mı düşünüldüđüne bađlı olarak dönüŐüme uğrar. Siyasal iktisat ve iktisat tarihi tek bir bilim içinde iki ayrı disiplin oluŐturur; aynısı durađan dilbilim ve evrimsel dilbilim için de geçerlidir. Dil-

bilim ve iktisadın modellerinin evrensel geçerlilik taşımadığının işaretidir zaten bu. Bu modeller tarihsel ve coğrafi açıdan zaten-hep sınırlıdır, ki eleştirel iktisatçıların gönül rahatlığıyla kabul edeceği bir şeydir bu.²⁵ İktisadi modellerin içerdiği bu sınırlılıkla piyasanın istikrarsızlığı yakından bağlantılıdır ve aynı yapısal istikrarsızlık dil sahasına da damgasını vurmuştur; Lacan üstü çizili Öteki teorisini bu özellik üstüne bina edecektir.

Daha önce bahsettiğimiz gibi, her iki değer bilimine de içkin olan bölünmenin sebebi, mübadelenin toplumsal boyutuyla bağlantılı olan zamansallık faktörüdür: “Her iki bilimde de *değişik türden şeyler arasında eşdeğerlik kuran bir dizge* söz konusu – birinde emek ve ücret, öbüründe ise imlenen ve imleyen.”²⁶ Koşutluk bununla sınırlı değildir. Mübadele değeri ile kullanım değeri arasındaki farkla meşgul olan siyasal iktisat gibi, Saussure de dilsel değerle anlam arasına benzer bir fark koyar. Anlam söz konusu olduğunda yine konuşanlararası bir ilişki önvarsayımı vardır, oysa dilsel değer imleyenlerin kendi aralarında özerk bir ilişkinin bulunması demektir. Değer ilişkileri kendilerini konuşmacıya ve anlam üretimine fark ettirmeden ilerler; dilin bu düzeyine erişmek için, dilbilimin dili sözden soyutlaması gerekir. Saussure, dilbilimin nesnesi olan *la langue*’ın *le langage* (dil) eksi *la parole* (söz) olduğunu söyleyen meşhur tezinde, bu hamlenin özetini sunar. Dil, ancak bu işlem gerçekleştikten sonra, soyut bir fark sistemi olarak zuhur edebilir. Dilde farklardan başka bir şey bulunmadığını söylemek, normalde dil diye deneyimlediğimiz şeyin iki heterojen boyut, hatta iki farklı dil –değerlerin dili ve anlamın dili– içerdiğini söylemektir. İnsanlar kendi aralarında iletişim kurarken, farkında olmadan değerlerin dilini, anlam iletmeyen bir dili konuşurlar; asıl mesele, bu dilin herhangi bir şey iletip ilemediği sorusudur. İmleyenin özerk olması, dilsel iletişimin iletişimsel olmayan bir çekirdeğe sahip olması demektir.

25. İstikrar ve öngörülebilirlikten yoksunlukla yakından bağlantılı olan bu evrensellik yoksunluğu, doğrudan doğruya piyasanın büsbütün matematikselleştirilmesinin imkânsızlığından çıkan sonuçtur. Özellikle bkz. P. N. Giraud, *Le commerce des promesses*, Paris: Seuil, 2009, 324.

26. Saussure, *Genel Dilbilim Dersleri*, 125 (çeviri değiştirildi – ç.n.).

Saussure'ün dilsel deęerle iktisadi deęer arasındaki akışmayı aıklamak için verdięi örneęe geri dönelim. Saussure, deęer aısından bakıldığında, emekle ücret arasındaki ilişki ile imlenenle imleyen arasındaki ilişki arasında homoloji olduğunu iddia eder. Örnek seçiminde Saussure'ün şansının pek yaver gitmemiş olduęu daha bu noktada bile görülebilir. İktisadi ilişkiler içinde herhangi birine deęil en sorunlu ilişkiye, bütün bir siyasal iktisadı şüpheli hale getiren meta mübadelesine deęindięi için bu karşılaştırmanın ne kadar sorunlu olduğunu gözden kaırmıştır. Bu yüzden, Marx'a göre, emek gücünün meta evreninde ve ekonomik mübadelede semptomatik bir statüsü olduğunu aığa vuran bir örnek seçmiştir. Saussure'ün kurduęu analogide, Marx'ın klasik siyasal iktisatta eleştirdięi hatanın aynısı tekrarlanır: Piyasada bir süreç (emek) deęil, belli bir meta (emek gücü) alınıp satılmaktadır. Ama gelin bu noktada birkaç adım geriye gidelim.

Zamansallığın deęer sahasından büsbütün atılması mümkün olmadığı için, eşdeęerlik sistemi iki yöne gidebilir. Eşitlik şimdi ve burada olan şeylere ilişkin olabileceęi gibi, zamansal ardışıklık içinde bulunan şeylere ilişkin de olabilir. Şimdiki duruma ilişkin olduğunda, piyasa reel metallerden oluşan duraęan bir küme olarak tasavvur edilir; bu durumda, piyasa ilişkilerinin grameri biçimindeki siyasal iktisat söz konusudur. Ancak eşitlik zamansal ardışıklığa ilişkin olduğunda, mübadelenin yanında üretimi ve üretim ilişkilerini de kapsar. Yahut Saussure'ün formülüne bağlayacak olursak, zamansallık dilin içine sözü yeniden sokar. Deęer mefhumunun doğurduęu bölünme bu noktada nihayet aęırlık kazanır. Saussure bunu kesişen iki eksenle örneklendirir: bir yanda, beraber var olan şeyler arasında bulunan ve zaman boyutunun dışarıda bırakıldığı ilişkileri tayin eden eşzamanlılık eksenini; dięer yanda, "bir seferde ancak tek bir şeyin göz önüne alınabileceęi, ancak birinci eksenindeki her şeyi deęişimleriyle birlikte içeren" ardışıklık eksenini.²⁷ Bu ayrım dilbilim için mutlak ve zorunludur, zira "dil, öğelerinin anlık dizilişinden başka bir şey tarafından belirlenmeyen katışıksız bir deęer dizgesi-

27. A.g.y. (çeviri deęiştirildi – ç.n.)

dir”.²⁸ Yani herhangi bir dış belirlenimi olmayan ya da dışına çıkmanın mümkün olmadığı bir saha için, bu ayırım zorunludur. Dil ve piyasa, herhangi bir Dış tanımayan iki sahadır. Bu mutlaklık yüzünden, bu sahalar ancak zamansal ve zamandışı boyutlarına ayrılarak tartışılabilir. Dil ve piyasa zamansallığından koparılmadıkça değer bilimsel nesne haline gelemez, zira bu zamansallık görüldüğünden daha paradoksal bir yapıları olduğunu açığa çıkarır. Dil ve piyasa, herhangi bir dışsallıkları olmadığından, tam değildir. Tam olmadıkları için, içeriden üstleri çizili/yasaklıdırlar. Ve sonuçta, böyle oldukları için, pozitif mevcudiyetten yoksundurlar. Öteki (Dil, Piyasa) mevcut değildir. Dilbilim için, nesnesi olan dilin zamansallıktan kopartılarak kurulması zorunludur, ama bu kopuş dilin doğrudan doğruya imleyenin negatifliğinden kaynaklanan sorunlu mevcudiyetini dışarıda bırakır. Keza siyasal iktisat da kendi nesnesinin sahası olan piyasayı pozitif mevcudiyet önvarsayımı üstünden, yani istikrarlı yasalar uyarınca hareket eden, büsbütün tesis edilmiş ve homeostatik bir düzen şeklinde, dahası nasıl işlediği üç aşağı beş yukarı öngörülebilir ve matematiksel dile tercüme edilebilir bir düzen şeklinde kurmak zorundadır. Adam Smith’in piyasaya atfettiği “görünmez el” bu iki özelliği bir araya getirir; bu metaforun günümüz iktisat tartışmalarında hâlâ varlığını sürdürüyor olması da Öteki’nin mevcut olduğu hipotezinin sapasağlam ayakta durduğunu gösterir. Dengesiz, gelgeç olan iktisadi Öteki’ni yatıştırmak için, ona reformlar ve kemer sıkma önlemleri biçiminde olumlu sinyaller gönderip duruyoruz. Dilbilim ve siyasal iktisat için Öteki, hiç değilse mantıken öngörülebilir olan ve kendi kendisini düzenleyen bir değer sistemi düşünçesi biçiminde, *mevcuttur*.²⁹

Meta mübadelesiyle dil, değerle imleyen arasındaki yapısal ve mantıksal örtüşme, siyasal iktisadın eleştirisinin başlangıcında da

28. A.g.y., 126 (çeviri değiştirildi – ç.n.).

29. Saussure kadar Chomsky dilbiliminin de, iktisadi liberalizmin (ve neoliberalizmin) barındırdığı fetişizm tuzaklarının ve ideolojik indirgemelerin yanı başına kadar gelmiş olması şaşırtıcı değildir. Nefis bir eleştirel açıklama için bkz. J. J. Lecercle, *Une philosophie marxiste du langage*, Paris: Presses Universitaires de France, 2004, 22-45.

yer bulur. Marx *Kapital*'in ilk bölümünün sonunu oluŐturan meta fetiŐizmi kısmında, metaların dili olduĐu dűŐüncesi üstünden, mübadele deĐerinin taŐıdđı özerkliĐin biliŐsel sonuçlarına deĐinir.³⁰ MeŐhur meta konuŐturmasında (*prosopopoeia*) bu dilin nasıl iŐlediĐini gösterir:

Metalar konuŐabiliyor olsalardı, Őöyle derlerdi: Kullanım deĐerimiz insanları ilgilendiriyor olabilir, ama nesnelere olarak bize ait deĐildir. Nesnelere olarak bize ait olan, deĐerimizdir. Meta olarak kendi iliŐkilerimiz bunun kanıtıdır. Biz birbirimizle yalnızca mübadele deĐerleri olarak iliŐki kurarız.³¹

Metaların ikili karakterinden, dilin mübadele deĐerinde konumlandđıĐı, kullanım deĐerinin ise dilin dıŐında durduĐu sonucu çıkıyor-muŐ gibi görünür. Oysa meta dili dűŐüncesinin eleŐtirel ekseni, kullanım deĐeri ile mübadele deĐeri çiftinin dilin iŐine yerleŐtirilmesinden, böylece iki dilsel düzey arasında, insan dili ile meta dili, iliŐtim ile özerk fark, yahut Saussure'ün terimleriyle, anlam ile deĐer arasındaki iliŐkinin belirlenmesinden oluŐmaktadır. Marx, mübadele ile dil arasında yapısal bir baĐ kurduĐu gibi, metanın bölünmüŐlüĐüne iliŐkin yapısal sonucu, yani mübadele deĐerinin kullanım deĐeri karŐısında taŐıdđı öncelikten çıkan sonucu da konumlandırır: deĐerin metaya iŐselmiŐ gibi görünme özelliĐi. Metalar söyleyeceĐini söyledikten sonra, Marx sözü siyasal iktisatçılara bırakır; ama burada asıl konuŐanın iktisatçılardan ziyade yine metalar olduĐu, siyasal iktisatçıların ve siyasal iktisat teorilerinin aĐzından metaların sözlerine devam ettikleri anlaşılır:

Őimdi bu metaların iktisatçının aĐzından nasıl konuŐtuĐuna kulak verelim. "DeĐer (mübadele deĐeri) Őeylerin özelliĐidir, zenginlik (kullanım deĐeri) ise insanın. Bu anlamıyla deĐer mübadeleyi mecburen gerektirir,

30. Metaların dili ve insan dilinin ikilenmesi üstüne daha geniŐ bir tartıŐma için özellikle bkz. W. Hamacher, "Lingua Amissa: The Messianism of Commodity-Language and Derrida's *Specters of Marx*", *Ghostly Demarcations* içinde, M. Sprinker (haz.), Londra: Verso, 2008; ve daha yakınlarda, S. Khatib, "Teleologie ohne Endzweck". *Walter Benjamins Ent-stellung des Messianischen*, Marburg: Tectum Verlag, 2013, 583-98.

31. Marx, *Kapital I*, 91.

zenginlik ise gerektirmez.” Zenginlik (kullanım değeri) insanın vasfı, değer ise metaların vasfıdır. Bir insan ya da topluluk zengindir, bir inci ya da elmas değerlidir. ... Bir inci ya da elmas, inci ya da elmas olarak değerlidir.³²

Siyasal iktisatta tuhaf bir karnından konuşma söz konusudur. Marx meta dili ile insan dili arasında doğrudan bir devamlılık, çiftdeğerlilik, ayrılmazlık bulunduğunu açığa çıkarır. İngiliz faydacı filozof ve iktisatçı Samuel Bailey’den alıntıladığı sözler, meta dilinin metafor olarak düşünülmemesi gerektiğini gösterir; meta konuşurması retorik bir kurmaca statüsünde değildir, düpedüz eylem halindeki dildir. *Ça parle*: Meta konuşur. Meta dilinin laf kalabalığı olduğu ortaya çıkar, zira iktisatçıların yaptığı, mübadelenin özerkliğinin ürettiği görünüşü tekrar edip durmaktan başka bir şey değildir. Yani değer metalara içsel görünmesi, mübadele değerinin özerk olduğu fikrinden çıkan mantıksal bir sonuçtur ve meta dili (metaların değerler vasıtasıyla kendi aralarında iletişim kurma tarzı) ile insan dili (imleyenlerin insan iletişiminin arkasından birbirleriyle ilişki kurma tarzı) arasında yapısal bir örtüşme bulunduğunu gösterir. Marx meta fetişizminden bahsederken, bir tür “genelleşmiş sapkınlık” değil, değer görünüşüyle mantıksal özerkliği arasında meydana gelen asgari bir kayma tasavvur eder.

İnsan diliyle meta dilinin birbirinden ayrılmaz olduğu düşüncesi, önemli bir Lacancı aksiyomun öncüsüdür: “Üstdil diye bir şey yoktur”, başka bir deyişle farklar sisteminin özerkliğine sınır getirecek herhangi bir ölçüt yoktur; ki bu da imleyenler arasındaki ilişkinin, imleyenlerin imlenenle ilişkisine ve dolayısıyla dilin iletişim ve gönderge boyutuna kıyasla öncelik taşıdığı anlamına gelir. Dil tekdeğerlilik değil çiftdeğerlilik, bir ilişki değil ilişkisizliğin paradigmatik örneğidir. Ve üstdil diye bir şey olmadığı için, dil de yoktur. Dil sistemi ve iktisadi sistem ucu açık bir küme oluşturmaktadır. Bunun sonucunda, üstdilin (Öteki’nin Ötekisi) namevcudiyeti ile Öteki’nin namevcudiyeti arasında hiçbir fark yoktur.

Marx, insan dili ile meta dili arasındaki çiftdeğerlilikle ayrılmaz-

lıktan ve iktisadi değer ile dilsel değer (başka bir imleyenle fark veya ilişki biçiminde imleyen) arasındaki yapısal örtüşmeden yola çıkarak, "meta fetişizmi" diye kodlanan bir öznellik kuruluşunu, yapısal bir yanlış anlamının damgasını taşıyan bir özneliğin kuruluşunu çıkarır. Dolayısıyla konuşan kişi ile özne arasındaki farkı, kullanım değerinde ima edilen özne (idrakin psikolojik ve ampirik öznesi) ile mübadele değerinin (farklar sisteminin özerkliği içinde barınan, dolayısıyla merkezlessiz ve metonimik) öznesi arasındaki farkı öne çıkarır Marx. Yani Marx'ın meta fetişizmi analizinde, nedenolarak-imleyen ve yabancılaşmış özne (değerin özerkliğinin maddi sonucu) olmak üzere iki unsur vardır. Tekrar edecek olursak, "meta dili" düşüncesi, meta mübadelesinin bir dil gibi yapılanmış olduğu anlamına gelir. Lacan, Marx'ın fetişizm eleştirisinin böyle bir dilsel anlam taşıdığını apaçık görmüş; öğretisinin daha ilk döneminde, siyasal iktisadın eleştirisinin yapısalcılıkla akraba olduğunu tespit ederek Althusser'in yapısalcı Marksizmini öncelemiştir:

Kapital'in birinci cildini açıp okuduğunuzda, Marx'ın metanın fetiş karakteri üstüne geliştirdiği analizde ilk adımın, terimin kendisi telaffuz edilmese dahi, sorunun başlı başına imleyen düzeyinde ele alınmasından oluştuğunu fark edebilirsiniz.³³

Marx mübadelenin özerkliğinden yola çıkıp, bu özerkliğin kaçınılmaz ürünü olan öznellik biçimini çıkarır. Bu çıkarımda, öznenin imleyene bağlı olduğunu gösterir: Özne, herhangi bir tüketici bahsinden bağımsız bir şekilde, farklar sistemi tarafından, meta mübadelesi tarafından, metaların kendi aralarında iletişim kurma tarzı tarafından şekillendirilmektedir. Sonrasında, özneleşmenin bu saklı boyutu meta fetişizmde, değerın kaynağının gizemli hale getirilmesinde örneklendirilir; bu siyasal iktisadi mistifikasyonda, yapısal nedenselliğın iki ters yüzünü birbirinden ayrı tutma uğraşı söz konusudur: (artı-)değer üretimi ile (yabancılaşmış) öznellik üretimini. Fetişist pozisyona göre metalar içsel bir değere sahiptir; gerçi bu öz-

33. J. Lacan, *Le Séminaire, livre VI, Le désir et son interprétation*, Paris: Éditions de La Martinière, 2013, 371.

nel değil nesnel bir yanlış anlamadır. Değerin şeylerin pozitif bir niteliği olduğu ve öznesiz, daha doğrusu kendi kendisinin öznesi olduğu görüntüsü, farklar sisteminin taşıdığı özerkliğin zorunlu bir ürünüdür. Bunun sonucunda, meta fetişizmi sermayenin fetişleşmesine doğru evrilir; finansal soyutlamalar, değer negatif öznesinden bağımsız biçimde birbirlerini doğuruyormuş gibi görünür. Sermaye negatifliği olmayan, hayaletimsi bir hayatın ayrıcalıklı tarifi haline gelir. Samuel Bailey örneği, her bireyin metalarla kendiliğinden nasıl bir ilişki kurduğunun örneğidir. Her tüketicide bir siyasal iktisatçı, metalar hakkında ansiklopedik bilgiye sahip olduğu varsayılan o idrak öznesi saklıdır – *homo oeconomicus*, iktisadi değer biliminin ideal öznesi. Bu ideal öznellik hipotezi en nihayetinde siyasal iktisadın, yapının ürünü olan fetişleşmelere kör kalmasına yol açmaktadır – ve Marx'ın tekrar tekrar gösterdiği gibi, eleştiriye düşen vazife, değer üretimini değer üretimine ilişkin fantazilerin üretimiyle beraber düşündürmektir. Başka bir ifadeyle, siyasal iktisat hâlâ değer kökenini arayıp durmaktadır ve bu noktada az çok bilimsel denebilecek mitler oluşturmaktan öteye gitmesi mümkün değildir. Oysa siyasal iktisadın eleştirisinde bu arayışa son verilir ve sömürüyle fetişleşmenin karşılıklı olarak birbirine bağlı olmasına odaklanılır.

Metaların konuşması, Saussure'ün dili oluşturan imlere gösterdiği muameleye şüpheli bir biçimde yakın düşer: Zamansallıktan bahsedilmez. Saussure'ün dille ilişkisinin fetişist olduğu anlamına gelmez bu; ama siyasal iktisadın düştüğü hatayı (farkında olmadan) tekrar edip, dilbilimi mübadele düzlemiyle sınırlı tuttuğu, dilsel temsille dilsel üretim arasındaki bağlantıyı konu etmediği anlamına gelir. Saussure hem emek süreci ile emek gücü arasındaki farkı hem de emek gücü ile diğer metalar arasındaki farkı tasavvur edemeyip, üretimi dilin biliminin dışına yerleştirir. Ona göre dilde herhangi bir "artı" söz konusu değildir; dil kullanımı bütünüyle iletişimsel ve anlamlıdır. Lacan'ın Saussure'e yönelttiği eleştirinin odak noktası bu olacaktır:

İletişim göndermeye işaret eder. Ama şurası açık ki dil, bilimsel söylemin, didil adını verdiğim şeyi hesaba katmak amacıyla geliştirdiği bir şeyden ibaret. Dil, iletişimden büsbütün farklı amaçlara hizmet ediyor ...

İletiŐimin didilin *jouissance*'ında bilfiil iŐleyen Őeye yaklaŐmasının sebebi, iletiŐimin bir yanıtı, baŐka bir deyiŐle diyaloĐa iŐaret etmesidir. İyi ama didil her Őeyden önce diyaloĐa mı hizmet etmektedir? Daha önce söylediĐim gibi, burada en ufak bir kesinlik yoktur.³⁴

Saussure aynı adımda olumlanır ve olumsuzlanır. İmleyenin sahip olduĐu özerklik, dilin iletiŐim boyutunun ve dolayısıyla dilsel kullanım deĐerinin (yani imlenenle iliŐkinin) sınırlanması demektir. Lacan'ın burada didil (*lalangue*) dediĐi Őey, Saussure'den Marx'a geçiŐin ürünüdür zaten. Dil (*la langue*) ile didil arasında yapılan ayrıım, burada dilsel anlam ile imleyenin özerkliği arasındaki farka karŐılık gelmektedir. Didil büsbütün bu özerklik tarafında durur, iletiŐimin ve iliŐkiselliĐin (diyalog) taŐıdıĐı önceliĐi olumsuzlar. İmleyen burada her Őeyden önce bir *jouissance* aygıtı biçiminde boy gösterir. Saussure'ün gerçekleŐtirdiĐi keŐfin nüvesini oluŐturan özerklik, dilden didile geçiŐ için gereken zemini oluŐturur; ama bu geçiŐ, özne ve artı-nesne olmadan gerçekleŐemez. Bundan dolayı Lacan'ın Freud'a ikinci geri dönüşü, imleyenin özerkliğinin Marksizmin üretim tarzı sorunsalına uzanacak Őekilde geniŐlemesiyle sonuçlanır.

Saussure'de eŐzamanlılık ve artzamanlılık hem dilbilimin kendisinin (duraĐan dilbilim ve evrimsel dilbilim) hem nesnesinin bölünmüşlüĐünü ifade etmektedir. Dil hem durumdur hem hareket. Dilbilim burada imkânsız bir ikileme yüz yüze gelir: Dilin duraĐan, zamandıŐı boyutuna odaklandığında, nesnesinin önemli bir boyutunu, dilsel deĐer üretimini kaybedecek; zamansallıĐa odaklandığında ise dilin mevcut olmadıĐını, yani meŐgul olduĐu nesnenin istikrarsız ve paradoksal bir nesne olduĐunu kabul etmek zorunda kalacaktır. Birinci durumda dilbilim, "didile dair bilgi üstüne enine boyuna düşünme"³⁵ haline gelmekte, dilin bilimsel bir kurmaca olduĐu, dilin bilgisinin bir inŐası olduĐu ortaya çıkmaktadır; ikinci durumda ise dilbilim iletiŐime tam bir açıklama getirememekte, zira dil (*la langue*) "özel" diller çokluĐunda (*lalangue*) birliĐini kaybetmektedir. Lacan, Saussure dilbilimindeki (*linguistique*) bu dil-söz ikiliĐini eleŐtirmiş; dilin "daha fazla ciddiye" alınacaĐı, dilin "yaŐadıkları-

34. Lacan, *Encore*, 126.

35. A.g.y., 125.

nın” nedensel ve zamansal boyutunun göz önüne alınacağı bir dilbilim (*linguisterie*) oluşturmaya çalışmıştır. Bu noktada Lacan, bilhassa imleyenin özerkliğinin esas boyutlarından birinin üretim olduğunu görmeyen, dili üretimden koparan “dilbilimin büyük zarara yol açtığını”³⁶ söyleyen Deleuze ile hemfikir görünmektedir. İçsel istikrarsızlığı olmadan dil de olmaz. Marx’ın siyasal iktisatla ilişkisini yönlendiren eleştirel pozisyon da budur.

Siyasal iktisadın da yetersiz olduğu ortaya çıkar, çünkü metalleri, parayı ve sermayeyi zımnen fetişleştirmeden değer üretimini açıklayamamaktadır – değer metalara, paraya ve en soyut düzeyde kurmaca olan sermayenin dolaysız üretkenliğine atfedilmesi, yani yine bilgi üstüne enine boyuna düşünme. Marx’ın tabiriyle “para doğuran para” (*Geld heckendes Geld*) değer özerkliğinden doğan temel fetişist fantazidir; dolayısıyla kapitalist fetişizmlerin hepsinin çekirdeğinde bu kendi kendini doğurma fantazisinin yatıyor olması ve bu fantazinin finansallaşmanın itici gücü haline gelmesi şaşırtıcı değildir. Bu finans dirimselciliği ancak negatifliğin, değer öznesine ve bu sayede meta evreninin tamamına damga vuran bölünmenin dışarda bırakılması zemininde ayakta durabilmektedir. Ancak burada eleştirel nokta, üretimin yeniden dilin içine alınması değil, dilin ikili boyutunun, negatif öznenin üretimi ile ilkel artı-nesne üretiminin birbirine bağlı olduğunu açığa çıkarmaktır.

Her şeye rağmen Saussure, dilin eşzamanlılıkla artzamanlılığın kesişimine nakşedilmiş olmasını satrançla karşılaştırırken, dilin zamansal ve zamandışı boyutunu kuramlaştırmaya çalışmıştır. Bu karşılaştırmada dilin durağan ve devingen boyutu bir araya gelir, tikel unsurların değerinin satranç tahtası üstündeki konumlarına bağlı olduğu görülür. Değerle fark arasındaki bağlantı örneklendirilir ve bu sayede Saussure dil fetişizmi diyebileceğimiz girişimi, dili “varlığın dili” (Heidegger) olarak kavrama, başka bir deyişle dilsel değerle anlam arasında ilişki ve devamlılık kurma çabasını reddeder.

Dilsel fetişizmin felsefe tarihinde öne çıkan, felsefenin dille kur-

36. Deleuze’den aktaran, J. J. Lecercle, *Deleuze and Language*, New York: Palgrave Macmillan, 2002, 64. Ayrıca bkz. Lacan, *Autres écrits*, 313-14.

duđu iliŐkiye yön vermiŐ iki versiyonu vardır. Bunlardan ilki, Platon'un kelimelerle Őeyler arasındaki mimetik iliŐkiyi örneklerle açıklama, böylece dilsel deęeri imleyen ile imlem (gönderme) arasındaki doęal baęlantının karŐılıęı biçiminde kuramlaŐtırmaya çalıŐtıęı *Kratylos* diyaloęunda karŐımıza çıkar:

O halde, adlar söz konusu olduęunda, yasa koyucumuzun gerçek mâ-nâda bir adlandırıcı olması için, her Őeyin doęal adının sesler ve hecelere nasıl döküleceęini ve bütün adları ideal adı gözeterek oluŐturup vermeyi biliyor olması da gerekmez mi?³⁷

Mitik adlandırıcı figürü, doęayı (*physis*) dile kayıpsız tercüme eder. Bütün diyaloęun geliŐimi, dilin doęayla uyumlu, mimetik bir iliŐki içinde olduęu, öyle ki en temel bileŐenleri olan sesbirimlerde dahi doęal ses, nitelik ve durumların taklidiyle karŐılaŐtıęımız düşünce-sine gelip dayanmaktadır. Platon imleyenle imlenen arasındaki iliŐkinin kendisinin köklerinin doęada (varlıkta) yattıęına; imleyenlerin kendi baŐlarına ve kendi içlerinde zaten-hep belli bir anlama geldięine, mecburen göndergesel olduęuna; dilin esasen iletiŐim olduęuna, varlıęın dili olduęuna, her harfin belli bir doęal ses, durum veya nitelięe uygun olduęuna dair mitik bir kanıt sunmaya çalıŐır. Böylece ileride *adaequatio* doktrini (kelimelerle Őeyler arasında uyumlu iliŐki) haline gelecek fikrin mitik bir versiyonunu oluŐturur.

Dilsel fetiŐizmin bir diđer örneęi, hatta dilbilimin bir diđer kurucu miti, Aristoteles'ten Habermas'a uzanan pragmatik gelenekle birlikte ortaya çıkmıŐtır. Bu pragmatizmde *logos* ile *physis* arasında, imleyen ile varlık arasında doęal veya tözel herhangi bir baę koyutlanmaz, ama dilin doęasının göndergesellięin istikrarından ve normatif bir iletiŐim biçiminden oluŐtuęu önvarsayımı varlıęını sürdürür. Dil *organon* (alet, organ) olarak tanımlanır; bu kavrayıŐta dil iletiŐimsel kullanım deęerine indirgeniyormuŐ gibi görünüyor olabilir, ama karŐımıza yine Platon'da rastladıęımız hipotez, imleyenin ideal adda yatan mitik kökleri çıkmaktadır: İmleyen, kendi baŐına,

37. *Crat.* 389d. Bkz. Platon, *The Collected Dialogues*, Princeton, NJ: Princeton University Press, 2005, 428; Türkçesi: *Kratylos*, çev. Cenap Karakaya, Sosyal, 2000.

kelimelerle şeyler, simgeselle gerçek arasındaki ilişkiyi ayakta tutmaktadır. Dilde herhangi bir artı yoktur; artı başka bir yerden gelmektedir – Aristoteles’e göre dilin sofistçe yanlış kullanımından, Wittgenstein’a göre sahte felsefi problemlerden.³⁸

Hem Platon hem Aristoteles için, burada dil sorunundan daha fazlası söz konusudur. Aynı ikileme iktisatta da rastlanır; servet edinme sanatı (krematistik) ve tefecilik yoluyla, para kendi kendisinin amacı, zenginleşme uğruna zenginleşme de tek iktisadi buyruk haline gelir. Asıl mesele, imleyen ve değerlin özerkliği vasıtasıyla toplumsal bağların doğallığını kaybetmesi ve insan topluluğunun temelinde istikrarlı bir toplumsal ilişki yattığı düşüncesinin reddedilmesiyle ilgilidir. Dilin ve paranın iyi kullanımı ile kötü kullanımı birbirinden nasıl ayrılabilir? Değerle anlamın örtüşmesi sağlanırken, bu örtüşmeyi olumsuzlayan ve toplumsal bağın çözülmesi tehlikesini doğuran muhtemel başka bir örtüşmenin, değerle *jouissance*’ın örtüşmesinin önüne nasıl geçilebilir? Platon ve Aristoteles’e göre iyi dil kullanımının başlıca örneği basitçe iletişim değil, daha ziyade felsefedir, ontolojinin dilidir, filozofların ve dahası bizzat varlığın konuştuğu dildir. Ontoloji kendisini bir bakıma muazzam bir varlık konuşturma olarak görür. Bunun sonucunda, dilin ideal işleyişi en yüksek *philia* biçimi olan bilme sevgisinde, aynı zamanda bir arkadaşlık biçimi, bir toplumsal bağ olan sevgide meydana gelmektedir. Varlığın ontolojik dilinin kökleri, Parmenides’te Tanrıça’nın dile getirdiği aksiyomda yatmaktadır: Varlık vardır, navarlık yoktur; böylece *negatifliği olmayan dil* felsefenin esas ideallerinden biri haline gelir. Oysa Marx ve Freud, metafiziğin diğer ucunda, yabancılaşma ve kastrasyonun fetişist yalanlanmasında işte tam bu negatiflikle yüz yüze gelmiştir.

Varlığın dilinin ve negatifliği olmayan dil idealinin zıt kutbunda, sofistlerin ve şairlerin dili durmaktadır; keyif, ayartma ve çiftdeğerlilik yoluyla iletişim ve dış göndergeselliğin önceliğinin sorgulan-

38. “Felsefi soru ve ifadelerin çoğu, dilimizin mantığının anlaşılmasından kaynaklanmaktadır.” L. Wittgenstein, *Tractatus logico-philosophicus*, Frankfurt: Suhrkamp, 1984, 26; Türkçesi: *Tractatus Logico-Philosophicus*, çev. Oruç Aruoba, Metis, 2006.

dığı dil. Ontolojinin dili varlığın konuşurulmasıysa, sofistliğin dili de *jouissance*'ın konuşurulmasıdır. İmleyen artık anlamın taşıyıcısı değil, *jouissance* aygıtı ve kandırma aracıdır. *Organon* olarak kalır, ama başka amaçlara hizmet etmektedir. İmleyenle imlenen arasında bulunduğu varsayılan doğal bağ askıya alınır ve aralarındaki uzam *jouissance*'ın istilasına uğrar; imleyenin özerkliği ve dilin içindeki üretim açığa çıkar. Uç bir durumda, bu *jouissance* diyalogu ve toplumsal bağı dağıtır; dili büsbütün bıraktığı, sadece işaret parmağını hareket ettirdiği söylenen Kratylos örneğinde olduğu gibi, kendi kendisini söylemsel biçimde ilgaya götürür. Dilin doğallığını kaybedip bir *jouissance* aygıtına dönüşmesi sofistleri "insan bitkiler"³⁹ dönüştürür, ama aynı zamanda sırf konuşmanın hazzı için konuşur hale getirir. Sofist figüründe iki uç örtüşür: bir yanda katıksız gevezelik, diğer yanda katıksız suskunluk, dilin yaşamı ve ölümü, Joyce ve Kratylos.

Servet edinme sanatının parayla ilişkisi, sofistliğin dille ilişkisidir. Para toplumsal işlevinden koparılır, kendi kendisini yeniden üreten müstehcen bir şey haline gelir.⁴⁰ Mübadele toplumsal ilişkinin metaforu olmaktan çıkar ve *jouissance* aracına dönüşür. Alım satımda, toplumsal ilişki düşüncesinin yansıması ve gerçekleşmesi gerekir. Oysa sofist ve tefecide herhangi bir şey yansıtılıyor veya taklit ediliyor değildir; onların eylemlerinin arka planında ne ebedi idea vardır ne normatif yapı. Dil ve iktisat aygıtının normal işleyişiyle patolojik işleyişini birbirinden ayırmak imkânsız bir vazifedir, önvarsayılan ilişki biçiminde fantazmatik bir temel gerektirir. İmleyenle *jouissance* arasındaki sınırın farklar sisteminin hiçbir yerinde

39. "Ama hepsi hem doğru hem yanlış olduğunda, buna inananın ne konuşması mümkündür, ne anlaşılır bir şey söylemesi; çünkü aynı anda hem 'evet' der, hem 'hayır'. Herhangi bir yargıda bulunmadan, ayırım gözetmeden hem düşünür hem düşünmez ise, bitkiden farkı kalır mı?" *Met.* 1008b. Bkz. *The Complete Works of Aristotle*, 2. cilt, Princeton, NJ: Princeton University Press, 1995, 1592; Türkçesi: *Metafizik*, çev. Ahmet Arslan, Sosyal, 2012.

40. Platon ve Aristoteles'te para ve değer üstüne tartışma için bkz. M. Hénaff, *Le prix de la vérité*, Paris: Seuil 2002. Dile uygulanan sofist "sapkınlık", Aristoteles'te felsefenin bünyesine musallat olan negatiflik biçiminde incelenmiştir. Bkz. B. Cassin ve M. Nancy, *La décision du sens*, Paris: Vrin, 1992.

ve her yerinde bulunduğu yolundaki topolojik problem, Platon ve Aristoteles'in teşebbüslerinde reddedilir. Servet edinme sanatı ve sofistliğin felsefi kınanışının sonucu olarak, felsefi bastırmada esas hedef, dilde iletişimle üretim arasındaki mahrem bağlantıdır. Platon ve Aristoteles'te, homeostatik dil (varlığın dili olarak dil) görüşünü temellendirmek gayesiyle, bir tür "keyif aldığı varsayılan özne" fantazisi oluşturulur.⁴¹ Oysa siyasal iktisadın eleştirisi ve psikanalizde, imleyen ve değer sahibi olduğu özerkliğin abartılmaması gerektiği ortaya çıkar – dildeki farazi *jouissance* otizmi ve sermaye kurmacası otizmi, Lacancı ve Marksçı eleştirinin ayrıcalıklı hedef tah-talarıdır. Problemin sansasyonel biçimde abartılması, imleyen ve değer taşıdığı özerkliğin yanlış yorumlanmasına ve doğrudan doğruya fetişleştirilmelerine yol açmaktadır. Esas sorun yine iletişimle *jouissance* arasındaki uyumsuzluktur. İletişim bir yanıtı işaret ediyorsa, bu yanıtın da muhakkak –pragmatik geleneğin tutarlı biçimde düzenlenen, istikrarlı toplumsal ilişki fantazisine dayanak yapmaya çalıştığı türden– ideal bir iletişim modeline işaret ettiği anlamına gelmez bu.

Saussure dili satrançla karşılaştırırken, farklar sisteminin sadece geçici ve oyunun değişmeden kalan biçimsel kurallarına bağlı olduğunu göstermeye çalışmıştır. Yapılan her hamleyle birlikte bir eşzamanlılıktan diğerine geçiş gerçekleşmekte, figürler arasındaki dağılımın yenilenmesi ve yeni ilişkilerin oluşmasıyla birlikte değerleri değişmektedir. Ancak şöyle bir şerh düşer Saussure:

Satranç karşılaştırmasının yetersiz kaldığı tek bir nokta var: Satranç oyuncusu taşları oynatmak ve dizge üstünde eylemde bulunmak *niyetini güder*, oysa dil hiçbir şeyi önceden tasarlamaz. Dilin taşları kendiliğinden ve rastlantısal olarak yer değiştirir, daha doğrusu değişir ... Satranç karşılaştırmasının her bakımdan dilin işleyişine benzeyebilmesi için bilinçsiz ya da akılsız bir oyuncu varsaymak gerekir.⁴²

41. M. Dolar, "Introduction: The Subject Supposed to Enjoy", A. Grosrichard, *The Sultan's Court* içinde, Londra: Verso, 1998, xviii; Türkçesi: "Giriş: Zevk Aldığı Farz Edilen Özne", *Sultan'ın Sarayı* içinde, çev. Ali Çakıroğlu, 2004, Aykırı.

42. Saussure, *Genel Dilbilim Derleri*, 136-37 (çeviri değiştirildi – ç.n.).

Saussure için bilinçdışı niyet diye bir şey yoktur; niyetler ancak bilinçle, dolayısıyla idrak öznesiyle ilişkilendirilebilir. Satrançla dilin birbirini bütünleyecek şekilde örtüşmesini sağlayacak sınır bilinçdışından başkası değildir, ama o zaman başka bir öznellik figürünün devreye girmesi gerekecektir. Freud'un gerçekleştirdiği keşifler bu noktada ağırlık kazanmaktadır. Saussure üstünden Freud'a geri dönüş ancak *Rüyaların Yorumu*'nda satrançla dil arasında her noktada tam bir eşdeğerlik kurulmuş, böylece imleyenin özerkliğinin taşıdığı içerimleri uç noktasına götüren hamlenin gerçekleştirilmiş olması zemininde mümkündür. Fakat Freud bilinçsiz bir oyuncu varsayarak Saussure'ü mat etmiştir; zira bilinçdışı, yapının kavranmasında ciddi bir karışıklığa yol açar. İmleyenin özerkliğinin iki boyutunu, temsille üretimi birbirine bağlayarak yapısal ilişkilerin istikrarsızlığının adını koyar. Bilinçdışının, bilinçdışı arzu ve rüya çalışması biçiminde bölünmüş olması meseleyi daha da karmaşıktırır. Rüya çalışması, bilinçli ve önbilinçli malzemeye müdahalede bulunan ve dilsel işlemlerle türdeş olan mekanizmalar içerir. Ama bu mekanizmalar tatmin nesnesini üretme amacına hizmet etmektedir. Freudcu bilinçsiz oyuncunun çatışmanın damgasını taşıdığı ortaya çıkar; önvaryılan niyetin tutarsız görünmesinin sebebi budur. Freud bu bölünmüşlüğü örneklendirmek için düpedüz siyasal iktisada gönderme yapacaktır:

Gündüz düşüncelerinden birinin rüya için *girişimci* rolünü oynaması pekâlâ mümkündür; ancak sermaye olmadan, fikre ve o fikri gerçekleştirecek girişkenliğe sahip olduğu söylenen *girişimcinin* elinden bir şey gelmez, masrafları karşılayacak bir *sermayedar* gerekir; işte, önceki günün düşünceleri ne olursa olsun, rüyanın doğurduğu psişik masrafları karşılayan sermayedar *bilinçdışından kaynaklanan bir istektir*.⁴³

Freud bu alıntıda bilinçdışı arzu ile günün kalıntıları arasındaki ilişkiye odaklanır, bu karşılaştırmaya rüya çalışması dahil edilmez. Ancak *Rüyaların Yorumu*'nda rüya çalışmasına sağlam bir rol verildiğini göz önüne aldığımızda, şimdilik, bilinçdışında Freud'un karşı-

43. Freud, *Standard Edition*, 5. cilt, 560-61 (vurgular Freud'a ait). Bu pasaj üstüne daha kapsamlı bir yorum için elinizdeki kitabın 2. Bölüm'üne bakabilirsiniz.

sına çıkan şeyin kapitalist toplumsal bağla türdeş göründüğünü iddia edebiliriz; kapitalist ile emekçi arasındaki çelişkinin aynıdır bu. Freud bu ayrımla birlikte, niyeti öznenen ayırır. Bilinçdışı arzu ve rüya çalışması, öznesi *olmayan* niyetlerdir – bu noktada, Freud'un rüya çalışmasını düşünmeyen, hesap etmeyen, hükümde bulunmayan bir süreç biçiminde, kısacası katıksız niyet biçiminde tanımladığını hatırlayabiliriz. Bilinçdışının öznesi ise niyeti *olmayan* bir öznedir, dilsel değerlerle iktisadi değerler arasındaki ilişkide temsil edilen merkezsiz ve metonimik özne. Daha sonra söyleyeceklerimizi önceleyecek olursak, niyetsiz öznenin, bilinçdışı eğilimin bastırılmış imleyeni (S_1) ile rüya çalışmasının üstünde iş gördüğü diğer tüm imleyenler (S_2) arasındaki farktan doğduğu söylenebilir. Analizdeki öznel dönüşüm problemi, niyetsiz özne ile öznesiz niyet arasında, bilinçdışının merkezsiz öznesi ile bilinçdışı emeğin bir o kadar merkezsiz öznesi arasında bir kısa devre olmasını gerektirir.

Lacan'ın son döneminde Saussure'e yönelttiği eleştirinin hayati boyutlarından bir diğeri, bu defa imin keyfilğine ilişkin boyut, bu noktada devreye girer. Saussure, imleyenle imlenen arasındaki ilişkinin keyfi olduğu iddiasıyla birlikte, seleflerinin dil fetişizminin ötesine geçmiştir. Keyfilik düşüncesi, imlenen içinde onu imleyeni oluşturan ses dizileriyle birleştiren herhangi bir şey bulunmadığı anlamına gelmektedir. Lacan'ın Freud'a ilk geri dönüşünde, imleyenin Saussurecü imden tecrit edilmesiyle birlikte Saussure radikalleştirilmiş, böylece dilsel özerkliğin çekirdeği açığa çıkarılmıştır. İkinci geri dönüşte buna bir adım daha eklenmiş, keyfilğin esas mantıksal kipi, yani Saussure'ün yeterince üstünde durmadığı olumsuzluk tecrit edilmiştir:

Hiçbir imleyen ebedilik sıfatıyla üretilmez. Saussure, imleyen için keyfi demek yerine, böyle diyebilirdi şüphesiz – imleyenin olumsuzluk kategorisiyle nitelendirilmesi daha iyi olurdu. İmleyen ebediyet kategorisini reddeder, ama tuhaftır, aslen ebedidir. Platoncu bir yaklaşımı benimseyecek olursak, yaratılışçılıkta söylendiği gibi, büsbütün özgün bir şeyin *ex nihilo* (hiçten) oluşturulmasını sağlayan hiçliğe iştirak ettiği aşikâr değil midir?⁴⁴

44. Lacan, *Encore*, 40.

Olumsal, hiçliğe iştirak edendir. İştirakın bu şekilde altüst edilmesinin, Platonculuk kadar Hıristiyanlık için de (*creatio ex nihilo*, yoktan var etme dini) tam bir skandal oluşturduğuna dikkat çekebiliriz. Hiçliğe iştirak, Platon ile yaratılışçılığın tuhaf bir meleziyi oluşturur. Bir yandan, Platon'un görünüşlerin ebedi idealara iştirak ettiği doktrinine atıfta bulunur. Ama bu doktrinin yumuşak karnı, bu ideaların kendilerinin de en üst İyi (ideasına) iştirak ettiği sonucudur. Böylece Platon her imleyen iştirak ettiği "nüfuz edilmez boşluğu",⁴⁵ kopuşun negatifliğini mistifiye etmiştir. Öte yandan, öne sürülen olumsallık tanımı, Platon'un iştirak doktrini, dünyanın yoktan yaratılışı düşüncesiyle düzeltir. Elbette Lacan'ın yaratılışçı modeli öylece kabul ettiği anlamına gelmez bu, zira yaratılışçılıkta Tanrı sırf Öteki biçiminde değil, Öteki'nin Ötekisi (Yaratılışın Ötekisi) biçiminde de anlaşılmaktadır hâlâ. Bu, yaratılışçılığın yaratım ediminin taşıdığı kökten olumsallığı tam anlamıyla düşünmesini önerir; zira aksi takdirde, dinin Öteki'nin Ötekisi hipotezi sarsılacak, yaratım natamam ya da ontolojik açıdan tamamlanmamış görünecektir. Olumsallık perspektifinden bakıldığında Tanrı ebedi Yaratıcı olamaz, yaratılanın doğurduğu sonuçlar tarafına yazılır: "Tanrı bilinçdışıdır" (XI. *Seminer*), "Tanrı dilin doğurduğu sonuçların bütününden oluşur" (XXII. *Seminer*) ve son olarak, XX. *Seminer*'de ortaya atılan, Tanrı (*dieu*) ile söylemenin (*dire*) bir araya geldiği *dieu-re* neolojizmi. Hem ateizm hem materyalizm, Platon ile Yaratılışçılık arasında konumlanır.

Hiçliğe iştirak şeklinde ortaya konulan olumsallık, imleyen özerkliğinden çıkan bir sonuçtur ve Saussurecü epistemik koordinatların ötesine geçen ikili bir adıma işaret etmektedir:

İmleyen keyfi olduğunu söylemek, doğurduğu bir sonuç olarak imlenenle arasında herhangi bir ilişki bulunmadığını söylemekle aynı kapıya çıkmaz; zira ilkinde başka bir başvuru noktasına geçiverilmesi söz konusudur. Burada "başvuru" sözcüğü ancak söylemin bir bağ vasıtasıyla oluşturduğu şey zemininde konumlandırılabilir. Bizatihi imleyen bir söy-

45. Lacan, *Le Séminaire, livre VIII, Le transfert*, Paris: Éditions du Seuil, 2001, 13.

lemeden, yani dilin bağ sıfatıyla bir iş görme ve kullanılma tarzından başka bir şeye başvurmaz.⁴⁶

İmleyenin fark biçiminde konumlandırılması, toplumsal bağın özneyi içeren asgari tanımını vermektedir: “İmleyen başka bir imleyen için özne temsil eder.” İmleyenin olumsuzluğu, dilin işleme tarzının, kendisine içkin bir istikrar ve dışsal bir başvuru noktası temin edecek zorunlu bir arka planda temellenmiş olmadığını göstermektedir. Ne bir görünmez el ne doğayla ilişki ne *creatio ex nihilo*'nun atfedilebileceği ebedi bir yaratıcı. Platon'un imleyenlerin *physis*'ten yaratıldığı yolunda bir açıklama yapmaya çalışmış olması tarihsel açıdan mantıklıdır, zira Yunanlar için *creatio ex nihilo* düşünülebilir değildir. Dahası *creatio ex nihilo*'nun radikalliği Hıristiyanlık için dahi bütünüyle düşünülebilir değildir; zira dinde yaratım edimi, yaratılan Öteki'nin (dil, gerçeklik) tutarlılığını teminat altına alan önvaryılmış bir Öteki'nin Ötekisine atfedilmektedir. *Creatio ex nihilo*, bütün keskinliğiyle olumsuzluk ancak imleyenin özerkliğinin keşfedilmekle kalmayıp biçimselleştirildiği modern bilimin evreninde düşünülebilir hale gelir.

İmleyenin hiçten yaratılışı dil ve toplumsal gerçeklik üstüne ikili bir tez içerir, zira dilin bir bağ olarak kullanımından bahsedilmektedir. İmleyenle imlenen arasında herhangi bir ilişki yoksa, toplumsal bağ da istikrarlı bir arka plana dayanmıyor, içeriden kopuk demektir: Toplumsal ilişki diye bir şey yoktur. Yahut bu aksiyom Marx'ın diline tercüme edildiğinde, bütün tarih sınıf mücadelelerinin tarihidir; burada, sınıf mücadelesinin çoğul olması, tarihsel hareketi birleştirip Tarih'i seküler bir Öteki'nin Ötekisi haline getirecek tarihasırı bir öz olmadığını belirtir.

Keyfilik boyutuyla birlikte Saussure, dile içkin olan istikrarsızlığı ancak kısmen açığa çıkarmıştır. Tam da bu yüzden, Lacan'ın Freud'a ikinci geri dönüşüne ait aksiyomların –“Bilinçdışı tarihtir” ve “Bilinçdışı siyasettir”– Saussurecü yapısalcılıkla ilişkilendirilmesinin tek yolu, yapı mefhumunun kendisinin değişmesidir. Yapısal dilbilimin buyruğu, dili yapı-hayat karşıtlığı üstünden, özne gön-

46. Lacan, *Encore*, 30.

dermesi olmadan düşünmek yönündedir; nesnesi ise dilin sözden çıkartılmasıyla kurulur. Bu işlemle birlikte Saussure dilbilimi, Lacan'ın başka bir yerde "öznenin bastırılması" diye tarif edeceği işlemde temellendirmiştir: Dilin biliminde dile, kendisini konuşan özne olmayacakmış gibi muamele edilir. Dilbilimin gözünde negatıflık konuşmaz; nesnesi de daha ziyade gayrimaddi varlıkların dili gibidir, bedensiz dildir. Oysa imleyenden toplumsal bağa doğru atılan adımda ister istemez bir özne teorisi söz konusudur:

Burada yine bu bağın ne anlama geldiğini belirtmemiz gerekiyor. Konuşanlar arasında bulunan bir bağ bu. Nereye doğru gittiğimizi görüyorsunuz – konuşan herhangi biri değil elbette, "canlı" diye nitelendirdiğimiz varlıklar; konuşanlar söz konusu olduğunda, hayat boyutunun dışında tutulması hayli güç olsa gerek. Ama hemen bu boyutun aynı anda ölüm boyutunu beraberinde getirdiğini ve buradan radikal bir anlam muğlaklığı doğduğunu görüyoruz.⁴⁷

Söylem, canlı bedenler gerektirdiği gibi, ölüm ve dolayısıyla negatıflık doğurur. Hayatla negatıflığın, konuşan bedenle üstü çizili öznenin bu söylemsel iç içe geçmişliğine geri dönen siyasal iktisadın eleştirisi ve psikanaliz, imleyenin özerkliğinin mantıksal bağlantı noktasıyla yüz yüze gelir – öznenin temsili ve artının üretimi.

TEMSİL VE ÜRETİM

1968 öncesinde Marx, Lacan'ın öğretisi için önemli bir başvuru noktası değildir. İsmi tek tük ve çoğunlukla imleyenin öznesiyle ilişkili olarak geçer. 68 Mayıs'ını takip eden seminerde bütün bunlar değişir, *Kapital*'in nesnesi ile psikanalizin nesnesi arasındaki yapısal benzerlik geliştirilir. Buna karşılık gelen seminerin başlığında, Lacan'ın Freud'a ikinci geri dönüşünün altında yatan yönelime devam edilir: *D'un Autre à l'autre*, büyük Öteki'den küçük ötekine, dil sahası ve imleyenin özerkliğinden *a* nesnesine, *jouissance* nesnesine, ama aynı zamanda mantıksal olarak artı-değerle ilişkilendirilen nesneye. Daha seminerin başlığında işaret edildiği gibi, vurgu tem-

silden üretime kayar, imleyen teorisi içinde yeni bir düzey doğar. Temsil vurgusunda imleyene sadece simgesel aşkınsılığı üstünden yaklaşılır; imleyen *jouissance*'tan ayrılmış, onun yasaklanmasını beraberinde getiriyor gibidir.⁴⁸ Sonraki yönelimde bu konum gitgide ortadan kalkar; *jouissance* yatırımıyla donatılmış olduğu gibi, *jouissance* için ayrıcalıklı neden ve aygıt haline de gelen bir imleyen kavrayışına doğru gidilir. Ancak bu nedensellik ilişkisinde, dil içinde belli bir emek bulunduğu önvarsayımı vardır. Lacan bu sayede Freud'un teorilerinin devrimci çekirdeğine, bilinçdışı eğilimin tatmin bulmasını zihinsel süreçte harcanan "psşik enerji" (emek gücü) vasıtasıyla açıklayan emek-bilinçdışı teorisine geri döner.

Dilin Ötekiliğinden *jouissance*'ın ötekiliğine geçiş, temsilin önde gelen kuramcısı olan Saussure'den üretimin başlıca kuramcısı olan Marx'a geçişle örtüşür. Dilsel Öteki artık söylemsel üretimin iki cephesi üstünden, öznel eksik ile nesnel fazla/artıdan oluşan paralaks üstünden tasavvur edilmektedir. Lacan'ın malum "Öteki mevcut değildir" şiarını bu noktadan itibaren yinelemeye başlamış olması tesadüf değildir. Bu iddianın hafife alınmaması, özellikle Tanrının bilimin ilerlemesiyle birlikte ister istemez ortadan kaybolan bir yanılsama olduğu beyanında bulunan kaba ateizm biçiminde düşünülmemesi gerekir. Lacan daha kafa açıcı bir doğrultuyu yeğler. Postmodern dönem –kurumlaşmış dinlerden muhtelif new age obskürantizmlere kadar– dini inancın artmasıyla dikkat çektiği gibi, sermayenin mantığı da Marx'ın fetişizm mefhumu aracılığıyla düşündüğü dini bileşeni başarıyla dayatmaktadır. Lacan'ın dinin devrimci bilim ve özgürlükçü siyaset karşısında zafer kazanacağı tahmini, aradan geçen yıllarda gerçeklik haline gelmiştir.

"Öteki mevcut değildir" şiarının içerdiği materyalist bir ders de vardır; Öteki'nin namevcudiyeti ile imleyenin nedenselliği arasında

48. Lacan'ın VII. *Seminer*'de nasıl bir konum aldığını hatırlatalım: Hegelci bir tutum içinde, kelimenin Şey'in katli, imleyenin de *jouissance*'ın kangrenleşmesi olduğu düşünülür. Orada bu mevzu, *Totem ve Tabu*'da karşımıza çıkan ilk babanın öldürülmesi, sonrasında *Musa ve Tektanricılık*'ta karşımıza çıkan Büyük Adam'ın öldürülmesi temasına atıfla geliştirilmiştir. Bkz. J. Lacan, *Seminar*, 7. Kitap, *The Ethics of Psychoanalysis*, New York: Norton, 1992, 81, 174.

bağlantı kurulurken, dilsel Öteki (dil, söylem) teolojik ve metafizik Tanrıdan ("Öteki'nin Ötekisi") ayırt edilir.⁴⁹ Namevcudiyeti (açıklık, tamamlanmamışlık) Öteki'nin gerçek sonuçlar doğurmasına engel olmaz; ama dinin varlığını sürdürmesi, söz konusu sonuçları pozitif bir varlığa atfetme uğraşında olan idealist bir karşı saldırıdır: "Bir şeyler söylenmeye devam edildiği sürece, Tanrı hipotezi varlığını sürdürecektir."⁵⁰ Fetişizm bağlamında bunun anlamı, Piyasa'nın namevcudiyeti (küresel piyasanın istikrarsız ve antagonistik bir değer mahalli olması) ile kapitalist soyutlamaların dirimselci güçlere sahip olduğu hipotezinin el ele gittiği düşüncesidir.⁵¹ Lacan'ın dinin zaferinden bahsettiği tarihin finansallaşmanın şafak vakti olması, Amerika'nın Breton-Woods sistemini yürürlükten kaldırmasıyla birlikte altın standardının son bulup serbest kur döneminin başlamasından birkaç yıl sonrasına denk gelmesi tesadüf değildir. Dinin zaferinin siyasal iktisat içinde somut bir adı vardır: Üstündeki denetlemelerin kaldırılmasıyla birlikte sermayenin taşıdığı "yaratıcı potansiyeller" in ve içkin teleolojinin, yani piyasanın kendiliğinden dengelenme eğiliminin serbest kalacağını söyleyen vahşi hipoteziyle neoliberalizm.⁵²

49. *XVII. Seminer*'de karşımıza çıkan bilmeceyi yeniden hatırlayabiliriz. Bu nokta, Marx'ın meta fetişizmi eleştirisiyle ilişkilendirilebilir; meta fetişizminin içerdiği mantıksal mekanizmaların yeniden oluşturulması, kapitalist soyutlamalardaki fetişleşmeyi öylece ortadan kaldırmaz, ama meta fetişizminin etkinliğinin düşünme ile eylem arasında yatan uyumsuzlukta temellendiğini gösterir. "Bilmiyorlar, ama yapıyorlar," der Marx. Alfred Sohn-Rethel bu ifadeyi, Lacan'ın söylem mefhumuna çok yakın düşüğünü hemen görebileceğimiz "gerçek soyutlama" mefhumunu ortaya atarken kullanmıştır. Bkz. A. Sohn-Rethel, *Warenform und Denkform*, Frankfurt: Suhrkamp, 1978, 103-33. Sohn-Rethel'in çalışmalarının psikanaliz bağlamına taşınmasıyla ilgili olarak bkz. S. Žižek, *The Sublime Object of Ideology*, Londra: Verso, 1989, 16-21; Türkçesi: *İdeolojinin Yüce Nesnesi*, çev. Tuncay Birkan, Metis, 2002.

50. Lacan, *Encore*, 45.

51. Lacan'ın sözü şöyle de tercüme edilebilir: "Bir şeyler mübadele edilmeye devam ettiği sürece, para doğuran para hipotezi varlığını sürdürecektir." Burada kapitalizmden çok daha önce doğmuş bir hipotezin söz konusu olduğu bellidir.

52. *Teodisenin* klasik liberalizm ve günümüz neoliberalizmi için nasıl bir iş gördüğü konusunda bkz. J. Vogl, *The Specter of Capital*, Stanford, CA: Stanford University Press, 2014.

Öteki üstüne teorisinde, psikanalizin ateist ve materyalist konum almaması mümkün değildir. Küçük ötekine geçiş, siyasal iktisadın eleştirisiyle mantıksal ittifak içinde bu konumlanmanın kapsamını genişletir: “Bugün *a* nesnesinin esas işlevinin konumlandırılacağı yeri tanıtmak için, Marx’a dayanan homolojik bir bakış açısından ilerleyeceğim.”⁵³ Seçilen terimlerde, Freudcu Marksizme yönelen zımnî bir eleştiri vardır: Marx’ın iktisadi söyleme getirdiği eleştiri ile Freud’un geliştirdiği libidinal ekonomi arasındaki *mantıksal, epistemolojik* ve nihayetinde *siyasal devamlılığı* tam olarak konu etmeden, metaforik veya analogik bir çerçeve içinde kalındığı eleştirisi. Bilinçdışı *jouissance* üretimi ile toplumsal değer üretiminin aynı mantığa sahip olduğu ve aynı yapısal çelişki, gerilim ve açmazları sergilediği tezi ortaya atılır: cinselliğin taşıdığı, dürtü ve arzuların taşıdığı üretim potansiyellerinin bastırılması değil, bastırılan bilinçdışı eğilimlerin de parçası olduğu doymak bilmez üretim talebi, “üretim uğruna üretim” (Marx).

Söz konusu homolojide, bu defa *artı-jouissance* olarak tercüme edilen psikanalizin nesnesinin söylemsel yapı içine yerleştirilmesi gerekir. Bu tercüme Marx’ın *artı-değer (Mehrwert)* tabirinden türemiştir; hatta Lacan Almanca bir terim bile önerir: *Mehrlust. Jouissance* ile “artı”nın bir araya gelişi Lacan’ın icadı değildir; espriler üstüne kitabında bilinçdışı doyum hakkındaki analizinin merkezine *Lustgewinn* (haz getirisi) adını verdiği şeyi yerleştiren Freud’da zaten mevcuttur.⁵⁴ Yani Freud *artı-nesne* mefhumunu zaten kullanmış, ama mantıksal ve topolojik açıdan konumlandırmamıştır. Psikanalizin sonraki gelişiminde, Freudcu içgörünün doğurduğu devrimci sonuçlar ortadan kaldırılmıştır; dolayısıyla Lacan’ın gerçekleştirdiği müdahale, *artı-değer* üstüne siyasal iktisat tartışmalarında Marx’ın sahip olduğu eleştirel statünün aynısına sahiptir:

Bu *a* nesnesi benim icadım bir bakıma; keza Marx’ın söyleminin de bir şey icat ettiği söylenebilir. Ne demektir bu? Marx *artı-değeri* keşfet-

53. Lacan, *D’un Autre à l’autre*, 16.

54. Freud’un *Lustgewinn* tabiri üstüne kapsamlı bir inceleme için kitabın 2. Bölüm’üne bakabilirsiniz. 20 Kasım 1973 tarihli yayımlanmamış seminerde Lacan *Lustgewinn* ile *plus-de-jouir* arasında devamlılık bulunduğunu açık açık söyler.

mişti. Benim söylemim öncesinde *a* nesnesine hiç yaklaşılmamış değildir, ama bu yaklaşımlar yetersiz kalmıştır – Marx'ın söyleminde bütün keskinliğiyle belirinceye değin, artı-değerin tanımı da bir o kadar yetersizdi.⁵⁵

Keşif değil icat o halde; Marx ve Lacan öncesinde zaten bilinen nesnelere değil, bu nesnelere gizli üretim mantığını açığa çıkaran bir yöntem icat edilmiştir. Bu noktada bir kez daha materyalizm ile mantığın birbirinden ayrılmaz olduğu düşüncesine rastlıyoruz; zira her iki icatta da söylemin anlaşılmasında meydana gelen bir değişim söz konusudur. Bu mantıksal ve materyalist yönelimin zemininde, söylemin doğurduğu sonuçlara ve bu defa imleyenle ilişkilendirilen maddi neden mefhumuna ilişkin, daha önce bahsettiğimiz münakaşa yatmaktadır.

Lacan, Marx ile Freud arasındaki analogik değil mantıksal ilişkiyle ilgilendiği hususunda şüpheye yer bırakmaz: "Homoloji demek, aralarındaki ilişki analogik değil demektir. Söylemin makas kesiği (*trait de ciseau du discours*) söz konusu olduğunda, aynı şey ve aynı malzeme söz konusudur."⁵⁶ Fransızca ifadede doğruca *Kapital*'in birinci bölümüne, meta mübadelesinin ve emeğin ikili karakterinin tekrar tekrar terzilik üstünden örneklendirilmesine anıştırma yapılır. Önemli olan somut emekle soyut emek arasındaki ilişkinin tersine çevrilmesidir, zira kapitalist üretim tarzı içinde artı-değerin yeri ve işlevi ancak bu ters çevirme sayesinde açığa çıkarılabilmektedir. Marx'ın siyasal iktisada getirdiği düzeltmelerden bir tanesi, metanın ikili karakterine bağlı olarak soyut emekle somut emek arasında ortaya çıkan gediğin yapısal işlevinin farkına varmasında yatmaktadır. Meta biçiminin toplum düzeyinde tesis edilmesiyle birlikte, mübadelenin mutlak özerkliği öznel ve toplumsal gerçeklik içinde bir dizi sonuç doğurmaya başlar. Hiçbir kesik sırf somut emekten ibaret değildir; daha ziyade, kapitalist emek örgütlenmesini ayakta tutan daha geniş bir söylem mantığının parçasıdır. Bu eylem merkezi soyutlamayı piyasada alınıp satılan, meta üreten metanın, yani sermayenin yanı başında tutar. Bu sayede, yolu yeniden

55. Lacan, *D'un Autre à l'autre*, 45-46.

56. A.g.y., 45.

metanın ikili karakterine çıkan çelişki, her somut emeğe damgasını vurmaktadır. Ama gelin birkaç adım geriye gidelim.

Psikanalizin nesnesi ile Marksist eleştirinin nesnesini birbirinden ayıran herhangi bir mantıksal mesafe olmaksızın, bu iki girişim maddi içerim aracılığıyla birbirine bağlanır:

Yalnız benim bilinçdışının yapısı olarak dil teorimin Marksizmin bir içerimi olduğu söylenebilir, burada maddi içerimden daha fazlasını beklemiyorsanız tabii ... yani Marksizmin yeterliliği ne olursa olsun, benim dil teorimin doğru olduğunu; orada nasıl bir arıza yaratıyor olursa olsun, Marksizmin bu teoriye ihtiyacı olduğunu söylüyorum. Marksizmin mantıksal içerimi olan dil teorisi konusunda söyleyeceklerim bu kadar.⁵⁷

Maddi bir içerimin yanlış olmasının tek yolu, doğrunun içeriminin yanlış bir şey olmasıdır. O halde burada sadece birkaç seçenek vardır: ya Marx'ın teorisi doğrudur, ki bunun içerimi Lacan'ın dil teorisinin doğru olduğudur; ya Marx'ın teorisi yanlıştır, ki buna rağmen bunun içerimi Lacan'ın dil teorisinin doğru olduğudur; ya da hem Marx'ın hem Lacan'ın teorisi yanlıştır, ama bu durumda dahi homoloji geçerliliğini korur ve maddi içerim doğruluk-değerini muhafaza eder. Her halükârda, siyasal iktisadın eleştirisi psikanalizi yalnızca tarihsel açıdan değil, her şeyden önce mantıksal, epistemolojik ve siyasal açıdan incelemekte ve koşullandırmaktadır.

“Marksizm” demek “Marx” demek değildir elbette. Alıntı gördüğünden daha fazlasını içermektedir, zira Lacan sonrasında Marksizmin tarihsel içerimi olan dil teorisine anıştırma yapar. Arka planda Stalin'in Sovyet dilbilim tartışmalarına yaptığı müdahale yatmaktadır; Stalin, dili bir üstyapı olarak tanımlamış olan Sovyet dilbilimci Nikolay Yakovleviç Marr'ın teorilerini, Marrizmin bilimselliliğini olumsuzlamıştır. Marr'ın teorisine göre, altyapıda meydana gelen her büyük değişimin üstyapıda da büyük bir değişime yol açması gerekir. Bu durumda, Sovyet devriminin yeni bir dil yaratmış olması veya Sovyetler Birliği'ndeki reel dil çokluğunda radikal değişiklikler yaratmış olması gerekiyordur. Elbette ampirik düzlemde bu böyle olmamıştır, böyle olması da neredeyse imkânsızdır. Dilin

57. Lacan, *Television*, 111-12.

gelişimi toplumsal devrimlerden bağımsız gerçekleşmektedir; Stalin'in gerçekleştirdiği müdahalede, Marr'ın dil teorisinin anti-Marksist olduğu ilan edilir, "dil bir üstyapı *değildir*" fermanıyla tartışma sona erdirilir.⁵⁸ Saussure de derslerinde benzer bir iddiada bulunmuştur: Dilde devrimin imkânsız olmasının sebebi, her bir öznenin dile bireysel bir şekilde iştirak ediyor olmasıdır. Bu bireysel iştirak, toplumsal devrimlerin dilin işleyişinde büyük değişiklikler yaratmasını önlemektedir. Ancak Saussure'de bu bireysel iştirakın diğer bir içerimi, dilin sürekli değişime tabi olduğu düşüncesidir. Tekrar edecek olursak, dil bir durum değil harekettir: Devrime tabi kılması mümkün değildir, ama dilde sürekli bir devrim söz konusudur, daha doğrusu sürekli bir gelişim ve teleolojik olmayan bir oluş. Bu sürekli devrim, bireysel iştirakın zıt kutbudur; dilin öznelere tarafından bilinçle veya kasten değiştirildiği anlamına gelmez.⁵⁹

Lacan kendi dil teorisini biraz daha belirginleştirir: "Benim dil teorimin, olur da ilginizi çekerse, en azından materyalist olduğunu teslim edebilirsiniz. İmleyen, dile doğru kendisini aşan maddedir."⁶⁰ Bu materyalizmin eleştirel değeri, imleyenin dile doğru kendisini aşan madde şeklinde tarif edilmesinde yatmaktadır. Alışıldık bir madde değildir bu elbette, zira maddilik konusundaki kendiliğinden anlayışımıza ters düşer; diğer taraftan, madde konusunda modern bilimsel anlayış da beklentilere aykırıdır, ampirikliğe ters düşer. İmleyen ve dolayısıyla bizatihi dil, içkinlik içinde aşkınlık biçiminde, maddilik içinde *bükülme* biçiminde kendini gösterir. Bu durumda

58. Stalin'in metninde dilin bir altyapı olduğu beyanından da kaçınılmıştır, zira bu olsa olsa dille devrim, dilsel dönüşümle toplumsal dönüşüm arasındaki ilişkiye dair ikilemin yinelenmesi olacaktır. Stalin'in aksiyomunu Lacan'ın öğretisi bağlamında ele alan ayrıntılı bir çalışma için bkz. J. C. Milner, *L'oeuvre claire*, Paris: Seuil, 1995, 85-88. Marrizm üstüne daha kapsamlı bir tartışma için bkz. R. L'Hermitte, Réne, *Marr, marrisme, marristes: Science et perversion idéologique*, Paris: Institut d'Études Slaves, 1987. Lacan siyaset konusunda gerçekçiliğini korumuştur: imleyenin mantığı sayesinde tecrit edilen temel yapısal ilişkiler, sonradan efendi söylemi diye adlandıracağı tahakküm yapısının aynısıdır. Bunun sonucunda siyaset, tahakküm ilişkilerine karşı daimi bir mücadeleyi ve tahakküm eğilimleri ile özgürleşme eğilimleri arasında bulunan yapısal gerilimi içermektedir.

59. Bkz. Saussure, *Genel Dilbilim Dersleri*, 116-118.

60. Lacan, *Television*, 112.

imleyenin taşıdığı nedensellik, imleyenin önvarsayılan bir tür Dışarı'dan müdahalede bulunduğu basit senaryodan değil, maddiliğin içinden özerk bir fark sisteminin doğmasını sağlayan kendi kendini aşma ediminden meydana gelmektedir.

Böylece birbirine zıt görünen iki anti-materyalist yorumu reddeder Lacan: dilin kültürel bir ürün (sırf iletişim amacı taşıyan insani bir uzlaşım) olarak görüldüğü uzlaşımıcılığı ve dilin beynin geçirdiği evrim bağlamında ele alındığı (ve yine iletişim organı olarak görüldüğü) nörodilbilim. Ne uzlaşım ne evrimin biyolojik mahsulü; zira her iki indirgeme de, dilin ortaya çıkışına eşlik eden ve dili onuz düşünmenin imkânsız olduğu olumsal ama gayet gerçek bir sonucu, imleyenin özerkliğini dışarıda bırakmaktadır. Bu özerklik yüzünden, beyin veya kültür evriminin doğal görünüşlü yahut uzlaşım aleti doğallığını kaybeder. Bundan dolayı dil içsel bir dışsallıktır, biyolojik beden içinde yabancı bir bedendir.⁶¹ Dilin “atomu” olan imleyen, hem beynin maddiliğiyle hem de iletişimle bağlarını gevşeterek neden haline gelmektedir. Kullanım değeri ile mübadele değeri arasındaki ilişki, bu noktada yeniden devreye girer. Lacan'ın getirdiği materyalist imleyen tanımında, Marx'ın meta için kullandığı *sinnlich übersinnliches Ding*⁶² (duyusal duyuyüstü şey) tarifinin yankısı vardır; orada da aynı aşma edimi, maddiliğin (metaların) dil (meta dili) haline gelmesi söz konusudur. İmleyende söz konusu olan aşmanın ürünü metonimik bir özne ve ele avuca gelmeyen bir *jouissance* nesnesi ise metaldaki aşma da emeği emek gücüne dönüştürür ve artı-değeri kapitalist toplumsal bağın içinde ayrıcalıklı bir nesne-nedeni olarak konumlandırır.

Materyalist imleyen tanımında, yabancılaşma tartışması devam

61. “Kelimelere maruz kalma” semptomunu gösteren bir psikoz vakası üstüne yorumda bulunurken, dili kansere benzetir Lacan: “Hepimiz niye böyle hissetmiyoruz, bel bağladığımız kelimelere bir bakıma maruz kaldığımızı? Hasta dediğimiz insanlar bu bakımdan kimi zaman sağlıklı insanlardan çok daha ileridedir. Asıl soru, sözün bir parazit olduğunun, insan varlıklarını etkileyen bir salgın, bir tür kanser olduğunun, normal dediğimiz insanlar tarafından niye algılanmadığı sorusudur.” J. Lacan, *Le Séminaire, livre XXIII, Le sinthome*, Paris: Éditions du Seuil, 2005, 95.

62. K. Marx, *Das Kapital*, Berlin: Dietz Verlag, 1962, 85.

eder. İdealistler öznenin başta yabancılaşmamış olduğunu, yabancılaşmanın ikincil olduğunu iddia edecektir ister istemez. Oysa imleyenin önce geldiği düşüncesinden yola çıktığınızda, yabancılaşmanın özne için kurucu rol oynadığı ortaya çıkacaktır. İmleyenin ucu açık bir fark sistemi şeklinde eklemlenmesinin sonucu ancak merkezleşmiş bir öznellik olabilir; Marx'ın *Kapital*'in ilk bölümünde gerçekleştirdiği eleştirel hamle, bir yanda kurulmuş yabancılaşma, yani metaların yanlış "idrak" edilmesine ilişkin olan fetişizm ile diğer yanda kurucu yabancılaşma, yani emek gücü sıfatıyla kapitalist özneliğin üretilmesi arasında yaptığı ayrımıdır. Emek gücü, imleyenin öznesinin kapitalizm tarafından temellük edilmesini, meta biçimi uyarınca geçirdiği dönüşümü adlandırır. Başka bir deyişle:

Değer, değer taşıyan her bir nesnede emek gücünden neyin içerildiğini temsil etmektedir, ama bu temsili ancak meta mübadelesi içinde, yani başka bir değer karşısında gerçekleştirebilir. Ama emek gücü düpedüz öznedir. Marx'ın özneye verdiği addır.⁶³

Marx'a göre, kendisinden önceki materyalistlerde, bilhassa Feuerbach'ta, yabancılaşma ile yapı arasındaki mantıksal bağ kuramlaştırılmamıştır. Tanrı ile İnsan arasındaki ilişkileri öylece ters çevirmek ya da Freud'un din eleştirisinde kullandığı ifadeyle, Tanrının İnsan arzularından doğan bir yansıtma olduğunu ilan etmek yeterince materyalist değildir. Marx materyalizmi, yabancılaşmanın imgesel olan yansıtmadan koparılmasına, bunun yerine yapı ve mantıkla ilişkilendirilmesine dayandırmıştır; burada başlıca örnek, meta dili-insan dili biçimindeki çiftdeğerliliklerdir. Bunun sonucunda materyalist yönelimde, İnsan ve insanın aşkınsı özüne yapılan göndermenin yerini, özerk bilinç olarak değil, özerk olan imleyenin gerçek bir sonucu olarak anlaşılan özne göndermesi almıştır. Marx'ın *Feuerbach Üzerine Tezler*'de vurguladığı, *Kapital*'de gerçekleştirdiği esas düşünce budur:

(Feuerbach dahil olmak üzere) şimdiye kadar var olan tüm materyalizmin temel hatası, şeyin, gerçekliğin, duyusallığın *duyusal insan faaliyeti, pratiği* ya da öznellik biçiminde değil, yalnızca *nesne ya da tefekkür*

biçiminde kavranmış olmasıdır. Dolayısıyla *etkin* taraf, materyalizmin aksine idealizm tarafından geliştirilmiştir – ama soyutluk içinde, zira idealizm gerçek, duyusal faaliyetin kendisini tanımaz. ... Feuerbach dini özü *insan* özüne dönüştürmektedir. Ama insan özü, her bireyin bünyesinde barınan bir soyutlama değildir. Gerçekliği, toplumsal ilişkilerin bütünüdür.⁶⁴

Eleştiri öncesine bağlı kalan özne teorilerinde hâlâ idrake ilişkin idealist kelime haznesi (tefekkür, bilinç) kullanılmakta, aşkınsı ve merkezli öznellik son başvuru noktası olarak korunmaktadır; oysa siyasal iktisadın eleştirisi, bu idealist öznenin bastırılmış diğer yüzünden, her söylemsel eylemde *iş başında* olan yabancılaşmış öz-neden yola çıkmaktadır. Siyasetin *mantıksal* öznesidir bu. Bu noktaya varmak için, söylemin de *organon*'dan öte bir şey olarak tasavvur edilmesi gerekir. Bundan dolayı Marx'ın emek analizinde amaç, canlı emeğin kan emici sermayenin ellerinden kurtarılması değil, kapitalizmin gerçek öznesinin, emek gücünün titizlikle belirlenmesidir; emek gücünün ortadan kaldırılması üretim tarzının bütününde ve öz-nede yapısal bir dönüşüme önyak olacaktır, çünkü bu sayede özerk fark sisteminin mantıksal öznesi kapitalizm tarafından dayatılan metalaşmış biçimden ayrılmış olacaktır. Marx'ta özne için bir kurtuluş tasavvuru vardır; ama hümanist Marksistlerin halen iddia ettikleri gibi yabancılaşmadan değil, meta biçiminin sahte evrenselciliğinden ve bu biçimin değer rejimi içinde yer bulan soyut temsilinden kurtuluştur bu. Siyasal iktisat ve onun kavramlarında temellenen kapitalist siyaset anlayışında, özneye bakıldığında sadece bir meta, yani bir nesne görülmekte; diğer yandan, sermayenin eğilimleri ve siyasetin ayrıcalıklı öznesi konumuna yerleştirilen kapitalist sınıfa özgü çıkarlar baş tacı edilmektedir.

Milner, Lacan'ın Marx üstünden geliştirmiş olduğu materyalist yönelim için "söylemsel materyalizm" tabirini önerir. Bu tabir, Lacan'ın kaba materyalizmi dilsel performatifle birleştiren bir tür post-modern materyalizm geliştirme uğraşında olduğu gibi yanlış bir imaya yol açabilir. Ancak en nihayetinde her şey, Lacan'ın "söyle-

64. K. Marx, *Early Writings*, Londra: Penguin Books, 1992, 422-23; Türkçesi: *Alman İdeolojisi*, çev. Sevim Belli, Sol, 1976, 9 (çeviri değiştirildi – ç.n.).

min sonuçları vardır” iddiasının nasıl anlařıldığına baėlıdır.⁶⁵ Performatif teorisinin çerçevesi içinde okunduėu takdirde bu sonuçlar simgeselin içinde kalacak, imleyenin özerk olduėunu doėrulayacak ve dil vasıtasıyla inřa edilen gerçekte meydana gelen kalıcı deėişimlere iřaret etmekten öteye gitmeyecektir. Lacan biçimsel mantık ve matematikten tekrar tekrar destek alırken performatifliėin bu dar çerçevesinin ötesine geçer ve dilde dil oyunlarının ve metonimik anlamın çoėalıp durmasından bařka türlü bir üretim bulunduėunu açığa çıkarır. Bu meselenin en bariz görüldüėü noktada, temsilin öznesi (emek gücü, bilinçdışının öznesi) ile üretimin nesnesi (artı-deėer, artı-*jouissance*) söz konusudur: Bunlar kapitalist söylemin performatif etkileri deėil, yapısal nedenselliėin toplumsal gerçeklik ve canlı beden üstünde doėurduėu gerçektir.

Lacan, söylemin doėurduėu sonuçları kuramlařtırmaya çalıřırken sık sık aya iniř örneėini kullanır. Bu olay “insanlık için büyük bir adım” olmaktan ziyade Foucault'nun “İnsan'ın ölümlü” diye tarif ettiėi řeye birebir oturan bir olaydır. Hakiki olay bilfiil aya iniř deėil, bu olayın yalnızca söylemsel imkânlar sahası içinde bulunmasıdır: “Bilimsel söylem aya iniřin gerçekteşmesini saėlamıřtır; düşünce burada gerçeėin patlak vermesine řahit olur ve matematik bunun için dilsel bir aygıttan bařka bir řey kullanmamıřtır.”⁶⁶ Yani aya iniř söylemin doėurduėu bir olaydır, ama bir o kadar da gerçektir. Ancak temelleri matematikte yatan bir olay sıfatıyla aya iniřin gösterdiėi gerçeėin maddiliėi, aya iniřin gerçekliėinden, İnsanın ampirik olarak ayda bulunmasından çok daha öteye uzanır. Aya iniřin İnsan'ın başarısı olarak gösterilmesinde, esas faili İnsan olmayan ama sonucu olarak öznesi eksik olmayan bilimsel söylemin dilsel aygıt vasıtasıyla olay doėurma kapasitesinin üstü örtülmektedir. “İnsanlık için büyük adım”ın arkasında, idealist insan özünün nihayet silinmesi yatmaktadır; bu olay İnsan'ın kapitalist evrende sahip olduėu

65. Alenka Zupančič (*Seksualno in ontologija*, Ljubljana: Analecta, 2011), Lacan'ın materyalist yönelimini anlamak konusunda bu ifadenin ne kadar önemli olduėunu derinlemesine incelemiřtir. Burada geliřtirdiėim düşüncelerde onun yorumlarından faydalanıyorum.

66. Lacan, *Television*, 36.

statünün, bilimle kapitalizm arasında gerçekleşen başarılı işbirliği neticesinde seferber edilen, nicelleştirilebilir bir özne (emek gücü) statüsü olduğunu bir kez daha göstermiş; böylece İnsan'ın yüce bir genel öz değil, atık madde statüsünde olduğu bir kez daha onaylanmıştır.

Lacan, Marksist dil teorisinin tarihsel ve mantıksal kullanımları arasındaki uyumsuzluğa dikkat çekerken, kullanım değeri ile mübadele değeri arasındaki ilişkinin tersine dönmesi (soyut ama üretken bir eylem olarak mübadele) ve meta dili düşüncesinde Marx'ın, dilsel imlerin ikili karakterine ilişkin Saussurecü belirlemenin çoktan ötesine geçmiş olduğunun Marksizm tarafından fark edilmediğine işaret eder. Lacan'ın yapısalci dilbilime getirdiği düzeltme –imleyenin imden ayrılması ve öznenin ortaya atılması– Marx'ın getirdiği eleştiride işaret edilen materyalist dil teorisini sunmaktadır (yukarıda alıntıladığımız pasajlarda Lacan birkaç defa “*benim dil teorim*” der). Diğer taraftan, Marx da aynı düzeltmeyi siyasal iktisadın emek-değer teorisine getirir. Eleştirel ve materyalist bir değer teorisi ancak siyasal iktisadın soyut şahsi çıkar öznesinin yerini emek gücü sıfatıyla yabancılaşmış özne aldığı anda ortaya çıkabilecektir. Bu husus söz konusu olduğunda da Marksizm, Marx'ın *Feuerbach Üzerine Tezler*'de eleştirmiş olduğu idealist çerçeveye gerilemiştir. İdealist öznelliğin Marksist çeşitlemesi proleter sınıf bilincidir – Tarihin aşkını öznesinin başka bir versiyonu.⁶⁷ Marx'ta değer in özerkliğinden başlayıp merkezsiz öznelliğin üretilmesine giden mantık, Marksizmin önemli bir kısmında tersine çevrilmiştir (Althusser'in teorik anti-hümanizmi istisnalardan biridir). *Kapital*'de ampirik veya bilişsel değil, yapısal gerçeklikten bahsedildiği, daha önsözde açık açık ifade edilmiştir:

Muhtemel bir yanlış anlamayı önlemek için şunu belirteyim. Kapitalisti ve toprak sahibini kesinlikle pembe gözlüklerle resmediyor değilim.

67. Žižek, Lukács'ın sınıf bilinci anlayışını Hegel üstüne idealist bir yanlış okuma diye tarif eder: “Basitçe, Hegelci Tin'in yerine Tarih'in Özne-Nesnesi olarak proletaryayı geçirmeyi öneren Lukács'ın fazla idealist kalmasının sebebi de budur: Lukács burada gerçek bir Hegelci değil Hegel-öncesi bir idealisttir.” S. Žižek, *Ahir Zamanlarda Yaşarken*, çev. Erkal Ünal, Metis, 2011, 283.

Ama burada, kişiler üstünde, yalnızca iktisadi kategorileri temsil ettikleri, belirli sınıf ilişkileri ve çıkarlarının taşıyıcıları oldukları ölçüde durulmaktadır. Diğer bakış açılarına kıyasla, benim toplumun iktisadi oluşumunun gelişimini doğal bir tarihsel süreç olarak kavrayan bakış açımda, öznel açıdan kendisini ne kadar yukarı çıkarırsa çıkarsın toplumsal açıdan varlığını borçlu olmaya devam ettiği ilişkilerden bireyin sorumlu tutulması çok daha zordur.⁶⁸

Bir kere daha, Marx'ın amacı, siyaseti bilinçten bağımsız iş gören kapitalist üretim ilişkilerinin idrak edilmesinde değil, materyalist bir özne teorisinde temellendirmektir; bu teorinin hem fiili bir evrenselciliğe zemin oluşturması hem de meta biçiminin sahte evrenselliğinin bireylerin her birini ve toplumun bütünü tam olarak nereden yakaladığını göstermesi gerekiyordu. İdrakin önceliğinin reddedilmesi, Marx'ın zımnı imleyen anlayışının Saussure'ün anlayışını çoktan aştığı malum ters çevirmede de ifade bulmuştur:

Demek ki, insanların kendi emeklerinin ürünlerini birbirlerinin karşısına değerler olarak çıkarmalarının nedeni, bu nesneleri, aynı türden insan emeğinin maddi örtülerinden ibaret saymaları değildir. Ters geçerlidir: Farklı türden ürünlerini mübadele sırasında değer olarak birbirlerine eşitlerken, kendi farklı emeklerini insan emeği olarak birbirlerine eşitlerler. Bunu bilmezler, ama yaparlar. Bu nedenle, değer ne olduğu alınaya yazılı değildir; aksine, değer her ürünü toplumsal bir hiyeroglif çevirir. İnsanlar, sonradan, kendi toplumsal ürünlerinin gerisinde yatan sırta ulaşmak için, hiyeroglifin anlamını çözmeye çalışabilir; çünkü, kullanım nesnelerinin değerler olarak belirlenmeleri, insanların dilleri kadar toplumsal bir üründür.⁶⁹

Mübadele sayesinde farklı türden emekler sıkıştırılıp yoğunlaştırılarak bir soyutlama, yine de *maddi* bir soyutlama haline getirilir. Farklar sistemi emeği dönüşüme uğratar, ki özne de bundan etkilenir. Bundan dolayı mesele toplumsal hiyerogliflerin gizli anlamının çözülmesi değil, özerklikleri içinde işaret ettikleri öznenin konumlandırılmasıdır. Zira ister çölde olsun ister uygarlıkta, hiyeroglif olan yerde daima başka bir hiyeroglif ve aralarındaki ilişkinin bi-

68. Marx, *Kapital I*, 20.

69. A.g.y., 84.

linçten bağımsız öznesi vardır. Bir hiyeroglifin zaten-hep toplumsal olmasının sebebi bu içeryimdir, somut ve bilinçli bireyler tarafından kullanılması değil.

Toplumsal hiyeroglifler söz konusu olduğunda, fetişizm zaten bunlara dair bir yorum girişimidir; ama meta evreninin yapısını ve üretimin mantığını mistifikasyona uğramış halde bırakır. Fetişizm metalara, paraya ve sermayeye pozitif ve bünyevi bir niteliğe sahip olma değeri atfetmesiyle, yorumsamacı yoruma hayli yakın düşer (Platon ve Heidegger için de, varlık dilin sonucu değil içkin bir özelliğidir). Oysa materyalist yorum, yapısal ilişkilerin sahip olduğu özerkliğin altını çizer ve fetişist yorumun izlerini meta biçiminin çiftdeğerliliğine kadar sürer. Slavoj Žižek, “bilmiyorlar, ama yapıyorlar” ifadesinin “biliyorlar, ama yapıyorlar” ile desteklenmesi gerektiğini öne sürmüştür. Yapısal ilişkilerin etkililiği bilince bağımsık olduğu için, Marx’ın eleştirel yönteminde fetişleştirmenin büsbütün ortadan kalkması değil, siyasetin –neoliberal dönemde yoğunluğu artmış– iktisadi soyutlamalar âleminden kopartılması tahayyül edilir. Siyasetin serbest kalması demek, toplumsal bağların, yegâne biçimsel örtülerini oluşturan meta biçiminde yatan köklerinden kopartılması demektir.

“Bilmiyorlar, ama yapıyorlar” ifadesinde, bilinçli bilgi ile bilinçdışı eylem arasındaki bölünme söz konusu gibidir, ama asıl ve daha temel bölünme bilgi rejiminin kendisi içindedir: Bir yanda yansımış bilgi vardır, diğer yanda hem düşünme hem eylemde barınan bilinçdışı bilgi. Burası Marx’ın Freud’a iyiden iyiye öncülük ettiği noktadır; kapitalist soyutlamaların siyasal hükümranlığına son vermenin zorunlu önkoşulunun negatifliğin yeniden ve sistematik biçimde siyasetin içine dahil edilmesinde yattığını gösterir. Siyaset yüklü tek imleyen sınıf mücadelesi değildir – bilinçdışı da böyledir. Lacan’ın kurduğu homolojide esas çaba, bilinçdışının mantıksal olarak siyaset içine nakşedilmiş olduğunun gösterilmesidir.

Lacan, iki artı arasındaki homolojiyi öne sürerken, Marx’ı bu sahaya, “nihayetinde kendisini bütünüyle evinde hissettiği sahaya” daha önce davet etmemiş olmaktan duyduğu pişmanlığı belirtir; başka bir sefer de “*Mehrwert eşittir Marxlust*, yani Marx’ın artı-jouis-

sance'ı" der.⁷⁰ 1960'ların sonunda bu yakınlık çok bariz görünmüş olabilir, ama bu takdim ancak *a* nesnesinin icadından sonra mümkün olmuştur. 1968'e gelindiğinde, *a* nesnesi Lacan'ın merkezi kavramı olmuş ve Marx "*a* nesnesinin esas işlevinin konumlandırılacağı yerin" açığa çıkmasına yardımcı olacak ayrıcalıklı bir başvuru noktası haline gelebilmiştir: Homoloji hemen homotopi kapsamını almıştır.⁷¹ İki artı arasında kurulan mantıksal özdeşlikte, toplumsal bağ içinde bilinçdışına özgü varoluş tarzının konumlandırılması ve aynı zamanda kapitalist söylemin bilinçdışı etkilerinin –zihin aygıtının maruz kaldığı kapitalist sömürgeleşme– açıklanması için uğraş verilmektedir. Homolojinin içinde öznel-toplumsal karşıtlığına yer yoktur. Freud zaten psikanalizi bu sınırdaki konumlandırmaya çalışmış, Lacan da söylem mefhumunda bu yolu izleyerek hem bireysel sözde ifade edilen yapıyı hem toplumsal bağın yapısını tarif etmiştir. Ama önemli bir noktada Freud'dan ayrılır Lacan. Freud'un teorilerinin ürünü ilk baba miti, *jouissance*'ın ilk öznesini tarif eden mit olmuştur; oysa Lacan'dan çıkan temel ders, *jouissance*'ın öznesi diye bir şey olmadığıdır. Keza Marx'a göre de artı-değerin öznesi yoktur; finansal sermaye gibi gelişmiş kapitalist soyutlama biçimlerinde (ama aynı zamanda meta ve para gibi daha "dolayumsuz" bir düzeyde de) olduğu gibi, sermaye *görünüşü* değer katmanın dirimselci öznesi olarak fetişleştirilmedikçe tabii.

Lacan, Marx üstüne geliştirdiği okumaya, Marx'ın siyasal iktisattan kopuşunun en bariz özelliğini anımsatarak başlar:

Marx piyasanın işlevinden yola çıkar. Getirdiği yenilik, emeği konumlandığı yerdir. Yeni olan emeğin kendisi değil, satın alınıyor olmasıdır, emek piyasası diye bir şey olmasıdır. Marx, söylemini başlatan ve adına artı-değer dediği şeyi bu sayede gösterir.⁷²

70. Bkz. Lacan, *D'un Autre à l'autre*, 16 ve *Autres écrits*, 434.

71. Lacan, *D'un Autre à l'autre*, 16. Homoloji ile homotopi arasındaki örtüşme, Lacan'ın öğretisinde topoloji ile yapının gitgide özdeşleşmesine yol açacaktır: "Topoloji, yapı içinde 'yolumuzu bulalım diye oluşturulmuş' değildir. Topoloji bu yapının kendisidir – dili oluşturan zincir düzeninin retroaktif eylemi biçimindedir" (Lacan, *Autres écrits*, 483).

72. Lacan, *D'un Autre à l'autre*, 17.

Başlangıç noktası siyasal iktisatçıların piyasası, yani tüm meta ve değerlerin aynı düzeyde yer aldığı ve eşdeğerlikleri içinde ortadan kalktığı piyasa değil “emek piyasası”dır; burada emek gücü, her meta değerle temsil edilen, meta biçiminin ve bizatihi piyasanın paradokslarını açığa vuran negatif metonimik sabittir. Tekrar edecek olursak, esas tutarsızlık metanın ikili karakterinde yatmaktadır; metalar ile meta üreten meta arasındaki farkın ve daha genel düzeyde, emek gücünün mübadele değeri olarak temsili ile emek gücünün tüketiminde üretilen artı-değer arasında yatan gediğin temeli budur. Siyasal iktisatçıların gözünde piyasa, “koca bir meta havuzu”dur (Marx), devingenliği ile içkin kendi kendini düzenleme ve homeostaz eğilimleri arasında illaki çelişki olması gerekmeyen kapalı bir sistemdir. Piyasa öngörülebilir, istikrarlı ilişkiler üstünde yapılandırılmış ve homojen görünür; daha önce ele aldığımız Saussure analogisinde olduğu gibi, metalarla keyfi ama istikrarlı, uyumlu ilişki kuran değerler vardır. Bu pırl pırl manzaranın aksine, piyasanın her şeyden önce emek piyasası olarak yorumlanması, bu siyasal iktisadi Öteki’nin çelişkilerle dolu, dolayısıyla tutarsız olduğunu açığa çıkarır. Emeğin maruz kaldığı kapitalist dönüşümün tam kalbinde, çarpıcı derecede sıradan ve kapsamlı bir gerçek durmaktadır: emeğin piyasada alınıp satılıyor olması, orada bir meta olarak boy göstermesi. Marx’ın getirdiği yeniliğin –emek-değer teorisinde değil (zira gerçekleştirdiği eleştirel müdahaleler buna indirgenemez)– emeğin doğru konumlandırılmasında yattığını söylemek, materyalist bir değer bilimi için, siyasal iktisadın emek teorisinde ifade edilememiş bir özne teorisinin şart olduğunun göstergesidir.

Lacan’ın artı-değer ile artı-*jouissance* arasında kurduğu homolojinin zemininde, imleyen için getirdiği tanımın –“imleyen başka bir imleyen için özne temsil eder”– yeniden ifade edilmesi yatmaktadır. Bu tanımın Marx versiyonunun, “değer başka bir değer için emek gücü temsil eder” biçiminde olduğunu söylemek tam doğru olmayacak, çünkü meta biçiminin ikili karakteri es geçilmiş olacaktır. Bundan dolayı, başka bir sonuç çıkarır Lacan. Getirdiği eski tanım, “Marx’ın deşifre ettiği iktisadi gerçeklik içinde, mübadele değerinin öznesinin kullanım değerinin yanı başında temsil edilmesi

olgusundan kopyadır".⁷³ Metanın ikili karakterinin imleyenin mantığını içerecek şekilde genişletilmesiyle birlikte, kullanım değerinin ikircikli bir statüsü olduğu, soyut cephesinin emek gücünün tüketiminde görünür hale geldiği açığa çıkmaktadır. Emek gücünün kullanışlılığı sahiden de diğer metaların üretilmesinden oluşmaktadır, ancak sermaye perspektifinden bakıldığında emek gücü tüketiminde amaç artı-değer çıkartılmasıdır.⁷⁴

Temsille üretim arasındaki gediğin konumlandırılması mümkün değildir, çünkü bu gedik emek süreci içinde her yerde ve hiçbir yerdedir. Kullanım değeri üretiminin sona erip artı-değer üretiminin başladığı ve buna mukabil, emeğin karşılığının verildiği bölge ile karşılıksız artı-emeğin başladığı bölge arasındaki sınırın nicelleştirilmesi mümkün değildir. Burada sorunun, emek gücünün değerinin yetersiz kalacak olmasından veya emek gücü için daha isabetli bir temsil gerekiyor olmasından değil, emek gücünün daha baştan yapısal açıdan özdeşsiz ve yetersiz bir şey olarak üretilmesinden kaynaklandığı açıktır. Dolayısıyla temsille üretimin, mübadele değeriyle kullanım değerinin birbirine eklemlenmesi için, tekdeğerli bir iç-dış bölünmesinden farklı bir topoloji gerekir. Temsille üretimin birbirine geçtiği uzam, Mobius şeridinin temel özelliğini taşımaktadır: Aynı anda hem sürekli hem süreksiz bir uzamdır. Homolojinin sonucu olan homotopi, budur.

Topolojik ilişkiler kadar zamansal ilişkileri de karmaşıklaştıran esas faktör, sermayenin kendi kendine değer katma eğilimidir; bundan dolayı, kullanım değeri üretimi artı-değer üretiminden ayırt edilemez hale gelir. Şöyle der Marx:

Kapitalist, emek gücünü günlük değerini ödeyerek satın almıştır. Bir iş günü boyunca emek gücünün kullanım değeri kapitaliste aittir. Bu, kapitalistin bir gün boyunca işçiyi kendisi için çalıştırma hakkını elde etmiş olması demektir. Ama, bir iş günü nedir? Her halükârda, 24 saatlik doğal

73. A.g.y., 21.

74. Metaların dağıtım, dolaşım ve tüketimi için de aynı sonuç geçerlidir. Marx'ın *Kapital*'de kullanım değeri üstüne gerçekleştirdiği analizler sınırlıdır, ama en sapa ve şahsi tüketim ediminin dahi artı-değer çıkartmaktan ve sermayenin gereklerinden muaf olmadığı konusunda şüpheye yer bırakmaz.

günden daha azdır. Ne kadar azdır? Bu dönüşü olmayan nokta konusunda, iş gününün mecburi sınırı konusunda, kapitalistin kendi görüşleri vardır. Bir kapitalist olarak kişileşmiş sermayeden başka bir şey değildir o. Ruhu, sermayenin ruhudur. Sermayenin ise tek bir itici gücü vardır: kendi kendine değer katmak, artı-değer yaratmak, sabit parçasını oluşturan üretim araçlarının olabildiğince büyük miktarda artı-emek yutmasını sağlamak.⁷⁵

Sermayenin yapısal eğilimleri ve gerekleri, üretimin tamamını amaçsızlığa ve zorlantılı otomatizme itmektedir. Bu otomat, kapitalist emek örgütlenmesi içinde *jouissance*'in temel özelliğinin, artınesnenin “hiçbir amaca hizmet etmediği”⁷⁶ gerçeğinin ortaya çıkmasını sağlar. Otomat kendi kendisine değer katma dürtüsünden başka bir eğilime hizmet etmemektedir, dolayısıyla emeğin nihai amacı daha fazla emek üretmektir.

Lacan imleyeni iktisadi gerçekliğe tercüme ederken, Marx'ın *Kapital*'in giriş bölümlerinde biçimselleştirdiği iki devre arasındaki çelişkinin özetini sunar. Kapitalist üretim tarzının, “meta – para – meta” (M – P – M) devresi ve “para – meta – para” (P – M – P) devresi şeklinde ikili bir yapısı vardır. Bu ikilik, farklı ve bağımsız iki devre görüntüsüne sahiptir; bu görünüşün tarihsel ve mantıksal açıdan okunması mümkündür ve Marx'ta her iki okuma da mevcut gibidir. Tarihsel okumada, M – P – M devresi (mübadele, satış ve alış) tarihsel ve mantıksal olarak kapitalizmden önce gelen, en eski biçimdir; daha önemlisi, artı-değer üretiminin, kârın sürekli artmasının ve sermayenin mutlak özerkliğinin (P – P'; emek gücü metası sayesinde üretim dolayımını ortadan kaldıran hayali sermayenin formülü) tek amaç olduğu kapitalist üretim tarzının temelini oluşturan sapma burada yoktur. Dolayısıyla kapitalizmin doğuşunda, hem tarihsel hem mantıksal bir yapısal değişim söz konusudur; ilk devre ile ikincisi arasındaki fark, feodalizmden kapitalizme geçişin özeti gibidir. Marx bu gelişmeyi P – M – P devresi şeklinde biçimselleştirir ve bu formülü hemen P – M – P' şeklinde düzeltir; burada P' = P + ΔP (değer artışı) eşitliği geçerlidir ve böylece artı-değer niha-

75. Marx, *Capital*, 1. cilt, 341-42; Türkçesi: 230.

76. Lacan, *Encore*, 3.

yet toplumsal bađın iine yerleřtirilir. Lacan'ın getirdiđi imleyen tanımını, her iki devrenin iine de yerleřtirilebilir, ama fiilen sonsuz olan $P - M - P'$ devresinde bambařka sonular tařır.

İlk devrenin tarihsel okunuřunda ister istemez idealleřtirme tuzađına dūřılmektedir: meta mūbadelesinin hālā dolayımısz olduđu, toplumsal gerekliđin acımasız kār dūrtüsüyle bozulmuř olmadıđı eski gūzel gūnlere duyulan nostalji. Yani $M - P - M$ devresinin sermaye devresinin ōncesine yerleřtirilmesi, toplumsal iliřkinin bařlıca ōrneđi biiminde bir mūbadele fantazisi dođurmakta, bu mūbadelelerin bir zamanlar homeostatik ve dūzenli olduđu, sermayeye ōzgū dengesizliklerle birlikte rayından ıktıđı gibi bir yanılısama yaratılmaktadır; paranın hālā toplumsal iřlevini (kullanım deđer), ekonomik mūbadeleye ve bu sayede toplumsal iliřkiye destek olma iřlevini yerine getirdiđi bir gemiř yanılısaması. Marx meseleyi fazlasıyla basitleřtiren bu gōrūře arka ıkmaz elbette, ünkü genel eřdeđere iliřkin paradoksların daha Aristoteles'in bile bařına bela olduđunu unutmaz. Őstelik her iki devrede de, kapitalist toplumsal bađın i tutarsızlıđı sōz konusudur. Mantıksal okuma, Marx'ın aslında gōrūnūřle yapı arasındaki aıklıđı analiz ettiđini gōstermektedir. $M - P - M$ daha dolayımısz deđildir; sonradan kār odaklı $P - M - P'$ ile birlikte bozulan ōzgūn bir mūbadele deđil, $P - M - P'$ devresine *isel bir kurmacadır*. Kapitalizmde meta mūbadelesinin iřlemediđi sōylenemez elbette. Sermayenin dolařımını maskeleydiđi ve sermayenin mūstehcenliđinin ve sōmūrgeci eđilimlerinin ōnūne getiđi ōlūde, iř bařındadır. Mantıksal okumaya gōre ilk devre (satıř ve alıř) iřiye, simetrik gōrūnen ikincisi (alıř ve satıř) ise kapitaliste iliřkindir. Elbette Marx'ın getirdiđi biimselleřtirmenin eleřtirel noktası, her iki devrenin de asimetrik olduđu dūřūncesidir: İřinin sattıđı Őeyle kapitalistin satın aldıđı Őey aynı deđildir; bařka bir ifadeyle, emeđin satıldıđı deđer ile satın alındıđı deđer aynı deđildir. Kapitalist emek gūcūnū satın aldıđında, artı-deđer de beraberinde gelmektedir:

Emeđin karřılıđında para ōdūyoruz, ünkü piyasanın iindeyiz. Emeđin gerek fiyatına gōre para ōderiz ve piyasada bu fiyat mūbadele deđerinin iřlevi tarafından belirlenir. Ama emeđin ōrūnū olarak gōrūnen Őeyde

karşılığı verilmemiş değer vardır, çünkü bu ürünün asıl fiyatı kullanım değerinde yatmaktadır. Karşılığı verilmeyen, ama kapitalist söylemin işleyişinde piyasanın tutarlılığına göre adil bir şekilde karşılığı verilen bu emek, artı-değerdir.⁷⁷

Para konusunda en temel Marksçı dersi hatırladığımızda, emeğin karşılığını parayla ödediğimizi söyleyen görünüşte sıradan ifadenin önemini anlayabiliriz. İki farklı devre söz konusu olduğu için, diğer herhangi bir meta gibi para da ikili karakteri içinde görünmektedir: bir yanda kullanım değeri olarak, mübadelenin maddi dayanağı olarak, mübadele edilen bütün metalarda ifade bulan aynılığın somut cisimleşmesi olarak; diğer yanda sermaye olarak, mübadele değerinin özerkliğinin ve artı-nesnenin cisimleşmesi olarak. Parada, kapitalist düzeneğin işlemesi için vazgeçilmez olan kullanım değerinin fantazmatik bir statüsü olduğu nihayet açığa çıkar. Paranın, mübadeleye destek olması ve değer özerkliğini cisimleştirmesi dışında herhangi bir kullanım değeri yoktur. Bundan dolayı fetiş nesnelere şahı haline gelmektedir. Ama toplumsal eşitsizlik mübadelenin içkin ikilenmişliğini bir kez daha açığa çıkarır, zira emekçi parayla sadece mübadele aracı olarak meşgul olmaktadır; yani emek gücü ancak mübadele değeri üstünden temsil edilebilmekte ve mübadele yasası uyarınca emekçi “adil” bir ücret almaktadır. Oysa kapitalist, parayla sermaye biçiminde meşgul olur ve bu perspektifte, emek gücünün kullanım değeri meta üretiminden değil, daha fazla değer üretiminden oluşmaktadır. Sermayenin kişileşmesi ve sermayenin “şahsi çıkarı”nın toplumsal idarecisi olan kapitalist bundan dolayı iş gününün uzamasını ve kullanım değerlerinin üretilmesi için gereken zamanın azalmasını ister. Emekçi “adil” bir ücret alır, ama emeğin hakikati temsiline farazi uygunluğunda değil, emekle üretimi hem birbirine bağlayan hem birbirinden ayıran yapısal gedikte yatmaktadır.

77. Lacan, *D'un Autre à l'autre*, 37.

"ARTI" NIN VE KAYBIN MANTIĞI

Temsille üretim arasındaki gediğin toplumsal bağa içsel bir kopuşu yansıttığına şüphe yoktur, ama aynı zamanda kapitalist toplumsal ilişkilerin itici gücünü oluşturan malum neticeye karşılık gelen yapılandırıcı bir işlevi vardır: "Artı-değer denilen şeyin üretildiği ve düştüğü yer, bu gediktir. Kendi kendisine özdeş olmadığı için, özne artık keyif almaz. Artı-*jouissance* diye bir şey kaybolur."⁷⁸ Kaybın öznesi ve artı-nesneden oluşan ikili üretime, nesnenin başlangıçta özneye ait olduğu ve sonraki bir safhada kaybedildiği görüntüsü eşlik eder. Bu görüntü kapitalist soyutlamaların fetişleşmesinin negatif kutbudur ve işçinin konumunun yanlış yorumlanmasına çanak tutar. Psikanalizin Marksizmin fetişizm eleştirisine getirdiği ilave, *plus-de-jouir* tabirindeki *plus* sözcüğünün eşsesliliğindedir: hem "daha çok *jouissance*" hem "daha yok *jouissance*". Bu formül, *jouissance* için doğru ölçü bulunmadığını ve *jouissance* üretiminin –mesela Aristotelesçi etik ile iktisadi liberalizmin iktisat ve siyaset teorilerine dayanak oluşturan– homeostatik modeli baltaladığını söyleyen Freudcu tezin devamıdır. Adam Smith ve diğer neoliberal iktisatçılara göre, istikrarlı bir toplumsal ilişkinin mucizevi kaynağını oluşturan egoist şahsi çıkar arayışının, ufak insan narsisizmlerinin arkasında, kapitalist mutluluk arayışını ve fantastik başarı hikâyelerini baştan bozan yapısal bir kayıp vardır. Siyasal iktisadın aksine Freud, libidinal ekonomi üstüne getirdiği metapsikolojik açıklamayı homeostatik modelin reddine dayandırmıştır. Homeostatik zihin aygıtı görüşü 1920 tarihli *Haz İlkesinin Ötesinde*'de, libidinal ekonominin kurucu dengesizliğinin sembolü olan ölüm dürtüsü mefhumunun devreye girmesiyle birlikte kesinkes feshedilmiştir.

Lacan'ın fantazi formülünde ($\$ \emptyset a$) fetişizmin iki cephesine gönderme yapılır; buna göre fetişleştirme verili koşullara özne konumundan mı, yoksa nesne konumundan mı bakıldığına bağlı olmak üzere değişmektedir. İlk durumda, yapısal olarak ortaya çıkan görünüş, özne ile nesnenin sorunsuz bir bütünlük içinde kaynaşması

mümkün, birbirine uyan iki yarım oluşturduğuna işaret etmektedir. İkincisinde ise, kapitalist soyutlamaların fetişleşmesinde olduğu gibi, değer katmanın öznesi sermayenin ta kendisiymiş gibi görünmektedir. Her halükârda, öznenin kendi kendisine özdeş olmaması, özneyi var etmiş olan yapısal ilişkilerin “düzeltmesi” ile ortadan kaldırılabilecek, ikincil bir şey gibi algılanır. Standart sosyal demokrat senaryo bu doğrultuda hareket eder: işçiler için daha adil bir kâr dağıtımını, üretim araçlarının ortak mülkiyeti, finansal spekülasyonun düzenleme altına alınması ve ekonominin reel sektörün sağlam zeminine bağlanması. Daha radikal siyasal deneyler de yabancılaşmanın ortadan kaldırılmasında aynı ölçüde başarısız olmuştur: “Tek ülkede sosyalizm düzeyinde, üretim araçlarını ulusallaştırdık diye artı-değer ortadan kalkmış olmaz – artı-değerin ne olduğunu bilmedikten sonra.”⁷⁹ Ulusallaştırma, emek piyasasını ortadan kaldıracak ve bu sayede özneyi meta üreten metaya dönüştüren yapısal çelişkiye son verecek olan küresel yapısal değişimi doğurmaz. Emek gücü ile artı-değer arasında bulunan ilişkisizlik işlerliğini korur ve ulusallaştırma son tahlilde bir tür devlet kapitalizmine evrilir. Ancak Marx, artı-değerin temellük edilmesinin kapitalist yabancılaşma ve fetişleşme biçimlerini ortadan kaldıracığını iddia etmemiştir. Öyle olsa, sorunu çözmek için, değer kendi kendine değer katmasının bağnaz savunucuları olan kapitalistlerin, bu kişileşmiş sermayelerin, ortadan kaldırılması yeterli olurdu. Oysa Marx, kapitalizmin kapitalistler olmadan *var olabileceğini*, çünkü kapitalistin kendi kendine değer katma dürtüsünün yapısal, sistemik ve özerk olduğunu vurgular – ama proletarya olmadan kapitalizm olamaz.⁸⁰

Yabancılaşmanın eleştirel ve materyalist anlamında imleyenin özerkliğinden yola çıkılır, yabancılaşmanın yapının ta kendisi olduğu sonucuna varılır. Özdeşsizlik ve kayıptan önce gelen bir özdeşlik veya *jouissance* yoktur; dolayısıyla imleyenin müdahalesiyle birlik-

79. A.g.y., 108.

80. “Hem proletarya hem kapitalist sınıf sermayeye bağlıdır, ama ilki daha bağlıdır: sermayenin kapitalistler olmadan da var olabileceği düşünülebilir, ama değer yaratan emek olmadan var olamaz.” M. Postone, *Time, Labor, and Social Domination*, Cambridge: Cambridge University Press, 2003, 357.

te ortadan kalkan bir öznel bütünlük yoktur, doğrudan erişmenin imkânsızlaştığı bir *jouissance* yoktur. Aksi takdirde psikanaliz, Freud'un cinsellik-kültür ilişkisi üstüne sunduğu ilk izahlarda ve sonunda Freudcu Marksizmde yankısını bulan simetrik yabancılaşma anlayışında konumlandırılmış olurdu.⁸¹ Özdeşlik, Marx'ın seleflerinde eleştirdiği idealizmin insan özü mefhumuyla aynı statüye sahiptir. Buna karşılık, yabancılaşma ile yapı arasında kurulan eşdeğerlik, artı üretiminin diğer yüzünün eksiğin (özneyi kuran asıl "madde") yeniden üretimi olduğu konusunda şüpheye yer bırakmaz.

Lacan artı-değer ve artı-*jouissance* (*surplus-value* ve *surplus-jouissance*) terimlerinde bulunan *plus* sözcüğünün çiftdeğerliliğinden istifade edip, kapitalizmin söylem yapısında *jouissance* yasağının değil, *jouissance*'tan feragatin dayatıldığı sonucuna varır. Bu feragat, kapitalisti modern bir efendi yapar. Bu malumu ilam değildir aslında, hele ki Marx'ın siyasal iktisadın kurucu miti olan ilkel birikime getirdiği eleştiriden çıkan sonucu hatırladığımızda: Bu mite göre, tarihsel olarak, kapitalist tasarruf yoluyla ilk serveti biriktirmiş, proleter ise sınırlarını aşan bir şekilde hayatın tadını çıkarmış ve sonunda elinde sadece emek gücü kalmıştır. Bu süreçte proleterin bütün varoluşu niteliksiz bir emeğe indirgenmiş, böylece varlığına (*being*) sahipliğin (*having*) lekesi bulaşmıştır. Marx yabancılaşmanın bu temel özelliğini kendi işine yarayacak şekilde, siyasal iktisadın ilkel birikim mitinin ilgası için kullanır. Kapitalist evrende meta herhangi bir özel mülkiyet değil, ayrıcalıklı varlık biçimidir. Dolayısıyla ontolojinin varlık meselesinden evvel, bu meseleyi koşullandıran, ontoloji öncesine ait sahiplik meselesi vardır; bu sayede, öznel eksikle nesnel artı arasında bulunan asimetride ontolojik sorun-

81. Özellikle bkz. Freud'un erken tarihli yazılarından "Uygarlaşmış Cinsel Ahlak ve Çağdaş Sinir Hastalığı". Bu yazı, Freud'un daha sonra *Uygarlığın Huzursuzluğu*'nda sunduğu izahların algılanma tarzını birçok yönden belirlemeye devam etmektedir. İlk baba düşüncesinin ortaya atılmasıyla birlikte yüz seksen derecelik ilginç bir dönüş olmuştur, zira bu Freudcu mitin yapısı "eksiksiz" *jouissance*'in fantazmatik bir statüsü olduğunu göstermektedir. Oğullar babayı öldürünce hadım edilmemiş *jouissance*'a erişebileceklerini zannederler, oysa eylemin karşılığı evrensel kastrasyon olur; ölü baba, simgeselin toplumsal ilişkilerin bütününi kuran ve kateden yasağı biçiminde geri döner.

salın üstlendiği modern koordinatlar öne çıkarılır. Bu uğraş, Marx'ın *Feuerbach Üzerine Tezler*'de sunduğu materyalizm eleştirisini zımnen baştan sona kateder ve eleştirinin gelecek yönelimini belirler. Örtük bir materyalist ontoloji olmadan, siyasal iktisadın eleştirisi de olmaz.

Ama bu noktada, *jouissance*'tan feragat ile emek arasındaki bağlantıya geri dönelim. Lacan'a göre, Marx ve Freud'un emek kavrayışında asıl yenilik bu değildir. Marx ve Freud'un eleştirel katkısı, bu feragatin tahakküm ilişkileri tarafından özneye yapısal olarak dayatılan bir şey biçiminde açığa çıkmasıdır:

Hegel aksini iddia eder yahut öyle görünür, ama daha en başından efendi bu feragat sayesinde tesis edilir; bu feragati gücünün temeli haline getirmeyi gayet iyi bilir. Burada yeni olan nokta, bu feragati dile getiren ve artı-*jouissance* fonksiyonu diye adlandıracağım şey içinde görünür hale getiren bir söylemin var olmasıdır.⁸²

Siyasal iktisadın feragat anlayışına nasıl bir düzeltme getirildiği, burada daha belirginleşir. Efendi, tözel bir *jouissance*'tan feragat eden değil, her özneye yapısal olarak feragat dayatan figürdür. Artı-*jouissance* tabirinde *plus*'un çiftdeğerliliği burada yine hayati rol oynar. Artı-*jouissance*, belli miktarda *jouissance*'a daha fazlasının eklenmesi anlamında, diğer bir *jouissance*'ın ötesine geçen bir *jouissance* değildir. Artı-*jouissance*, yine söylemin doğurduğu kopuşun ürünü olan *jouissance* eksiğiyle bağıntılıdır. Dolayısıyla *jouissance*'tan feragatte, sırf itibar mücadelesinden –Hegel efendi-köle diyalektiğini bunun üstünden ele alıyormuş gibi görünür– daha fazlası söz konusudur. Artının bu iki cephesi, kapitalist tahakküm ilişkilerinin zeminini oluşturmaktadır. Üretimle feragat, “daha çok” ile “daha yok” el ele gider. Bu ikili yapısal buyruk –artının üretimi ve feragat vasıtasıyla eksiğin üretimi– negatif bir sarmal yaratır, üretilen hiçbir artı yeterince artı değildir. Kapitalist efendi sürekli daha fazlasını, Lacan'ın seminerlerinden bir tanesinin başlığına yerleştirdiği malum *encore*'u ister. Marx da “perhiz teorisi”nde bu buyruğu örneklendirmiştir:

82. Lacan, *D'un Autre à l'autre*, 21.

Ama kiŐileŐmiŐ sermaye olduĐu ölçüde kapitalisti harekete geçiren güç, kullanım deĐeri edinip keyfini çıkarmak deĐil, mübadele deĐeri edinip bunu artırmaktır. Kapitalist baĐnaz bir azimle deĐere deĐer katma peŐindedir; bunun sonucunda insafsızca, insanlıĐı sırf üretim için üretimde bulunmaya zorlar ... Kapitalist sadece sermayenin kiŐileŐmesi olmasıyla saygıya deĐerdir. Kendi kendini zenginleŐtirme yönündeki mutlak dürtüsü (*Bereicherungstrieb*), gömüleyici ile ortak noktasıdır. Ancak kapitalist söz konusu olduĐunda, gömüleyicide bireysel tutku olarak görünen bu nokta, kapitalistin çarklarından birini oluşturduĐu toplumsal düzeneĐin eseridir.⁸³

Efendinin *jouissance* feragati, gömüleyici ile kapitalist arasında bulunan farkta yatar, ki bu fark beraberinde birçok tuzak getirir – bunlardan en önde geleni, kapitalistle kıyaslandıĐında gömüleyicinin keyif aldıĐı varsayılan özne gibi görünebilmesidir. AktardıĐımız pasajda, Lacan'ın *jouissance* kavramıyla hedeflediĐi noktayı keyfin kaba anlamından ayıran farkın mükemmel bir tarifini vardır. Genelgeçer anlayıŐa göre, keyif tüketimle baĐlantılıdır; burada pozitif nitelikler ve somut tüketim (kullanım deĐeri) önvarsayımı geçerlidir hâlâ. Oysa gömüleyicide baŐka türlü veya sapkın bir keyif deĐil, tam anlamıyla *jouissance* denmesi gereken Őeyle karŐılaŐırız. Gömüleyici servetini Őahsi tüketime harcamak yerine biriktirir, gömüsünü hırsıyla dünyanın geri kalanından ve her Őeyden önce kendi israf ayarısından korur. Bu perhiz içinde, tüketimden alacaĐı dolaylımsız keyiften feragat etmekle kalmaz. ZenginleŐme dürtüsü, ancak servetin ayrıncalıklı cisimleŐmelerinin (altın ve para) toplumsal dolaŐımdan koparılmasında tatmin bulabilmektedir. Böylece gömüleyicinin bütün Őahsi nesneye rehin olur.⁸⁴

Gömüleyici ile kapitalist arasındaki farkta dikkat çekilmesi gereken iki nokta, kapitalistin niye bir efendi figürü olduĐunu, gömüleyicinin ise efendinin komik bir taklidinden ibaret olduĐunu da açığına çıkarmaktadır. Gömüleyicinin dürtüsü, toplumsal düzeneĐin ürünü olmasına raĐmen, yine kendi öznel düşkünlüĐü ve takıntısı biçimi-

83. Marx, *Kapital I*, 572.

84. Bu kısımda M. Dolar'dan faydalaniyorum, bkz. *O skoposti*, Ljubljana: Analecta, 2002, 49-54.

minde fiiliyata geçerken, kapitalistte bu dürtü toplumsal bağı yapılandırılan yegâne unsurdur, üretim süreci içinde değerler ve *jouissance*'tan başka bir şeyle ilgisi olmayan sistemik bir buyruktur. Kapitalist, gömüleyicinin hakikatine fiiliyat kazandırıp gömüleyicinin olamayacağı bir şey haline gelebilmektedir: şimdi sermayeye, yani artık sadece birikimi değil, üretim, dolaşım ve bireysel tüketimi de içeren dışsallaşmış bir toplumsal bağa dönüşmüş servet birikimine işaret eden sistemik buyruğun kişileşmesi. Kapitalist, *söz konusu dürtünün global hale gelişini* temsil eder; tek işlevi, zenginleşme dürtüsünün indirgenebileceği talebe ilişkin bağınazlığın toplumsal yürürlüğünü ayakta tutmak, muhafaza etmektir: Değerin sürekli genişletilmesi talebidir, büyüme buyruğudur bu ve beraberinde, üretim araçlarında sürekli kökten dönüşüm ve halkların güvencesizliğe zorlanması gelir. Bütün bunlar için feragat gerekir, borçlandırma ve eksik üretimi gerekir; bu da nihayetinde kapitalisti gömüleyicinin *tersine çevrilmesi*, "gömüleyicilik ruhu"nun toplumsal dönüşümü haline getirir. Gömüleyici, *jouissance*'a doğrudan erişimin ancak gömü biçiminde mümkün olduğu yanılması uğruna, deyim yerindeyse toplumsal ilişkilerden feragat etmiştir. Tefeciliğin tarih boyunca ahlaken ayıplanmış olmasının, gömüleyicinin müstehcen bir *jouissance* öznesi biçiminde fetişleştirilmiş olmasının sebebi budur. Gömüleyici, Marx'ın şu sözlerinin örneğidir: "Zenginleşmenin bizzatı kendisinin değil, keyfin itici güdü olarak iş gördüğünü varsaydığımız anda, kapitalizm esasen ortadan kaldırılmış olur."⁸⁵ Yeniden ifade edecek olursak, gömüleyicide hazinenin şahsi keyiften koparılması girişimi sonuna kadar götürülmez. Gömüleyici hazineyi kendisi dahil herkesten koparır, ama bu koparmanın ürünü olan *jouissance*, sistemin *jouissance*'ı olarak zuhur etmez. Gömüleyici için *jouissance* sonlu ve ampirik biçim alır, oysa kapitalist için hazine ne kadar soyutsa o kadar sonsuzdur: altından kâğıt paraya, kâğıt paradan hayali sermayeye, elektronik paraya vb. Gömüleyici nesne sayar: Hazinesi cisimleşmiştir. Kapitalist ise sadece sayar: Onun hazinesi rakamdır. Bundan dolayı fetişleşme, somut maddilikten fi-

85. K. Marx, *Kapital II*, çev. Mehmet Selik, Yordam, 2012, 118.

nansal soyutlamaların hayaletimsi maddiliğine kayar. Artı ne ölçüde soyutlama halini alırsa o ölçüde sisteme ilişkin olur ve sistemik müstehcenlik de o ölçüde görünmez olur. Başlı başına zenginleşme, toplumsal kabul ve takdir gören bir soyutlama haline gelir.

Ama bu zenginleşmenin kaçınılmaz bir "diğer yüzü" vardır: artı-nüfus üretimi, "insan sermayesi"nin gerçek anlamı. "Daha çok" ve "daha yok"tan oluşan çiftdeğerlilik, bu negatif toplumsal üretim tahayyül edilir: "Artı-değer arzu nedenidir, belli bir ekonomi tarafından ilke olarak belenmiştir: kapsamlı ve bu yüzden doyumsuz bir *jouissance* eksiğinin üretilmesi"; veya diğer bir çeşitleme: "Artı-*jouissance*'ın *jouissance*'tan farklı olduğunu yılın başından bu yana yeterince ortaya koydum sanıyorum. Artı-*jouissance* *jouissance*'a değil, *jouissance* kaybına karşılık gelir."⁸⁶ Libidinal ve toplumsal ekonominin yapısına dair içgörü sunan epistemolojik araç; ısı düzeyi daha yüksek bölgelerden daha alçak bölgelere enerji akışını açıklayan, böylece entropi mefhumunu devreye sokan termodinamiğin ikinci yasasıdır. Zaten Marx'ın emek gücü tüketiminden artı-değer çıkartılması üstüne analizinde bu mefhumun desteği vardır.⁸⁷ Aynı asimetri daha geniş toplumsal bağlam içinde de yansımaları bulur: servet birikimine eşlik eden sefalet birikimi, üretim araçlarında meydana gelen devrimin artı-nüfus üretimiyle bir araya gelmesi. Kapitalist toplumsal bağ entropi gibi yapılanmıştır.

Lacan enerji bilimine imleyenin özerkliği üstünden yaklaşır ve entropide toplumsal çelişiklere dair ayrıcalıklı içgörü sunan gerçek bir yapı görür. Bu epistemolojik okumada enerji özelliğini kaybeder ve ontolojik açıdan sorunlu hale gelir:

Enerji töz değildir, mesela yıllandıkça ne güzelleşir ne ekşime yapar; işini yapabilmesi için fizikçinin hesaplamalarında bulunması gereken rakamsal bir sabittir. ... Bir sürü hesaplamanın bileşiminden ibaret olan bu sabit olmadığında fizikten geriye bir şey kalmaz ... sistemin matematiksel olarak kapalı olması şartı, fiziksel açıdan yalıtılmış olduğu varsayımından bile önce gelir.⁸⁸

86. Lacan, *Autres écrits*, 435 ve *D'un Autre à l'autre*, 116.

87. Bkz. A. Rabinbach, *The Human Motor: Energy, Fatigue, and the Origins of Modernity*, Los Angeles: University of California Press, 1992, 72-81.

Lacan burada Freud'un bilinçdışı üstüne, enerji bilimine dayanarak geliştirdiği teoriyi eleştirmektedir aslında; bu teori, psikanalizin kavramları için bilimsel zemin oluşturma kisvesi altında, hem doğa bilimlerinin hem Freud'un kendi araştırmalarının nesnesi üstüne tözelci bir okuma ile sonuçlanmıştır. Nitekim Freud'un olgun dönem yapıtlarında bilinçdışı ve dürtü sorunlu hale gelmiş; Freud'un artık söylemin nedenselliği üstünden değil, tek hücrelilerden insan libidosuna uzanan spekülatif filogenetik gelişim üstünden açıklamaya çalıştığı pozitif ontolojik varlıklara işaret etmeye başlamışlardır. Freud'un bilinçdışının dilsel bir doğası olduğu şeklindeki erken dönem içgörüsünü ciddiye alan Lacan, psikanalizi pozitivism ve biyolojizmden uzaklaştırmıştır. Yukarıda aktardığımız pasajda Lacan bu eleştirel adımı genişletip doğa bilimlerine uzanır; orada gerçekleştirilen keşiflerin sorunsuz bir ampirik gerçekliğe ilişkin olmadığını, aksine bu gerçekliğin ontolojik zemininin ne ölçüde sağlam, ne ölçüde tekdeğerli olduğu konusunda sorular doğurduğunu iddia eder. Böyle bir sorgulama ancak söylemle gerçek arasındaki ilişkinin –Lacan'ın sık sık belirttiği gibi– söylemin en ufak bir sonuç doğurmadığı düşüncesinin hâkim olduğu *adaequatio* idealine artık tabi kılınmaması şartıyla mümkündür. Dahası, Lacancı gerçeklik-gerçek ayrımı, yapısal psikanaliz okumasının bilimsel modernliğin tamamını içerecek şekilde genişletilmesinin ürünüdür. Kısaca söylesek, bu iki düzen arasındaki fark, gerçeklik teriminin gerçeğin insan gözlemciye nasıl görüldüğünü (“gerçeğin yüzünü buruşturması”⁸⁹ olarak gerçeklik), gerçek terimininse –paradoksal bir ifadeyle– gerçeğin söylemin özerkliğine, yani matematiksel dile nasıl “göründüğü”nü temsil ediyor olmasından kaynaklanmaktadır:

Dolayısıyla imleyen bir *jouissance* aygıtı olarak ortaya çıktığında, entropiyle ilgili bir şeylerin baş göstermesine şaşmamak gerekir; zira entropinin tanımı, tam da imleyen aygıtı fiziksel dünyanın üstüne yerleştirilmeye başladıktan sonra ortaya çıkmıştır.⁹⁰

88. Lacan, *Television*, 118. 89. A.g.y., 6.

90. Lacan, *The Other Side of Psychoanalysis*, 49. Entropi üstüne daha ayrıntılı bir tartışma için bkz. A. Zupančič, “When Surplus Enjoyment Meets Surplus Va-

Burada Alexander Koyré'nin savunduđu tezin, "görünüŐleri kurtarmak"⁹¹ için matematiđi kullanan Aristotelesçi bilimin ve ortaçađ biliminin aksine modern bilimin artık ampirik dünyanın açıklanması olmadığı düşüncesinin yankısını iŐitmek mümkündür. Gerçek, fizikte, psikanalizde, siyasal iktisadın eleŐtirisinde aynı olamaz elbette; her birinde hem gerçekliđin farklı (fiziksel, öznel, toplumsal) düzlemleri hem de söylemsel özerkliđin farklı versiyonları (biçimsel dil, imleyen, deđer) söz konusudur. Ama mantıksal prosedür üçünü bir araya getirir; buna göre, bu söylemlerin her biri kendi *gerçek yapısı* ile karşı karşıya gelip bu yapıyı biçimselleŐtirmekte, söz konusu yapıda enerji, *jouissance* ve artı-deđer gibi nesnelere kuramlaŐtırılabilmektedir. Gerçeklik-gerçek farkını konumlandırmanın başka bir yolu, gerçeklikte montaj veya inşa sürecinin söz konusu olduğunu, oysa gerçeđin görünüşlerde çözünme ve bozunma gerektirdiđini söylemek olabilir. Bilimsel söylemde gerçek, bu bozunma nihai sonucuna ulaŐtıđında biçimselleŐtirmenin elinde kalan şeydir. Yahut Lacan'ın dediđi gibi:

Gerçek, bilimsel söylemin oluŐturduđu bu eklemelenmiŐ suret içinde delik açan şeydir. Bilimsel söylem, kendisinin suret olup olmadığı sorusunu dert etmeden ilerler. Önemli olan, bilimsel söyleme ait ađ örgüsünün, Őebekenin, *kafesin* içinde dođru yerde dođru delikler açılmıŐ olmasıdır. Tek baŐvuru noktası, çıkarımlarının sonucu olan imkânsızlık noktasıdır. Bu "imkânsız", gerçektir. Fizikte tam da söylem aygıtı aracılıđıyla gerçek bir Őeye ulaŐılması mümkündür, çünkü fizik titizliđi ölçüsünde kendi tutarlılıđının sınırlarıyla karşı karşıya gelir.⁹²

Böyle bakıldıđında, dođa bilimlerinde pozitivist epistemolojilerin kabullenmeye yanaŐmayacađı ölçüde diyalektik-spekülatif ve anti-

lue", *Jacques Lacan and the Other Side of Psychoanalysis* içinde, J. Clemens ve R. Grigg (haz.), Durham, NC: Duke University Press, 2006, 159 vd.

91. A. Koyré, *Études d'histoire de la pensée scientifique*, Paris: Gallimard, 1973, 89.

92. J. Lacan, *Le Séminaire, livre XVIII, D'un discours qui ne serait pas du semblant*, Paris: Éditions du Seuil, 2007, 28. Ayrıca bkz. A. Zupančič, "Realism in Psychoanalysis", *Lacan and Philosophy* içinde, L. Chiesa (haz.), Melbourne: re.press, 2014, 28.

ampirist bir çekirdek vardır. Gerçekle karşılaşmanın meydana geldiği nokta, söylemin mutlak ve tözel bir ampirik Dış ile değil, kendi tutarsızlığı ile yüz yüze geldiği noktadır. Karşılaşmanın asıl mahalli deneyde değil biçimselleştirmede ve epistemolojik bir açmazın çözümü, ilgası veya indirgenmesine giden yolda bilimsel söyleme eşlik eden açmazlardadır. Hipotez doğrulama normalleştirme yönünde atılan bir adımdır, gerçekliğin sağlamlaştırıldığı ve yeniden inşa edildiği uğraktır. Lacan'ın sık sık tekrarladığı gibi, gerçeklik işleyen şeydir –ve “efendi” de böyle bir işleyiş talep eder– oysa gerçek işlemez, söylem düzeneğinin otomatik tekrarını ve hatasız dolaşımını bozar veya çarpıtır.⁹³ Koyré'nin modern bilimsel devrim üstüne yorumundan çıkartılabilecek temel derslerden biri budur.⁹⁴ Dolayısıyla bilimin gerçekle karşılaşmasında, dildışı gerçeklik ile diliçi gerçeklik arasında yapılan fazlasıyla basit ayırım reddedilir. Bu karşılaşma söylem içinde meydana gelir, ama söylemi rayından çıkarır. Söylemi sınırlarına kadar, gerçeğin simgesele nakşedilmiş olduğu noktaya kadar götürülen bilim, dilin iletişimsel, anlamlı ve pragmatik işlevinden azade bir boyutu olduğunu açığa çıkarır. Aynı adımda, gerçeğin tözelleştirilmesini ve simgeselin aşkınsılaştırılmasını reddeder: gerçeğin erişilmesi imkânsız bir “kendinde şey” olmadığı gibi sorunsuz bir dışşallık da olmadığını, dilin de duvarları olmayan, kaçışın mümkün olmadığı bir hapishane olmadığını gösterir.

Bu epistemolojik paradigma, psikanalizin ve siyasal iktisadın eleştirisinin koşuludur. Söylemsel tutarlılığın sınırlarına kadar götürülmesi, bilinçdışı ve sınıf mücadelesiyle, toplumsal ve öznel gerçekliğin içinde bulunan bu iki gerçek çatlakla karşılaşma imkânı yaratmaktadır. Böylece, emek gücünü konu alan bilimsel keşif ile ekonomide artı-değerin matematikselleştirilmesi (ve böylece modernlik öncesindeki mistifikasyonunun ortadan kalkması) arasında bağıntı

93. Marx ve Freud'da semptom, bu arzanın ve gerçek açmazın maddileşmesi statüsündedir. Bkz. J. Lacan, “La troisième”, *La cause freudienne*, 2011, No. 79, 17.

94. Bilim konusunda Koyré Lacan için deyim yerindeyse bildiği varsayılan özne olmuştur. Bu kuramsal etki üstüne kapsamlı bir inceleme için bkz. Milner, *L'oeuvre claire*, 37-69.

kuran epistemolojik ve siyasal sorunsal, Lacan'ın yorumlarında birleşmektedir. Arka planda başka bir homolojinin, bu defa bilimle kapitalizm arasında kurulan homolojinin ana hatlarını seçmek mümkündür. Bu yolla Lacan, Heidegger'in bilimi araçsal ve teknolojik "öz"üne indirgeyen karamsar görüşüne yaklaşmış gibi görünüyor olabilir.⁹⁵ Heidegger'in tartışma yaratan "bilim düşünmez" ifadesinde doruğuna varan bu indirgeme, fetişleştirmenin izlerini taşımaktadır. Heidegger'e göre, modern bilimin teknolojiye gerçekleşmesi, Batı metafiziğini belirlemiş olan tarihsel sürecin, varlığın unutulmuşu sürecinin tamamına ermesidir. Düşünmemenin başlıca örneğini oluşturan, bilimsel akıl ve iktisadi aklın düşüncesizliğini, dolayısıyla boşluğunu birleştiren soyut hesaplamanın küreselleşmesiyle birlikte, varlığın unutulmuşunun kendisi unutulmuştur: Heidegger'in "en büyük tehlike"⁹⁶ dediği budur. Bu karanlık senaryoda varlığın özgün, ilksel anlamını sunmak, bilimsel hesabın ve kapitalist soyutlamaların tahakkümünün ötesine geçmek ancak şiirsel düşünmenin altından kalkabileceği bir şeydir. Bilim negatif yönde fetişleştirilirken, Heidegger için varlığın asıl dili olan şiir pozitif yönde fetişleştirilir.

Ancak Lacan, Heidegger'in matematiksel dille şiirsel dil arasında kurduğu antagonizmayı hiçbir zaman benimsememiştir. Bunun yerine, modern bilimde ontolojik bir skandal, varlık sorusunun unutulmasına denk düşen değil, daha ziyade hem düşünme ile varlık arasında hem varlık ile gerçek arasında kapanmaz bir boşluk bulunduğunu açığa çıkaran bir skandal yattığı düşüncesini benimsemiş gibidir. Biçimselleştirme, düşünme ile gerçek arasında eşzamanlı bir "aynılık" bulunduğu örneğidir; ancak bu aynılığın bedeli, düşünmenin varlıktan ayrılması, dolayısıyla düşünmenin merkezsizleşmesi veya yabancılaşmasıdır. Yapısalcı projenin radikalleştirilmesiyle birlikte varlık sorusunun yerini, imleyenin özerkliği sayesinde düşünmenin varlığın içinde *varlıktan fazla olanla*, ne varlık

95. M. Heidegger, *Vorträge und Aufsätze*, Stuttgart: Klett-Cotta, 2004, 9-10, 127.

96. A.g.y., 30.

ne navarlık olan “gerçekleşmemiş olan”la⁹⁷ karşılaşmasına dair inceleme almıştır. Freud’un bilinçdışını, yani ne var olan ne var olmayan ama düşünmede gerçekleşmiş-olmayanın ısrarı biçiminde bastırılmış halde devam eden paradoksal varlıkların başlıca örneğini keşfetmiş olmasının felsefi açıdan öneminin, Heidegger’de hiçbir zaman konu edilmemiş olması tesadüf değildir. Keza Lacan’ın, bilinçdışının ontolojik statüsünü ve bilimle bağlantılı diğer gerçek sonuçları yeniden düşünürken, matematikte kendisine yakın bir muhatap bulmuş olması ve böylece Heidegger’e ters düşen bir adım atmış olması da şaşırtıcı değildir.

Bu nedenle, Freud’a geri dönüşün epistemolojik ve siyasal yöneliminde vurgu, “Bilim düşünür mü?” sorusundan “Modern bilim ne tür bir düşünmede temellenmiştir?” sorusuna kaymıştır. Lacan’a göre burada herhangi bir ikilem yoktur; bilim düşünür ve bilimin düşünmesi hem felsefenin klasikleşmiş düşünme üstüne düşünme idealini, hem de ontolojinin düşünme ile varlığın aynı olduğu postulatında yatan zeminini zora sokar:

Bilimsel söyleme en iyi oturan dil olan matematik, bilinci olmayan bilimdir; emektar Rabelais’nin bize vaat etmiş olduğu, filozofu aptal eden bilim: Burada ruhun mahvını gören şen bilim, heyecandan titrer. Ama nevroz bundan sağ çıkmıştır elbette.⁹⁸

Modern bilimin özerk imleyende temellenmesi, felsefenin her şeye rağmen idrakin öznesi vasıtasıyla yeniden canlandırmış olduğu merkezli düşünme hipotezini ortadan kaldırmıştır. Bilinci olmayan (merkezi merci olarak idrak öznesinin bulunmadığı) bilim olarak matematikle birlikte, dil ve iletişim, gerçek ve varlık birbirinden, düşünme de kendi kendisinden koparılır. Meta biçimi ve bilinçdışı oluşumlar üstüne analizlerinde –merkezsiz düşüncenin bu iki somut örneğinde– Marx ve Freud bu hamleleri tekrar etmiştir. Ruhun ortadan kalkması, Freud’un oluşturduğu nevroz etiyojisi için, *jouis-*

97. J. Lacan, *The Seminar, Book XI, The Four Fundamental Concepts of Psychoanalysis*, New York: Norton, 1998, 22; Türkçesi: *Psikanalizin Dört Temel Kavramı*, çev. Nilüfer Erdem, Metis, 2013.

98. Lacan, *Autres écrits*, 453.

sance'ın maddi nedeni ve düşünme ile varlık arasındaki açıklığın maddileşmesi olarak imleyenden yola çıkan bir nedensellik teorisi için, zorunlu epistemolojik koşul olmuştur. Ancak matematiksel dilin taşıdığı altüst etme potansiyeli tam da meta biçiminde kendi sınırıyla yüz yüze gelir; meta biçimi aynı söylemsel özerkliğe dayanır ve kapitalizmin iktisadi soyutlamalara uyguladığı fetişleştirme bu sayede ruh hipotezini yeniden, bu kez arka kapıdan içeri alır: Modern evrene (küresel piyasa) can veren meta ruhu ve sermayenin hayaletimsiliği, düşünmenin genel biçimsel kılıfı haline gelir ve böylece modern bilimin taşıdığı altüst edici potansiyel ister istemez bütünyle üretim araçlarında meydana gelen sürekli devrime kanalize edilir.

Lacan daha sonra bilimin kapitalist çerçeve içinde taşıdığı ikircikliliğe doğrudan değinen bir ayrıma gitmiş, düşünen bilimi nesneleşmiş bilimden ayırmıştır.⁹⁹ Bu ayrımın, bir yanda –Freud'un iddia ettiği gibi– geleneksel ve modern dünya görüşlerinin yanılmalı mahiyetini açığa çıkaran devrimci iyi bilimin, diğer yanda kapitalizmin kendini devam ettirmesine ve yeniden üretimine destek oluşturan metalaşmış kötü bilimin bulunduğu anlamına gelmez. Daha ziyade, düşünmenin merkezsizliğinin, bilinci olmayan bilime karşılık gelen devrimci boyutun, bu merkezsizliğin belli bir biçiminin tarihsel doğumundan ayrı tutulamayacağı üstünde durulmaktadır: meta biçiminin doğumundan. Ama bu ayrımda bilim, kapitalizme karşı mücadelenin esas sahalarından biri olarak konumlandırılır. Modern bilim, meta biçiminin ve kapitalist soyutlamalara ilişkin fetişleştirmenin epistemolojik koşullarını oluşturduğu gibi, psikanaliz ve siyasal iktisadın eleştirisi gibi eleştirel ve çatışmalı bilimlerin icadı için gereken koşulları da sağlamıştır.

99. "Bilim düşüncesinin değil, bir bakıma nesneleşmiş bilimin ortaya çıktığı, bir bakıma bilfiil var olduğu, mevcut olduğu bir dünyada –bütünü bilim tarafından oluşturulmuş şeyleri kastediyorum, Hertz dalgaları, bu ufak tefek şeyler, aygıtlar filan, şimdilik bizimle aynı uzamda yer alıyor bunlar– bunun meydana gelmiş olduğu bir dünyada, el emeği düzeyindeki teknik bilgi altüst edici bir faktör olmasına yetecek ağırlığı taşıyabilir mi? Benim için soru bu şekilde baş gösteriyor" (Lacan, *The Other Side of Psychoanalysis*, 149).

Lacan'ın maddenin indirgenmesi (*réduction de materiel*) adını verdiği esas bilimsel işlem, emeğin kapitalizmde maruz kaldığı dönüşümü inceleyen Marx'ın da karşısına çıkmıştır. Piyasanın mutlaklaşmasının kökenini oluşturan dönüşüm, emeğin emek gücü halinde yoğunlaştırılması, görünüşte somut emeğin farklı biçimlerini indirgemeye tabi kılan, ama aslında yeni bir özne maddiliğine yol açan üretken bir soyutlamadır.¹⁰⁰ Maddenin indirgenmesi, verili bir (fiziksel, toplumsal veya öznel) gerçekliğin üstüne imleyen ağının yerleştirildiği her durumda iş başındadır, ama aynı zamanda imleyenin özerkliği ve maddiliğinin gitgide yalıtıldığı mantık tarihiyle bütünüle ilgilidir:

Maddenin indirgenmesi, mantığın tarihin belli bir anında, bunu anlayan birisinin, dilin doğal sözdizimi içinde iş gören belli unsurların yerine basit bir harf koymasıyla birlikte başladığı anlamına gelir. Mantığın başlangıcı budur.¹⁰¹

“Bu böyleyse şu şöyledir” demek yerine A ve B demenin çarpıcı bir sonucu yokmuş gibi görünür. Ancak Aristoteles mantığı, imleyenin özerkliğine giden yolda atılmış ilk adımdan ibarettir; imleyen harfe tabi kılınır, ki bu Aristoteles'in “organon” olarak dil anlayışıyla tutarlıdır. Asıl bozgun modernlik döneminde, bilimin yeni bir zemin kazanmasıyla birlikte ortaya çıkan farklı sonuçla, imleyenin matematikselleştirilmesiyle birlikte meydana gelir, böylece gerçeklikle gerçek arasındaki ayrım ortaya çıkar. Piyasanın tarihsel dönüşümü bu gelişmenin somut bir örneğini sunar; bu dönüşümde emeğin yoğunlaştırılması dışında, artı-nesnenin nicelleştirilmesi söz konusudur:

100. *Kapital*'de bu maddi indirgemeyi konu alan hayati bir pasaj vardır: “Metaların kullanım değeri bir yana bırakılırsa, geriye tek bir özellikleri, emek ürünü olma özellikleri kalır. Ama emek ürünü bile elimizde çoktan dönüşüme uğramıştır. Kullanım değerinden soyutladığımızda, onu kullanım değeri yapan maddi unsur ve biçimlerden de soyutlamış oluruz. ... Emek ürünlerinin kullanışlı olma özellikleriyle birlikte, onlarda cisimleşen emek türlerinin kullanışlılık özelliği de yok olur; bununla birlikte emeğin farklı somut biçimleri yok olur. Artık birbirlerinden ayırt edilemez olur, hepsi aynı tür emeğe, soyut insan emeğine indirgenir” (Marx, *Kapital I*, 52).

101. Lacan, *D'un Autre à l'autre*, 34.

Tarihin belli bir noktasında efendi söyleminde değişen bir şey olmuştur. Bunun sebebinin Luther mi Calvin mi, yoksa Ceneviz etrafında ya da Akdeniz'de ya da başka bir yerde baş göstermiş bilmediğimiz bir gemi trafiği mi olduğunu bulmak için bütün enerjimizi harcayacak değiliz; önemli olan, günlerden bir gün artı-jouissance'ın hesaplanabilir, sayılabilir, bütünlenebilir hale gelmiş olmasıdır. Sermaye birikimi denilen şey, bu noktada başlamıştır.¹⁰²

Matematikselleşmenin iktisadi gerçekliğe yayılmasıyla, artı-değerin yakalanması ve emek gücünün yalıtılmasıyla birlikte, hem imleyenin mantığını hem tahakküm ilişkilerini içeren söylem yapısında, efendi söyleminde çığır açıcı bir değişim başlamıştır. Kapitalizmin kökenlerini ele alırken önemli olan nokta, Ceneviz ve Venedik gibi ticaret merkezlerinde meydana gelmiş somut dönüşümlerin zaten bilimsel devrimin kapsamı içinde olmasıdır; biçimselleştirmenin toplumsal üretim alanında yürürlüğe girmesiyle birlikte, bilimsel devrim nihai ifadesine kavuşmuştur. Marx'tan esinle şöyle denebilir: Tüccarlar ne yaptıklarını bilmiyorlardı, ama yine de yapıyorlardı. Devrim, herhangi bir kapitalist manifesto yazma girişiminden önce başlamıştı: Antikçağ ve Hıristiyanlık döneminin önvarsayılmış normatif bir toplumsal ilişki modelinden sapma olarak gördüğü öznel ve toplumsal artı, toplumsal gerçekliğin oluşumuna entegre olmuştu.

Marx *Kapital*'de, sıkı sıkıya belirlenmiş bir yapı mefhumu gerektiren bu epistemolojik devrim üstüne ilk titiz düşünceyi sunmuştur: "Bundan dolayı yapı gerçektir. Genel düzeyde, imkânsıza doğru gösterdiği yakınsamayla belirlenen bir şeydir bu. Tam bu noktada, yapı gerçektir."¹⁰³ Saussurecü paradigma içinde böyle bir kavrayışın ifade edilmesi mümkün olmamış, ancak yapısalcılık Marx'ın materyalist diyalektiğiyle desteklendiği anda, kaçınılmaz hale gelmiştir.¹⁰⁴ Lacan'ın Marx'ı, vaktinden önce gelmiş bir yapısalcıdır, söy-

102. Lacan, *The Other Side of Psychoanalysis*, 177.

103. Lacan, *D'un Autre à l'autre*, 30.

104. Althusser'in geliştirdiği *Kapital* okumasından Lacan'ın benimsemiş olduğu nokta budur: "Yorumcuların kendileri yapısalcı olsun olmasın, Marx'ın kendisinin yapısalcı olduğunu göstermiş görünüyorlar. Zira artı-değerin, emek piya-

lemsel üretim probleminden yola çıkmış olmasıyla yapısalcılığın “yeniden ayakları üstüne dikilmesini” sağlamıştır. Materyalist yönelimin takviye edilmesiyle birlikte, maddi üretim de bilimsel biçimselleştirmeden ve kapitalist metalaştırmadan öte bir işlem haline gelir. Verili üretim rejimi içinde barnan açmaz ve çelişkilerin ifşasında eleştirinin ayrıcalıklı aracı olur. Siyasal iktisadın eleştirisi, söylemi öznenin kuruluşunu en etkin biçimde belirlediği noktada, köklerinde yakalayarak, “siz bilseniz de bilmeseniz de, matematiksel mantığın gerçeğin içindeki varoluşunuz için elzem olduğunu” göstermiştir.¹⁰⁵ Öznede ve toplumsal bağda çifte dönüşüm yaratmak için siyasetin hangi sahaya müdahale etmesi gerektiğine işaret edilmesi elbette elzemdir. Freudcu bilinçdışı anlayışının, Marx’ın getirdiği eleştirinin epistemolojik-siyasal yönelimini en belirleyici biçimde devam ettirdiği nokta burasıdır.

sasının hâkimiyeti tarafından belirlenen noktada durduğu için, Marx düşüncesinin nedeni olduğu açığa çıkmıştır” (a.g.y., 17).

105. A.g.y., 35.

2

Kapitalist Bilinçdışı: Freud'a Geri Dönüş

WELTANSCHAUUNG

Konu Freud'un siyasetle, bilhassa Marksizmle ilişkisi olduğunda, siyasal mevzulara ilgi duymadığını kendi ağzıyla beyan etmiş olduğunu görmezden gelemeyiz. Ancak kültür ve din üstüne yazılarına baktığımızda, bu ilgisizliğin biraz tuhaf bir ifade bulduğunu görürüz. Freud siyasal mevzulardan hiçbir zaman uzak durmaz. Aksine, çarpılmalar ve yer değiştirmeler üstünden bu mevzulara yeni bir yaklaşım biçimi önerir, psikanalizin yöntemine ve nesnesinin doğasına karşılık gelen bir biçim. Bundan dolayı, bilinçdışı söz konusu olduğunda, burada toplumsal alandan geri çekilme, toplumsal gerçeklikle hiçbir bağlantısı olmayan özel hayat alanına doğru bir yönelim görmek yanlış olur. Ancak, evrensel kültürel ürünler ve arketiplerle dolu bir mahfaza biçiminde kolektif bir bilinçdışının mevcut olduğu önavsayımı da aynı ölçüde yanlış olacaktır. Freudcu bilinçdışının bundan çok daha incelikli olduğu bellidir. Öznel-toplumsal, özel-kamusal ayrımı bilinçdışında ortadan kalkar, ama "kişisel olan politiktir" anlamında değil, bilinçdışının varoluşunun ve biçimsel mekanizmalarının bağlı olduğu yapıların toplumsal bağların işleyişini belirleyen yapıların ta kendisi olması anlamında.

Lacan'ın "bilinçdışı bir dil gibi yapılanmıştır" aksiyomunda ve daha sonra bilinçdışının yalnızca söylemde "haricen var olduğu" (*ex-sistence*) olduğu iddiasında, bilinçdışının toplumsal yapıların

içinde yatan bu tuhaf statüsü söz konusudur. Bunun beraberinde getirdiği sonuç, bilinçdışının öznesinin –idrakin öznesinin değil, imleyene bağlı öznenin– düpedüz siyasetin öznesi olmasıdır. Psikanaliz siyasetin öznesini ideolojik kurmacalardan –*homo legalis*, yani bütün soyutluğuyla hak öznesi, *homo oeconomicus*, yani siyasal iktisadın aynı ölçüde soyut öznesi, *citoyen* vs.– yalıtır. Bu ayrımla birlikte, toplumsalın oluşumunun diğer yüzü ortaya çıkar: Bilinçdışına özgü söylemsel harici varoluş, bilinçdışının *diç* (dış-iç) bir söylemsel sonuç olarak ısrar edişi, öznellik üretiminin verili toplumsal düzen tarafından belirlendiği noktayı açığa çıkarır ve verili düzenin istikrarsızlığını adlandırır; özgürleşmeci veya devrimci siyasetin toplumsal değişim yaratmak için ister istemez bu noktadan yola çıkması gerekir. Bir sonraki kısımda göreceğimiz gibi, Marx'ın proletaryayı toplumsal semptom olarak belirlemesinde esas mesele budur; proletarya, kapitalizm içindeki evrensel özne konumunun somut toplumsal cisimleşmesidir ve kapitalist üretim tarzını ortadan kaldırmayı mümkün kılan tek noktadır. Yani Marx ve Freud'da şöyle bir ortak şiar vardır: Gayrişahsi olan politiktir – şahsi olanın gayrişahsi çekirdeğidir politik olan.

Yine de, bu konularda Freud ile Lacan arasında çarpıcı bir fark vardır. Lacan sermayenin mantığına karşı polemige girmekten hiç çekinmez, oysa Freud kapitalizmin adını bile pek anmaz. Kültürden bahsetmeyi tercih eder Freud; böylece sunduğu tartışmaya tarafsız, bilimsel, sosyolojik görünen bir tını kazandırır. Diğer bir örnek, ideoloji mevzusudur. Yapıtlarında Freud'un bir ideoloji eleştirisi geliştirdiğine şüphe yoktur, ancak bu eleştiri bir perde-kavram olan *Weltanschauung* (dünya temsili/görüşü) üstünden geliştirilir; felsefeden siyasete, sanattan dine her şeyi kapsayan; gerçekliğin kuruluşunda belli bir eğilime, gerçekliği bütünleme ve anlamlı bir şekilde çerçeveleme eğilimine işaret eden bir ifadedir bu. Freud'un Marksizm üstüne sunduğu tartışma bu perspektifte ve dünya görüşü kabiline bilgi ile bilimsel bilgi arasındaki epistemolojik ayrım çerçevesinde meydana gelecektir. Freud'un yayımlanmış eserleri içinde Marksizm üstüne düşünce ürettiği tek bir yer vardır; burada da biraz hayal kırıklığı yaratır, zira Marksizme olabildiğince sakınlı

yaklaşır Freud. Marksist yönelimlerin çeşitliliğini tartışabilecek yeterliliğe sahip olmadığını söyler ve sadece “dünya görüşü” olarak Marksizme odaklanır; bu sayede Marksizm ile din arasında mantık açısından benzerlik kurar. Elbette çoğu Marksist için dehşet verici bir düşüncedir bu. Ancak herhangi bir yargıda bulunmadan önce, daha geniş bir bağlam içinde, Freud'un dünya görüşü dediği şeyin genel düzeneğini nasıl ele aldığına bakmak önemli olabilir.

Bu düşünceler, Freud'un *Psikanalize Yeni Giriş Dersleri* adlı kitabının kapanış bölümünde karşımıza çıkar. Bu derleme çarpıcı bir tarihte (1933), ekonomik çöküşten dört yıl sonra, Hitler'in Almanya şansölyesi seçildiği yıl yayımlanmıştır; aynı zamanda, Stalinizmin hâkimiyeti altındaki Sovyet devriminin uğradığı muazzam başarısızlığın görmezden gelinemeyecek hale geldiği bir dönemdir bu. Derslerde kurmaca bir topluluğa hitap edilir ve Freud'un metapsikolojik teorilerinde düzeltmelere gidilir. *Weltanschauung* üstüne olan bölüm hem epistemolojik hem eleştirel açıdan istisna oluşturur; zira bilimle din arasındaki antagonizmalar üstüne tartışmanın geri planında Freud daha o zaman bile yaygın olan, Wilhelm Reich'in kötü çocuk rolünü üstlendiği, Freudcu Marksizme karşı eleştirel yanıtlar geliştirir.

Freud psikanalizin modern bilim paradigması içine yerleştirilmesi için her türlü çabanın gösterilmesi gerektiğini ısrarla savunurken, kendi geniş çevresi içinde psikanalizi reel olan siyasal dünya görüşleriyle uyumlandırma çabalarını zımnen eleştirmektedir. Psikanalize getirilen politik okumaların, Freud'un toplumsal mekanizmalar üstüne geliştirdiği (ve zaten bir tür kendiliğinden siyaset felsefesi doğurmuş olan) tartışmalarla alakasız olmadığı savunulabilir şüphesiz. Frankfurt Okulu'nun sonraları totaliter kişilik eleştirisi için dayanak olarak kullandığı *Grup Psikolojisi ve Ego Analizi* ya da Marcuse'nin toplumsal bastırma eleştirisinde rehber olarak kullandığı *Uygurluğun Huzursuzluğu* gibi yapıtlar göz önüne alındığında, Freud'un psikanalitik dünya görüşü diye bir şey olmadığı, hatta psikanalizin siyasete doğrudan doğruya uygulanmasından kaçınmak gerektiği sonucuna varması iyice şaşırtıcı bir hal almaktadır. Bu sakınının kaynağı nedir?

Bu sorunun yanıtı, söz konusu derste ana hatları çizilen dünya görüşü mantığında yatmaktadır. Freud, eleştirisine tüm dünya görüşlerinin genel özelliklerini sıralayıp tartışarak başlar. Daha en baştan, klasikleşmiş bir tanım getiriyor gibidir:

Yani benim kanaatime göre, *Weltanschauung*, varoluşumuza ilişkin bütün sorunları altta yatan tek bir hipotez üstünden çözen, bu doğrultuda hiçbir soruyu yanıtızsız bırakmayan ve bizi alakadar eden her şeye kendine özgü sabit bir yer veren düşünsel oluşumdur. Bu tür bir *Weltanschauung*'a sahip olmanın insanlığın başlıca isteklerinden biri olduğunu anlamak zor olmayacaktır.¹

Yani dünya görüşlerinin esas getirisi, gerçekliğin bütünlenmesi ve böylece anlamlı bir yorum kazanmasıdır. Hiçbir soru havada kalmaz, insanı ilgilendiren her şey tek bir genel hipotez (*Annahme*, öngörüm) altına yerleştirilir. Bu tanım, ilk bakışta dünya görüşü mekanizmalarının anlaşılması konusunda herhangi bir yenilik içermiyor gibidir. Ama yenilik sonuç kısmındadır. Birleştirici bir dünya görüşü ile o dünya görüşünün oluşturulması yoluyla kendini gösteren bilinçdışı arzu arasında özel bir ilişki vardır. Yani dünya görüşleri dünya üstüne tarafsız bir yorum gibi, bir gerçeklik inşası gibi görünürken, Freud bu yorumun arkasında arzunun tatmini için gereken koşulları oluşturan bir düzenek yattığını, arzunun rahatsız edilmeden tatmin edilmesini sağlayan bir *dispozitif* bulunduğunu açığa çıkarır.

Böyle bakıldığında, dünya görüşü mekanizmasına yöneltilen eleştiri, psikanalizin en eski keşiflerine, ürettiği simgesel oluşumlarla bilinçdışı eğilimleri tatmin eden mekanizmalara ilişkin keşiflere kadar uzanmaktadır. Freud burada bilhassa, tatmin talebinin şifrelendiği düşünsel oluşumlardan farkı olmayan rüyalara odaklanır ve böylece daha önceki istek gerçekleştirimi teorisini öznelerarası gerçekliğin söylemsel mekanizmalar tarafından inşa edilmesini içerecek şekilde genişletir. Daha doğrusu, dünya görüşünü eleştirirken bilinçdışının nerede konumlandırılması gerektiğine işaret eder Freud. Arzu psikolojik bir oluşum değildir, öznel gerçekliğin top-

1. Freud, *Standard Edition*, 22. cilt, 158.

lumsal gerçeklikle bittiği çizginin tam üstüne yerleştirilmesi gereken özel bir yapısal dinamiğin adıdır. Arzu, ötesinde başka herhangi bir gerçeklik bulunmayan sınır çizgisidir: Bilinçdışı ve toplumsal bağ söz konusu olduğunda, aynı yapı ve aynı biçimsel mekanizmalar iş başındadır. Bu nedenle, Freud'un dünya görüşüne yönelttiği eleştirinin herhangi bir psikolojizm vakasıymış gibi reddedilmemesi gerekir.

Dünya görüşleri, Freud'un yorum çalışması üstünden yaklaştığı bir mantık sorunu doğurur: gerçekliğin bütünlenmesi. Burada şairin filozofla dalgasını geçtiği Heine imzalı meşhur dizeleri hatırlatır Freud:

Hayat ve dünya benim için paramparça!
 Anahtar Alman bir profesörde.
 Hayatı ustaca düzene sokuyor,
 Rasyonel bir sistem kuruyor, iyisiyle kötüsüyle;
 Kafasında takkesi, üstünde sabahlığı, malzeme arıyor
 Evrendeki delikleri tıkayayım diye.²

Freud bu alıntıyı daha önce *Rüyaların Yorumu*'nda, rüya çalışmasının temel getirilerinden birini, bilinçdışı emeğin gevşek rüya malzemesini bütüncül bir anlatı yapısı içinde birleştirmesini sağlayan "ikinci işleme" operasyonunu örneklendirmek için kullanmıştır. Yani filozof da bilinçdışı emekçi gibidir; görevi, bilinçdışı arzunun gerçekleşmesi için gereken koşulları hazırlamak, gerçekliği tatmine destek oluşturacak şekilde yorumlamaktır (felsefeyi pek pohpohlayan bir manzara değil bu tabii). Yorum ne ölçüde bütünleyiciyse, ne ölçüde anlam üretiyorsa, kurulan gerçeklik de bilinçdışı talebi o ölçüde başarıyla maskeleymektedir. Arzu ile dünya görüşü arasında kurulan bağlantı, bilinçdışı fantazinin gerçeklikte yürürlüğe konduğu, gerçekliğin tutarlı ve çerçevelenmiş bir bütünlük olarak kurulmasına destek olduğu anlamına gelmektedir. Freud'un felsefi ontolojilerde ve idrak teorilerinde eleştirdiği nokta, fantazinin yapılandırıcı işlevine kör kalınmasıdır: Fantazmatik bir dayanak olmadan gerçek-

2. *The Complete Poems of Heinrich Heine: A Modern English Version*, Boston: Suhrkamp/Insel, 1982, 99.

lik olmaz, dolayısıyla bilinçdışı olmadan söylem olmaz. Freud yine bu hamleyle birlikte, Freudcu Marksizmin toplumsal mekanizmaların münhasıran ezme mahiyeti taşıdığını söyleyen hipotezini reddeder: Toplumsal gerçeklik arzu, dürtü ve cinselliğin taşıdığı yaratıcı potansiyelleri bastırıyor veya baskılıyor değildir; aksine, bunların ayrıcalıklı ifadesi ve tutarlılığı olarak iş görmektedir. Arzu üretici değildir, üretilir – üretici başka bir yerde konumlanmıştır. Freud'un arzu ile üretken bilinçdışı emek arasındaki ilişkiyi nasıl ele aldığını biraz daha ileride inceleyeceğiz; şimdilik önemli olan nokta, Freud için tutarlı bir nesnellik taşıyan herhangi bir gerçeklik bulunmadığı ve her dünya görüşünde, her ideolojik inşada bir "istek gerçekleştirimi" bulunduğu düşüncesidir.

Dünya görüşlerinde Freud'un karşısına çıkan bu mantıksal bağlantı (arzu-yorum bağlantısı), psikanalitik bir dünya görüşü oluşturma çabalarını neden kesinkes reddettiği sorusunun yanıtını sunar. Psikanaliz farklı bir düzeyde müdahil olur. İşlevi, tatmin için gereken koşulların sağlanması değil, belli bir tatmin dispozitifini içinde bilinçdışı arzuyu ifade eden mekanizmaların açığa çıkarılması; bu sayede, bu arzu ile toplumsal gerçeklik arasında çatışma bulunduğu görüntüsünün arkasında, arzu ile yorum arasında bir tür suç ortaklığı olduğunu göstermektir. Bu yüzden psikanalizin işi, "arzuların serbest bırakılması" değildir. Daha ziyade, biçimsel tatmin mekanizmasının yorum aracılığıyla dönüştürülmesi, öznenin bilinçdışı üretim tarzının sorunlu çekirdeğine yönlendirilmesidir. Freud'un meşhur "o'nun olduğu yerde, ben de olmalı" (*Wo Es war soll Ich werden*) şiarında asıl mesele budur: Görünüşte otomatik bir üretim düzeninin, bilinçdışı *jouissance* tarzının bulunduğu noktada, öznenin yerinin, özneleşmenin meydana gelebileceği bir yerin bulunduğunu açığa çıkarmak gerekir. Ve bu özneleşme, bütün mekanizmanın dönüşüme uğramasına yol açar. Yani psikanalize düşen görev, dünya görüşleriyle açık bir karşıtlık içindedir. Psikanaliz gerçekliği daha fazla anlamla besleyip yorumlamaz – öznenin dönüştürücü bir edim üretebileceği koşulları yaratır. Bu değişim bastırma yüzünden imkânsız görünür, ki sahiden öyledir; ancak Freudcu bastırma mefhumu ile baskılama veya ezme arasında ciddi bir fark vardır. Freud'a

göre bastırmaya özgü mekanizmalar bilinçdışı eğilim için kurucu rol oynar; bilinçdışına “üretim potansiyeli” atfedilecekse şayet, bu potansiyel bastırılan arzuya değil, bastırmanın ta kendisine aittir – Freud bastırmada üretken bilinçdışı emeği görür.

Freud psikanalitik bir dünya görüşü oluşturma çabalarına muammalı bir yanıt verir: “Bir uzmanlık bilimi olan, psikolojinin dallarından biri –derinlik psikolojisi veya bilinçdışının psikolojisi– olan [psikanaliz], kendisine özgü bir *Weltanschauung* oluşturabilecek durumda değildir: Bilimsel dünya görüşünü benimsemek zordur.”³ Psikanalistlerin yeni bir dünya görüşü oluşturmaktan uzak durması gerekir, çünkü psikanalizle dünya görüşü eğilimleri arasında temel bir uyumsuzluk vardır, ki bu da psikanalizin sabotajcı gibi görünmesine yol açar. Analistin, bir yandan bilinçdışı eğilimlerin tatmin bulmasına destek oluşturan mekanizmaları açığa çıkarırken, *diğer yandan* bu tatminin devamı için gereken koşulları sağlaması mümkün değildir. Psikanalizle ideolojik eğilimler arasındaki çelişkidense daha keskin bir çelişki olamaz. Ancak Freud bu karşıtıktan, analistlerin de bir dünya görüşüne ihtiyacı olduğu için, psikanalizin babasını örnek alıp bilimsel dünya görüşünü benimsemek gerektiği sonucunu çıkarır. Freud’un psikanalizin bilimsel bir statüsü olduğu yönündeki ısrarlı iddiası görüldüğü kadar tarafsız değildir. Bu iddiada bilimselci bir dünya görüşü saklıdır, Freud’un “epistemolojik” arzusunun gerçekleşmesi söz konusudur.

Psikanalizin tutarlı bir dünya görüşü oluşturmaya uygun görünmeyişinin ardında daha temel bir imkânsızlık yatmaktadır. Psikanaliz için gerçekliği bütünlemek, keza zihinsel hayatın geleceğinde yatan olayları öngörmek mümkün değildir; hatta geçmişin bile retroaktif düzeltmelere tabi tutulduğu ortaya çıkar. Geçmiş bir durum değil harekettir. Bu sınırlamalar psikanalizi diğer pozitif bilimlerden, bilhassa fizik, tıp ve biyolojiden ayırır; oysa Freud, kendi icadının bilimselliğini, hepsi de geleceğe dönük olan ve çoktan sahip olunan bilgi temelinde olayları öngörebildiği varsayılan bu üç bilime dayandırmak istemiştir. Psikanalizin sınırları, bilinçdışının sahip ol-

3. Freud, *Standard Edition*, 22. cilt, 158.

duğu statünün –ne ontolojik bir töz, ne pozitif bir kendilik– mantıksal sonuçlarıdır. Bilinçdışı olumsal, öngörülemez travmatik olaylara ve dilsel yapıların devinimine bağlıdır, dolayısıyla tikel vakaların hiçbiri gelecekteki gelişmelerin öngörülmesini sağlayacak evrenselliğe sahip değildir; ki öngörü nihayetinde dünya görüşlerinin getirisinin önemli bir kısmını oluşturmaktadır: gerçeklikten, hayattan ve düşünmeden olumsuzluğun çıkarılması. Bilinçdışı, Freud'un zaman zaman iddia ettiği gibi, zamansızlık ve hatta çelişkisizliğin damgasını taşıyor olabilir, ama bu yokluk yanıltıcıdır. Bilinçdışının değişmez olduğu iması taşımaz; aksine, reel toplumsal koşullara, dolayısıyla hâkim ideolojilerin “ebediliği”ne bağlı olduğunu gösterir. Althusser'in öne sürdüğü gibi, zamanın yokluğu ve toplumsal antagonyzmalardan çarpıtılması, ideolojinin iki temel özelliğidir; ideoloji bu sayede tarafsız ve gerçeklikle eşkapsamlı görünür. Ancak Althusser her öznenin ideolojinin hayali bir ürünü olduğunu ilan etmiş, Lacan ise imleyenin öznesini, psikanalizi bilimlerden ve dünya görüşlerinden ayıran farkın dayandığı esas söylemsel sonuç olarak görmüştür. Psikanalizin pozitif bilimler arasına katılması için, bilinçdışının öznesi hipotezinden vazgeçmesi gerekir: Freud'un psikanalizi enerji bilimi, nöroloji ve biyolojide temellendirme uğraşının tehlikesi budur. Psikanalizin tutarlı bir dünya görüşü üretmesi için, özneyi yeniden merkezli hale getirmesi gerekir: İd egonun hâkimiyeti altına girmelidir – Freud'un seleflerinden birçoğu, “o'nun olduğu yerde, ben de olmalı” şiarını böyle yorumlamıştır. Ego psikolojisi ve psikoterapinin muhtelif biçimleri, kapitalizmin ideolojik çerçevesi içinde kalmakta, hatta açık açık iktisadi liberalizmin merkezli öznesine sahip çıkmaktadır – tıpkı idrak bağlamında, kendi kendisi için şeffaflık taşıyan bir bilinç ve niyetlilik etrafında birleştirilen özne gibi, egoist şahsi çıkar arayışı etrafında birleşen bir öznelliğe.

Bilimsel dünya görüşü düşüncesinde daha genel bir sorun vardır. Böyle bir dünya görüşünden bahsetmek sahiden mümkün müdür? Neye işaret eder? Biliminsanlarının şahsi kanaatlerine, “kendiliğinden felsefe”lerine mi?⁴ Freud'un tanımına bağlı kalındığında, bilimsel dünya görüşünün istisna olmaması gerekir. Felsefe veya dine cidden rakip olabilmesi için, insan varoluşunun tüm sorunlarını çöz-

mesi, gerçeklik üstüne anlamlı bir yorum sunması ve toplumsal hayata rehberlik edecek ilkeler oluşturması gerekecektir. Kısaca bilgi, inanç ve etik üretmesi gerekecektir. Modern bilim bu koşullardan sadece ilkini karşılar. Aydınlanma ideallerinin bilimsel dünya görüşüne yakın düştüğü söylenebilir. Kant'ın özetini hatırlayalım:

*Aydınlanma, insanın kendi suçuyla düşmüş olduğu bir ergin olmama durumundan kurtulmasıdır. Bu ergin olmayış durumu ise, insanın kendi aklını bir başkasının kılavuzluğuna başvurmaksızın kullanamayışıdır. İşte bu ergin olmayışa insan kendi suçuyla düşmüştür; bunun nedenini de aklın kendisinde değil, fakat aklını başkasının kılavuzluğu ve yardımı olmaksızın kullanmak kararlılığını ve yürekliğini gösteremeyen insanda aramalıdır. Sapere aude!, aklını kullanma cesaretini göster! sözü şimdi Aydınlanmanın parolası olmaktadır.*⁵

Bilimsel dünya görüşü, bilme cesaretinin evrenselleşmesi mi demektir, özneyi içinde bulunduğu cehaletten uyandıracak “epistemolojik” bir arzunun toplum düzeyinde yürürlüğe girmesi midir? Freud'un *Rüyaların Yorumu*'nun başlangıcına yerleştiği Vergilius alıntısının, kitabın yeraltı bölgelerine müdahale edip Kopernik devrimini psişik hayatta tekrar edeceğini bildiren *Acheronta movebo*'nun,* Kantçı *Sapere aude* ile birlikte okunması mümkündür. Freud'un aydınlanmadan duyduğu heyecanın en bariz görüldüğü nokta, dinle açık açık yüz yüze geldiği ve bilimsel bilginin “dini yanılısalar” karşısında zafer kazanacağı öngörüsünde bulunduğu *Bir Yanılısamanın Geleceği* adlı kitabıdır. Keza *Yeni Giriş Dersleri*'nde, “zekânın –bilimsel ruh, akıl– zaman içinde insanın zihin hayatında diktatörlük kurabileceği” umudunu dile getirmiştir.⁶ Yani Freud için psikanalizin siyasal ideali, zihin hayatımızda bilim destekli bir akıl

4. L. Althusser, *Philosophy and the Spontaneous Philosophy of Scientists*, Londra: Verso, 1990; Türkçesi: *Felsefe ve Bilim Adamlarının Kendiliğinden Felsefesi*, çev. Alp Tümertekin, İthaki, 2003.

5. I. Kant, “‘Aydınlanma Nedir?’ Sorusuna Yanıt”, çev. Nejat Bozkurt, *Yazko Felsefe Yazıları*, No. 6, 1983, s. 135-44.

* *Aeneis*'ten, “Fléctere si néqueo súperos Acheronta movebo”; Türkçeye “ulvi güçlerin iradesini başka yöne çeviremezsem eğer, cehenneminkileri kıımıldatırım” şeklinde çevrilebilir. – y.h.n.

6. Freud, *Standard Edition*, 22. cilt, 171.

diktatörlüğüdür. Ancak bu akıl, psikanalitik *cogito*, bilinçdışıdır; dolayısıyla şu an mevcut olan kapitalist “güçlü ego” diktatörlüğünün (Lacan’ın tabiriyle: *Je-cratie*, Ben-krasi) yerini alacak akıl diktatörlüğü, merkezsiz imleyen öznesinin imkânsız diktatörlüğü olacaktır. Akıl diktatörlüğü psikanalizin proletarya diktatörlüğüne yanıtı mıdır, hatta onun abartılı bir diğer adından mı ibarettir? Bu durumda Freud, proletarya ile bilinçdışının öznesi arasında özdeşlik kuran Lacan’dan olsa olsa bir adım uzak demektir.

Freud, başka yerlerde, modern bilimin insan narsisizmine zarar verdiğini öne sürerken, bilimsel bilginin herhangi bir arzunun tatmini olmadığı konusunda şüpheye yer bırakmaz. Bilimsel bir dünya görüşünün oluşması için gereken esas koşul eksiktir. Freud’un bilimin ürünü olan üç hakareten bahsettiğini hatırlayalım: fizikte evrenin merkezini kaybetmesiyle birlikte evrenin sonlu, merkezli, uyumlu bir düzen olduğunu söyleyen kadim düşüncenin yerini sonsuz ve olumsal evrenin alması; biyolojide hayatın merkezini kaybetmesiyle birlikte ayrıcalıklı metafizik doruk noktasında insanın durduğu varlık hiyerarşisinin ortadan kalkması; son olarak, psikanalizde düşünmenin merkezini kaybetmesiyle birlikte bilincin önceliğinin sorgulanması ve fizik ötesi bir ruh hipotezinin kesinkes reddedilmesi. Modern bilim paradigması, dünya görüşü mekanizmalarının tam aksi bir sonuç doğurmuştur. İç ve dış gerçekliği bütünlük ve sağlamlaştırmak yerine, merkezinden mahrum bırakmış; zorunluluk ve düzene dayandırmak yerine, olumsal ve istikrarsız olduklarını açığa çıkarmış; son olarak, anlamlı bir yorum oluşturmak yerine, anlamsız biçimsel mekanizmalara indirgemıştır. Bundan dolayı, bilimsel dünya görüşünün çok farklı bir mantığı vardır: yanlışlanabilir (kesin olmayan, geçici) bilgi üretimi, bütünlük bozma ve anlamın dışarıda bırakılması.

Freud psikanalizin bilimsel dünya görüşü ile ilişkisini belirlerken, birçok anlama gelebilen bir tabir kullanır: *annehmen*. Bilimsel dünya görüşünün çoktan mevcut olduğu, psikanalize uzanıp onu benimsemekten başka bir iş düşmediği anlamına gelebileceği gibi, böyle bir dünya görüşünün sırf önvarsayımdan ibaret olduğu anlamına da gelebilir – bu durumda pozitif bilimler “bildiği varsayılan

özne" konumuna yerleşecektir, ki Freud pozitif bilimlere çoğu zaman bu şekilde muamele eder. Son olarak, Freud'un bilimsel dünya görüşü ile ilişkili olarak bahsettiği bu varsayımın (*Annahme*) biçimsel bir mânâda, dünya görüşünün yerleşik biçimini sarsacak eşzamanlı bir yorum biçiminin ilanı olarak anlaşılması da mümkündür. Freud'un devrimci bilimler düşüncesinde buna işaret ediliyor gibidir. Mevcut dünya görüşleri "insan narsisizmi"ni tatmin ederken, bilimin getirdiği merkezlesizleştirme yaralayıcıdır; çünkü, en azından mantık düzeyinde, eşzamanlı ve esasen materyalist bir dünya görüşünün ilanıdır. Bilimle din arasındaki mücadele öncelikle, eşzamanlı iki düşünme biçimi arasındaki mücadeledir. Bilimsel dünya görüşü insana ilişkin sorulara kesin yanıtlar verme eğilimiyle hareket etmek yerine, bu soruların kendilerine yeni bir ifade getirir. Arzuyu tatmin etmek yerine, öznenin arzu ile ilişkisini değiştirir. Dünya görüşü yorumundan kopuş biçimselleştirme meselesidir, çünkü eşzamanlı bir yorum rejimine yaklaşılacak tek nokta burasıdır.

Bununla beraber, Freud'un bu epistemolojik iyimserliğinde önemli bir kayma meydana gelmiştir. *Haz İlkesinin Ötesinde* ve *Uygarlığın Huzursuzluğu* gibi metinlere eşlik eden kötümser dönüşle birlikte, yeni bir sorunla karşılaşma söz konusudur. Bilimle din arasındaki tarihsel çatışma yerine modern kültür, düpedüz kapitalizm ele alınır; modern bilim devriminin taşıdığı siyasal potansiyel yine belli bir düşünme biçimine –meta biçimi– ilişkin bu defa daha zorlu bir engele toslamıştır. Modern dünya görüşü bu biçimsel sınırlamalar dahilinde iş görmektedir; bu açıdan bilimsel devrimin esas başarısızlığı, düşünmeyi evrensel metalaşmadan kopartamaması ve dahası kapitalizmle işbirliği yapmasıdır – bilimsel bilginin kapitalizmin sürekli devriminin içine gömülmesidir. Freud'da baş gösteren kötümserlik, meta biçiminin evrenselliği sayesinde bilimsel bilginin kapitalist üretim tarzına ve bu üretim tarzında ifade bulan arzuya başarıyla entegre edilmiş olmasıyla yakından ilişkilidir. Marx'ın meta fetişizmi dediği şey, her şeyden önce, toplumsal ve öznel gerçeklik içinde kapitalist dünya görüşünün yürürlüğe girmesiyle birlikte arzunun maruz kaldığı belli bir dönüşümün ifadesidir. Bu dünya görüşünün dört köşe taşı (özgürlük, eşitlik, mülkiyet ve şahsi çıkar)

soyut bir koordinat sistemi oluşturur; burada devrimci bilimin keskinliği peşinen etkisiz hale gelir.

Bu noktada, *Weltanschauung*'u konu alan derste Freud'un Marksist dünya görüşüyle nasıl bir ilişki kurduğuna geçebiliriz. Marksizm konusunda yeterli olmadığını belirttikten sonra, çekincelerini şu pasajda özetler Freud:

Rus Bolşevizminde gerçeklik kazanan teorik Marksizm, *Weltanschauung*'a özgü bir enerji ve kendine yeterlik, dışlayıcılık mahiyeti kazanmış; ama aynı zamanda, savaştığı hasmına tuhaf bir benzerlik göstermeye başlamıştır. İlk başta bilimin parçası iken, uygulandığında bilim ve teknolojiye bel bağlarken, geçmişte dinin koyduğu yasak kadar insafsız bir düşünce yasağı oluşturmuştur.⁷

Devamında Marksizmle eleştirel bir yüzleşme içine girmenin yasak olduğundan, Sovyet rejiminde Marx'ın yapıtlarının dini yapıtlar gibi fetişleştirildiğinden vb. bahseder Freud. Freud'un dünya görüşü olarak Marksizme yönelttiği eleştiri tipik sağcı ahlakçılığı andırır, ama bu huzursuzlukta semptomatik bir şey vardır, kullandığı ifadelerin ahlakçı tonundan öteye geçen ve Sovyet devriminin doğurduğu sonuca ilişkin bir şey: Marx'ın getirdiği eleştirinin epistemik bir dönüşüme uğrayıp dogmatizm haline gelmesi ve özne teorisinin yeniden merkezlik kazanması. Freud Marx'tan değil, bilimsel sosyalizmden bahsetmektedir; devrimin doğurduğu sonuç da Lenin'den ziyade Stalin'dir, devrimciden ziyade bürokrattır.

Bununla birlikte, şu satırları yazan Lenin, Marksizmin nasıl bir dünya görüşü eğilimi taşıdığını beyan etmiştir: "Marx'ın teorisi her şeye kadirdir, çünkü doğrudur. Kapsayıcı ve uyumludur, insana birleştirilmiş bir dünya görüşü sunmaktadır."⁸ Lacan bu pasaja farklı vesilelerle geri dönmüş, her şeye kadir olma ile doğruluk arasındaki bu bağlantının Freud'un icadı olan psikanaliz için de geçerli olduğunu iddia etmiştir; pasajın alıntılandığı yerlerde, Lenin'de bu her şeye kadir olmanın ve doğruluğun nasıl ayrıntılandırıldığı mesele-

7. A.g.y., 179-80.

8. V. I. Lenin, "The Three Sources and Three Component Parts of Marxism" (1913), aktaran M. Heinrich, *Kritik der politischen Ökonomie. Eine Einführung*, Stuttgart: Schmetterling Verlag, 2005, 24.

sinin çoğu zaman dışarıda bırakılmış olması hayli semptomatiktir. Dogmatizme giden yolda dünya görüşü olarak Marksizm zorunlu bir adımdır; dogmatizmde, siyasal iktisadın eleştirisine yön veren diyalektik materyalist yöntemin yerini dünya görüşlerine özgü diyalektik olmayan o üç getiri alır. Bu tersine çevirmeyi Lacan da görmüş; Marksistlerin büyük çoğunluğunun, önce gelen ve ancak sonradan, meta biçiminde, üretim sürecinde ve Tarihın hareketi içinde yabancılaşan belli bir öznellik figürünün önceliğinden yola çıkıyor olmasından duyduğu şaşkınlığı ifade etmiştir; zira Marx'ın eleştirel projesinde düpedüz değerın özerkliğinden yola çıkılmış, siyasetin merkezless öznesi olan emek gücü ve bu öznenin ayrıcalıklı toplumsal cisimleşmesi olan proletarya bu sayede keşfedilmiştir.⁹ Marksizmin dünya görüşü haline gelmesi için, Marx'ın teorisinin bu eleştirel zemininin ortadan kaldırılması gerekmiştir:

Proletarya ne demektir? Emeğin sırf meta düzeyinde radikalleşmesi demektir, ki böylece emekçi de aynı fiyata indirgenir. Emekçi, teori vasıtasıyla kendi kendisini bilmeyi öğrendiği anda, bu adımın ona –adına başka bir şey diyebilirsiniz– bilgin [*savant*] statüsüne giden yolu gösterdiğini söyleyebiliriz. Tabiri caizse artık *an sich* (kendinde) bir proletarya değildir o, sırf hakikatten ibaret değildir, *für sich* (kendisi için) biçimindedir artık, *sınıf bilincidir*. Hatta bu emekçi, hakikatten bahseden kimseinin bulunmadığı bir Parti'nin sınıf bilinci haline bile gelebilir.¹⁰

Bu durumda Komünist Parti'nin başarısızlığı, nihayetinde siyasal örgütlenmeyi dünya görüşü biçiminin belirlemiş olması ve yeni bir parti biçiminin icadının baltalanmış olmasıdır. Bu siyasal başarısızlığa daha önce bahsettiğimiz bir dizi epistemolojik gerileme eşlik etmiştir.

Marx'ın toplum düzeyinde cisimleşmiş/kişileşmiş emek hakikati olarak proletarya anlayışı ile yabancılaşmanın ortadan kaldırılmasını ve devrimci bir idrak öznesinin oluşumunu vaat eden dünya

9. Marx'ın *Kapital*'de "proletarya" veya "proleter" terimini hiç kullanmamış olması zaman zaman şaşkınlık yaratmaktadır. Kullanmasına gerek yoktur, çünkü "emek gücü", "artı nüfus" ve "yedek sanayi ordusu" terimleri yine bu özne konununun adlarıdır.

10. Lacan, *D'un Autre à l'autre*, 173.

görüşü olarak Marksizm arasındaki fark, hakikati bilgiden ayıran farkla örtüşür. Sovyet rejiminde hakikatin toplumsal cisimleşmesinin, devrimci siyasetin gerçek öznesi olarak proletaryanın yerini, toplum düzeyinde bilginin belli bir cisimleşmesi almıştır: bilginin kolektif öznesinin ve Tarihin Öznesinin yerini tutan parti.¹¹ Oysa siyasal iktisadın eleştirisi bunun tam aksi yönde, iktisadi bilgi biçimlerinden adım adım değer öznesinin çıkarsanmasına doğru hareket eder, ki muhtemel bir dönüşümün ufku da bu yolda çizilir, ama geleceğin toplumsal düzeni konusunda herhangi bir içgörü sunulmaz: Bu noktada Marx da, Freud'un "bilimsel dünya görüşü" adını verdiği konumu benimsemiştir. Dünya görüşü olarak Marksizmde, kapitalizmin öznesinin yeniden bilgiye indirgenmesi, proletaryanın bir *savant* (bilgin) haline, idrakin öznesi haline getirilmesi (proletarya kendisini bilgi olarak bilir) ile birlikte, bu eleştirel perspektif eski haline döndürülür. Başlangıç noktası artık yabancılaşma ile yapı arasında bulunan özdeşlik, nihayetinde idrak öznesini siyasetin öznesinden ayıran mesafenin sorumlusu olan özdeşlik değildir. Bu eleştirel başlangıç noktasının yerini, merkezli ve yabancılaşmamış bir Tarih Öznesi hipotezi alır; bu öznenin Parti vasıtasıyla, yine bildiği varsayılan bir özne vasıtasıyla, özbilincin en yüksek biçimine ulaşacağı varsayılır. Sorun parti diye bir şeyin ortaya atılması değil, partinin işçi sınıfında ve artı-nüfusta cisimleşen tarihsel ve siyasal hakikatin aktarılabilceği uzamı yaratan bir örgüt olmak yerine, önvaryayılan tarihsel bir bilginin ayrıcalıklı cisimleşmesi haline gelmesidir. Mesela Lacan'ın, Freudcu hakikat usturasının bileylenmesi, bilgi ile hakikat arasındaki farkın tazelenmesi ve (yabancılaşmanın ortadan kaldırılmasının imkânsız olduğu anlamına gelen) Öteki'nin namevcudiyetinden vazgeçilmemesi¹² üstüne bina ettiği Okul dü-

11. Bkz. S. Žižek, "The Fetish of the Party", *Lacan, Politics, Aesthetics* içinde, W. Apollon ve R. Feldstein (haz.), Albany: SUNY Press, 1996.

12. Lacan'ın École freudienne de Paris'nin tasfiyesi esnasında gerçekleştirdiği meşhur müdahaleyi hatırlayalım: "Öteki eksik. Bana da komik geliyor. İdare ediyorum ama. Bu size bir tür heyecan veriyor, ama ben o yüzden yapmıyorum" (Lacan, *Television*, 134). Öteki'nin namevcudiyeti Okul'un hem koşuludur hem de karşı karşıya olduğu en büyük tehlike – koşul olmasının nedeni, Okul'un veya Parti'nin bir Kilise'ye dönüşmesini önleyebilecek tek unsurun Öteki'nin namevcudi-

şüncesi üstünden oluşturmaya çalıştığı şeyin tam aksi haline gelir Parti.

Dünya görüşü olarak Marksizm, sınıf bilinci hipotezi üstünden siyasal iktisadın eleştirisine yeniden idrak öznesini sokup nafile bir uğraşa, tüm yabancılaşma biçimlerini ortadan kaldırma ve sahici öz-nelerarası ilişkiler oluşturma uğraşına girer. Böylece eleştirel çerçevenin gerisine düşer. Partinin sınıf bilinci bu hareketin nihai sonucudur: Artık hakikat(ten) değil, en sadık cisimleşmesini Parti'nin bürokrasi aygıtında bulan bilgi(den) konuşulur hale gelir. Pozitif bilimsel bilgi, kapitalizmin öznesinin yabancılaşmanın ötesinde yattığı varsayılan bir kendi kendini gerçekleştirmeye erişebileceği nokta olarak iş görür – Stalin'in diyalektik materyalizmi esasen pozitivist bir temele oturtma eğiliminin açıklaması da burada yatmaktadır.

Freud'un özne teorisinin akıbeti de buna benzer olmuş, post-Freudcular egoyu özne için yeniden merkez haline getirmiş, Freud'un "o'nun olduğu yerde, ben de olmalı" şiarından normalleştirme ve yeniden entegrasyon yönünde bir buyruk türetmişlerdir. Lacan, Stalinist Parti'nin psikanaliz versiyonu olan ve egoyu zihinsel hayatın esas uğrağı olarak gören Uluslararası Psikanaliz Birliği'ne karşı giriştiği siyasal mücadelede, Freud'un bu muğlak aksiyomunun tercümesini tekrar tekrar tersine çevirmiştir. Post-Freudcular bu aksiyomu idrak teorisi merceğinden ve iktisadi liberalizmle alabildiğine uyumlu biçimde okumuş, Lacan ise bilinçdışının öznesini kuran ve siyasetin gerçek öznesine işaret eden yabancılaşmanın ayrıcalıklı formülü haline getirmiştir.

Hümanist ve ahlakçı görünüşü bir yana, dünya görüşlerine yönelttiği eleştiri Freud'u, Marx'ın siyasal iktisada yönelttiği eleştirinin başlangıcını oluşturan kopuşa fazlasıyla yaklaşıtır. *Weltanschauung* üstüne derste, Marx'ın *Feuerbach Üzerine Tezler*'de be-

yeti olmasıdır; tehlike olmasının nedeni ise bu namevcudiyetin beraberinde hep bir direnç getirmesi, bu direncin Okul veya Parti üyelerini yeniden kurumsal aktarıma, dolayısıyla Kilise durumuna yöneltmesidir. Örgütlenme düzleminde esas mücadele, örgütü yeniden Öteki hipotezine bağlayan kurumsal aktarım ile öznenin ancak Öteki'nin eksikliği zemininde mümkün olan siyasal seferberliği arasında meydana gelmektedir.

lirlediği eleştirel programın belli bir tekrarı söz konusudur; bu program, Marx için siyasal mücadelelerde ister istemez dünyanın yorumlanma biçiminin mevzu bahis olduğu konusunda şüpheye yer bırakmaz – teori (dünya görüşü olarak yorum) ile praksis (siyasal eylem) arasında kurulan basit karşıtlık üstünden değil, yorum praksisinin kendisinin altüst edilmesi üstünden yorumlanmasının. Marx ve Freud’un sunduğu eleştirinin hedef tahtasında, hayli sorunlu ve gerilerde kalmış bir imge üstünden öne sürmüş oldukları felsefe de vardır. Ama bu ayrıntıya takılıp eleştirilerinin asıl hedefinin din ve siyasal iktisat olduğunu, kapitalizmin evreninde daha kötü bir konumda olduğu açık olan, peşinen “benmerkezci” ve “kârsız” bulunup gözden düşmüş felsefi yorumlar ile din ve siyasal iktisat arasındaki çekişme olduğunu gözden kaçırmamak gerekir. Arzunun tatmini söz konusu olduğunda, felsefe ve bilim pek başarılı değildir.

Siyasal iktisadın eleştirisinde, yorumun biçimi en az proletaryanın örgütlenmesi kadar önem taşıyacaktır. Hatta yorum biçiminin dönüşüme uğraması, örgütlenme biçimini gerektiren unsurdur. Marx’ın toplum biçimi ile meta biçimi arasındaki iç içe geçmişi, Freud’un dünya görüşü mekanizmaları ile bilinçdışı tatmin mekanizmaları arasındaki iç içe geçmişi incelemesinde, yorum biçiminin tersine çevrilmesi önvarsayımı iş başındadır; psikanalizde ve siyasal iktisadın eleştirisinde görünümlere yöneltilen eleştirinin dayanağını oluşturan, toplumsal bağların ve bilinçdışı üretimin genel kılıfının meta biçiminde yattığını gören bir ters çevirmedir bu.

Tekrar edecek olursak, Marx’ın görünüş eleştirisinin çok önemli bir başka boyutu, Feuerbach’ın yabancılaşma kavrayışında iş başında olan hümanizm ve özcülükten kopuşla ilgilidir. Marx’ın olgun döneminde sunduğu fetişizm tartışmasında, aslında daha dolaysız ve sahici olan toplumsal ilişkilerin meta biçimi tarafından çarpıtıldığı yanılısamından yola çıkılmaz artık. Bu noktada kurucu yabancılaşma –yapıya eşdeğer olan yabancılaşma– ile kurulmuş yabancılaşma –değerin görünüşü ile bu görünüşü doğuran yapı arasındaki ilişkinin yanlış algılanmasından doğan meta fetişizmi mesela– arasındaki ayrımın tekrar edilmesi iyi olabilir. Yabancılaşmanın ikilenmesi, bu iki yabancılaşmanın birbirine karıştırılmasına engel değil-

dir. Marx'ın Feuerbach'ta eleştirdiği nokta budur. Yabancılaşmanın ikili karakteri, kurulmuş yabancılaşmanın kurucu yabancılaşmanın maskesi veya mistifikasyonu olarak iş gördüğünü de açığa çıkarır. Arka planda daha temel ve yabancılaşmamış bir konum bulunduğu görüntüsü, meta fetişizminin diğer yüzüdür; meta fetişizmi için belirleyici olan hatanın idrak edilmesini sağlayacağı düşünülen konumdur bu – siyasal iktisat, post-Freudcu psikanaliz ve bilimsel Marksizmin müşterek önvarsayımını oluşturan, bölünmüşlük ve çatışmadan muaf bir ego veya bilinç konumu. *Homo oeconomicus*, güçlü ego ve sınıf bilinci, söylemin özerkliğinin ürünü olan öznel bölünmüşlüğü mistifiye etme girişiminin kavramsal ve ideolojik çeşitlemeleridir.

Marx'ın siyasal iktisada yönelttiği eleştiride, yabancılaşmanın ortadan kaldırılmasını amaçlayan ve “ütopik” sıfatını hak eden bu girişimlerden farklı olarak, yabancılaşmayı sırf üretim ilişkilerinin yeniden üretimi olarak değil, aynı zamanda mevcut üretim tarzında yapısal bir dönüşüm olarak düşünme yönünde bir çaba vardır. Bu noktada “devrim” teriminin iki anlamının birden söz konusu olduğunu gözden kaçırmamak gerekir: bilimsel anlam (gök cisimlerinin dairesel hareketi) ve siyasal anlam (verili toplumsal düzenin yıkılması). Kurucu yabancılaşmanın sırf öznenin yabancılaşmasına değil, her şeyden önce Öteki'nin yabancılaşmasına ilişkin olduğuna da şüphe yoktur: Öteki'nin bölünmüş, tamamlanmamış, çelişkili, dolaşısıyla namevcut olarak görünmesine yol açtığına. Bu namevcudiyetin karşılığı öznenin, devrimci sürecin asıl faili olan ama Lacan'ın ısrarla tekrarladığı gibi, bilgi değil hakikat konumunu üstlenen öznenin mevcudiyetidir. Özne Öteki'nde bulunan gedik sayesinde ve içinde üretildiği, varlık kazandığı için; başka bir deyişle (evrensel bir öznel konumun toplumsal cisimleşmesi olmasıyla) herkes adına evrensel değişim talebini ifade eden bir toplumsal varlık (proletarya) bulunduğu için, bu sözcelemenin kendisi siyaseti namevcudiyet, yabancılaşma ve evrensellik arasında yatan bağlantıda temellendirmektedir.

Oysa kapitalizm, kendi siyasetini Öteki'nin (Piyasa ve diğer iktisadi soyutlamaların) farazi mevcudiyetine, kurmaca bir iktisadi öz-

nenin güçlü egosuna (şahsi çıkar narsisizmi) ve toplumsal ayrımlara dayandırmaktadır. Namevcudiyet, yabancılaşma ve evrenselliğin uygulama düzeyinde neye benzediğini komünizm deneylerinde gördük diyenler çıkmadan önce, yirminci yüzyılın komünist rejimlerinin bu görevlerin üçünde birden başarısız olduğunu hatırlayalım. Bu rejimlerin siyasal projeleri Tarih'e, (hepsi Lukácsçı olmasa dahi) sınıf bilincine ve aynı ölçüde yoğun ayırım biçimlerine dayalı olmuştur. "Komünist" olduğu iddiasında bulunmak isteyen bir Parti'ye düşen siyasal vazife, öznenin mevcudiyeti ile Tarih'in namevcudiyeti arasındaki bu etkileşimden vazgeçmemektir – Lacan da kendi Okul'unun politikasını bilinçdışının öznesinin mevcudiyetine ve Öteki'nin namevcudiyetine dayandırmıştır. Marx, bu eleştirel adımla birlikte, dünya görüşüne özgü iki temel yanılmanın, kapitalist dünya görüşünün dayanağını oluşturan insan özü ve toplumsal homeostaz yanılmasının ilgasını önvarsayan ilk özne teorisini temellendirmiştir. Soyut özgürlük ve soyut eşitlikte o ölçüde soyut bir insan özü önvarsayımı vardır, özel mülkiyet ve şahsi çıkar ise toplumsal mutabakatın zeminini oluşturmaktadır; ancak bunların arkasında, siyasal evrenselciliğin sermayenin tikel çıkarına boyun eğmesi yatmaktadır. Proletarya (öznenin toplumsal cisimleşmesi) ve sınıf mücadelesi (Öteki'nin namevcudiyetinin somut bir tezahürü) dünya görüşü inşasına verilmiş iki eleştirel yanıt karşılıklı gelmekte, kapitalizmin doymak bilmez değer yaratma buyruğuna ilişkin tatmini açıktan baltalamaktadır.

Marx, çok sık alıntılanan ve neredeyse aynı sıklıkla yanlış anlaşılan 11. tezde, mücadelenin gerçekliğin yorumlanmasından –bednam "yorumların çatışması"ndan– yorumun biçimine kaydırılması gerektiğine dikkat çekmiştir: "Filozoflar dünyayı çeşitli şekillerde yorumlamakla yetinmişlerdir; asıl mesele onu değiştirmektir."¹³ Bu tezde yorum ile değişim, teori ile praksis, felsefe ile devrimci siyaset arasında karşıtlık oluşturulur. Burada, dünya görüşü olan Marksizm baştan oyun dışı kalır. Devrimci bir değişim yaratmış olabilir, ama benimsediği tarih yorumu, tarihi yeniden merkezli ve bütüncüleyici

13. Marx, *Early Writings*, 423.

bir dünya görüşünün çerçevesi içine itmiştir. Heidegger gibi gerici bir düşünür dahi, Marx'ın son tezinde aslında düşünme-eylem ikili karşıtlığının sorgulandığını ve dünyada gerçekleşecek fiili bir değişimin koşulunun yorum *biçiminin* değişmesi olarak belirlendiğini, dolayısıyla değişimi hesaba katabilecek yeni bir felsefe *biçimi* talep edildiğini anlamıştır.¹⁴ 11. tezde, görünürdeki teori-praksis karşıtlığının arkasında, birbirine heterojen iki yorum rejimi karşı karşıya gelir. Geçmiş felsefelerin hepsi dünya görüşü yorumlarına özgü dispozitif içinde kalmış, değişim veya tarihsel hareketin çatışma içeren karakteri yorumun dışında bırakılmıştır – yahut Tarih ve Gerçeklik çelişkiden muaf tutulmuştur.¹⁵

Felsefe tarihine bakınca, siyasal değişimi konu etmeden gerçeklik üstüne durağan bir yorumla yetinmiş filozof bulmanın çok güç olduğu itirazı gelebilir elbette: Yunan şehir devletinin içine düştüğü kriz bağlamında ideal devlet kuramını oluşturan Platon, felsefeyi bilimsel modernliğin getirdiği değişimlerde temellendiren Descartes, Fransız Devrimi'ni coşkuyla karşılayan Kant, Fichte ve Hegel. Filozoflar verili düzeni yorumlamak ve gerçeklikteki gedikleri doldurmaktan ziyade muhtemel değişimleri düşünmekle meşgul olmuş gibidir.¹⁶ Ama daha önce belirttiğimiz gibi, Marx'ın ele aldığı eleştirel yorum probleminde her şeyden önce evrensel metalaşmanın oluşturduğu kapalı dünya, meta biçiminin diğer düşünme biçimlerinin ufkunu oluşturduğu ve değişimin zaten verili duruma, *Komünist Manifesto*'da bahsi geçen sürekli devrime denk düştüğü bir dünya söz konusudur. Gerçeklik zaten değişim içermektedir, ancak yoru-

14. Bkz. M. Heidegger, *Reden und andere Zeugnisse eines Lebensweges*, Frankfurt am Main: Klostermann, 2000, 703-4.

15. Bu yüzden “dünya görüşü” tabirinin düz anlamıyla okunması gerekir: ancak dünyanın dışına çıkarak benimsenebilecek bir görüş, imkânsız bir üstkonum. Dünya görüşüne yönelik eleştirilerde, “dünya bakışı”, yani dünyanın kendi kendisine denk düştüğü varsayılan imkânsız nokta mevzu bahistir. Bu nokta fantaziden başka bir şey değildir, ki bu da bizi Freud'un tezine geri döndürür: Dünya görüşlerinin işlevi, bilinçdışı arzunun tatmin olmasını sağlayacak koşulları oluşturmaktır.

16. M. Dolar, “Interpreting and Changing the World”, Iaspis, Stockholm, 18 Nisan 2013.

mun eleştirisinde tahayyül edilen nokta, toplumsal bağların işleyiş tarzını belirleyen yapısal çelişkilerin biçimselleştirilmesinden yola çıkarak siyaset teorisi ve pratiğinin birbirine eklemesi ve bunun sonucunda farazi Öteki'nin ve merkezli öznellik modelinin ilgasıdır. *Tezler*'de felsefenin bütününden ziyade, genç Hegelciler ve siyasal iktisatçılar hedef alınmıştır. Marx'ın, materyalist bir özne teorisinde öznenin soyut bir insan özü üstünden değil, toplumsal ilişkilerin sonucu olarak kavrandığı düşüncesi üstünde durması, yorumdan değişime kaydırılan vurgunun aynı zamanda değişim anlayışının kendisinde meydana gelen bir değişim olarak okunması gerektiğine işaret etmektedir. Kapitalizmin-bilimin evreninde, gerçekliğin sürekli değişime denk düştüğü bir evrende, değişimin önsel devrimci mahiyeti kaybolmaktadır. Yeni bir toplumsal bağın ortaya çıkmasını, meta biçiminin soyut evrenselliğinin ilgasını ve yeni bir siyasal özne figürünün inşasını sağlayabilecek yapısal değişimde, verili değişim mantığının, kapitalizme özgü sürekli devrimin koşullarının doğru yorumlanması önvarsayımı saklıdır. Tekrar edecek olursak, "Öteki eksik" (Lacan) noktasından yola çıkılmalıdır; buradan bakıldığında, felsefenin önemli bir kısmının bütüncü yorum rejiminin kapsamına giriyormuş gibi görünmesi şaşırtıcı değildir.

Freud dünya görüşlerine yönelttiği eleştiride üç temel işlev sıralar; bunları bilgi düzleminde devrimci değişimlerin motoru olan modern bilim ile Hıristiyanlık, tarihte en ısrarlı ve tutarlı dünya görüşünü oluşturan, her değişimi kendi yorum biçimi içine başarıyla yediren Hıristiyanlık arasında gerçekleşen çatışmaya gönderme yaparak örneklendirir:

Dinin sahip olduğu heybeti açıklarken, insanlar için nasıl bir iş gördüğünü akılda tutmamız gerekir. Din insanlara evrenin kökeni ve nasıl oluştuğu hakkında bilgi verir, hayatın iniş çıkışları içinde nihai mutluluğun ve himaye altında olmanın güvencesini sağlar ve tüm otoritesiyle ortaya koyduğu kaideler sayesinde insanların düşünce ve eylemlerine yön verir. Yani yerine getirdiği üç işlev vardır. İlki sayesinde insanların bilgi açlığını giderir; bilimin kendi araçlarıyla yapmaya çalıştığı şeyin aynısını yapar ve bu noktada bilimle rekabete girer. Etkisinin en büyük bölümünü ikinci işlevine borçludur şüphesiz. İnsanların hayatın getirdiği tehlikeler

ve değişikliklerden duyduğu korkunun yatıştırılmasında, mutlu son güvencesinde ve mutsuzlukta teselli sunmak konusunda bilimin dinle aşık atması mümkün değildir. ... Üçüncü işlevi, kaideler sunma, yasaklar ve sınırlar getirme işlevi, bilimden en uzak düştüğü noktadır. Zira bilimde olguların incelenmesi ve belirlenmesiyle yetinilir; ama uygulama safhasında hayatın işleyişinden kurallar ve öğütler çıkarıldığı da doğrudur.¹⁷

Bilgi arzusunun tatmin edilmesi konusunda, epistemolojik devrimler ve istikrarsızlıklar içeren bilime kıyasla dünya görüşünün sunduğu bilgi çok daha iyi iş görür. Üstelik dünya görüşü anlam üretir ve böylece süreklilik arzusunu tatmin eder; son olarak, gerçekliğin içinden değişimi çıkartıp düzen üretmesiyle, emniyet arzusunu tatmin eder. Dünya görüşleri her şeyden önce aksamayan bir gerçeklik üretir, eksiği veya negatifliği olmayan bir gerçeklik.¹⁸

Bu üç getiri akılda tutulduğunda, Marx'ın siyasal iktisada yönelttiği eleştiri ile dünya görüşü olarak Marksizm arasındaki tezat iyice çarpıcı hale gelir. Marx "altta yatan tek bir hipotez üstünden insan varoluşunun bütün sorunlarını çözüyor" değildir; aksine, modern siyasal düşüncenin esas problemini formüleştirir: kapitalizmde toplumsal ilişkilerin nihai ufkunu oluşturan meta biçimi. Hâkim ideolojilere göre Marksizm, mevcut durumu, "varlık meselesi"ni değil olması gerekeni, değişim meselesini; şimdiki zamanı değil geleceği konu alan bir dünya görüşüdür. Ancak Marx'ın getirdiği eleştiri ne bir dünya görüşüdür ne ütöpik bir teori. Daha ziyade, öznel ve toplumsal gerçekliği boydan boya kateden ve hiç kimsenin muaf olmadığı indirgenemez bir negatifliğin –düşünmenin nesnesi olarak, siyasetin ve devrimci değişimin koşulu olarak– yeniden öne sürülmesidir: Siyasetin pozitif bilgide temellenmesini sağlayacak bir üstkonum yoktur, fakat siyasetin çatışmalı hakikatte temellenmesini sağlayan bir öznel konum vardır. Sınıf mücadelesi mefhumuyla bir-

17. Freud, *Standard Edition*, 22. cilt, 161-62.

18. Bu arada söz konusu üç işlevin Lacan'ın üç söylemine birebir oturduğuna dikkat çekebiliriz: bilgi üretimi, öznenin tam da bilme arzusuyla efendiye hitap ettiği histeriğin söylemine uygundur; anlam üretimi, bilginin gerçekliğin bütünlümlenmesine destek oluşturduğu üniversite söylemine işaret eder; düzen üretimi ise temel toplumsal bağ olan efendi söylemi ile yakından ilişkilidir.

likte, eskinin yetersiz soru ve yanıtlarının, toplumsal veya ekonomik sözleşmenin yerini radikalleştirilmiş yeni bir problem alır: Toplum, mitik bir sözleşme, uzlaşım veya ilişki üstünde değil, indirgenemez bir mücadele ve toplumsal ilişkisizlik üstünde durmaktadır. Kapitalizm bu ilişkisizlikten istifade etmektedir; ancak bunu yapabilmesinin tek koşulu, bir sürü ideolojik kurmaca, fantazi ve fetişleştirme vasıtasıyla servetin asıl kaynağının mistifiye edilmesidir.

Marx, Freud'a göre dinin etkinliğinin altında yatan üç eğilimin siyasal iktisatta da bulunduğunu açığa çıkarır. Bu üç eğilim, piyasanın istikrarlı ve öngörülebilir yasalarda temellendirilmesi, böylece aksamadan işleyen bir toplumsal ilişkinin dayanak noktası olacak pozitif bir Öteki haline getirilmesi uğraşına karşılık gelir. Dinin mekanizmaları ile ekonomi arasındaki ilişki en bariz ifadesini, *Felsefenin Sefaleti*'nde, Marx'ın siyasal iktisadın metafizik-teolojik eğilimlerini tarif ettiği meşhur satırlarda bulur:

İktisatçıların kendilerine özgü bir usulü oluyor. Onlara göre sadece iki tür müessese var: biri tabii, öteki suni. Feodalizmin kurumları suni, burjuvazininkiler tabii kurumlar. Burada, gene böyle iki tür din oluşturan teologlara benziyorlar. Kendilerinin olmayan her din insanların icadı, kendi dinlerinin kaynağı ise Tanrı. İktisatçılar bugünkü ilişkilerin, yani burjuva üretim ilişkilerinin tabii olduğunu söylerken, bu ilişkiler içinde servet yaratımının ve üretim güçlerinin gelişiminin tabiat kanunlarına uygun gerçekleştiğini söylemek istiyorlar. Bu ilişkilerin kendileri de, bu sebeple, zamanın etkisinden kurtulmuş tabii kanunlar. Toplum her zaman yönetmesi gereken tabii kanunlar bunlar. Yani bugüne kadar tarih diye bir şey olmuş, fakat bundan böyle olmayacaktır. Tarih diye bir şey olmuştur, çünkü feodalizmin müesseseleri var olmuş ve bu müesseselerde iktisatçıların tabii ve bu yüzden ebedi diye yutturmaya çalıştıkları burjuva toplumunun üretim ilişkilerinden tamamen farklı üretim ilişkileri söz konusu olmuştur.¹⁹

Smith'in görünmez el mecazı, siyasal iktisadın bu metafiziksel özleminin hâlâ en iyi ifadesidir. Piyasada önceden verili rasyonel bir bilgi bulunduğu varsayılır, böylece piyasa özerk bir özne gibi görü-

19. K. Marx, *Felsefenin Sefaleti*, çev. Erdoğan Başar, Sol, 1966, 134 (çeviri değiştirildi – ç.n.).

nür. Marx sonraları siyasal iktisadın kapitalist soyutlamalarla kurduğu ilişki için “fetişist” tabirini kullandığında, bu ilişkiyi zımnem sapkınlık değil *aktarım* düzeyinde konumlandırmıştır. Bu tavrın siyasal iktisatta hâlâ varlığını sürdürdüğünü görmek için, günümüzde neoliberal reformları savunanların nasıl bir jargon kullandığını hatırlamak yeterli olacaktır. Kriz devam ettikçe, piyasalara “pozitif bir sinyal vermek” için radikal önlemler gerektiği yönünde uyarılar alıp duruyoruz. Reformlar ve kemer sıkma önlemleri “piyasaları yatıştırma” işlevi görüyor. Bu formülasyonlarda retorik mecazlardan daha fazlası vardır aslında; Octave Mannoni'nin *Je sais bien, mais quand même* (pekâlâ biliyorum, ama buna rağmen) deyişinde özetlediği fetişist yalanlamayı göstermektedirler:²⁰ Pekâlâ biliyorum (piyasaların inşa edilmiş olduğunu, insan icadı olduğunu), ama buna rağmen (özerk ve gelgeç olduklarına inanıyorum). Burada çifte bir hata söz konusudur: Evet piyasalar insan icadıdır, ama toplumsal ve öznel gerçekliği belirleyen bir özerklik boyutuna sahiptirler ve bu özerklik doğru konumlandırılmamaktadır. Bunun sebebi, siyasal iktisatta, rasyonellik ve bilimsellik görüntüsünün altında, yukarıda bahsedilen fetişleştirmenin tersine çevrilmiş halinin ister istemez söz konusu olmasıdır: Piyasaların özerk ve gelgeç olduğunu pekâlâ biliyorum, ama buna rağmen inşa edilmiş olduklarına, insan icadı olduklarına inanıyorum.

Her halükârda, piyasanın işleyişine dayanak oluşturan yapısal ilişkilerin özerkliği burada ciddiye alınmamaktadır. Siyasal iktisat bir yandan iktisadi soyutlamaları özerk varlıklar biçiminde fetişleştirirken, diğer yandan uzlaşıcılığın göstermelik itidaline gerileyip bu özerkliğin nedensellik boyutunu görelileştirmektedir. Aslında ekonomik kriz piyasa ile kurulan fetişist ilişkiyi sarsmaz, piyasa biçimindeki Öteki'nin namevcudiyetini açığa çıkarmaz; aksine, kriz piyasalardaki istikrarsızlığı açığa çıkardıkça, Piyasa da o ölçüde artı bir pozitif mevcudiyet kazanır. Ancak kapitalist Piyasa'nın, filozofların ve siyasal iktisatçıların müşfik ve soyut Tanrısından ziyade, Eski Ahit'in Tanrısına benzer olduğu görünür: görünmez elin yansız

20. O. Mannoni, *Clefs pour l'imaginaire, ou l'Autre scène*, Paris: Seuil, 1969, 9.

ve kendi kendisini düzenleyen bilgisi değil, sürekli feragat talep eden bir Tanrı; homeostatik bir düzen değil, yıkıcı sonuçlar taşıyan bir negatifiklik.

Buna ilaveten, iktisadi reformların ve kemer sıkma önlemlerinin kaçınılmaz ve handiyse metafizik zorunluluklarmış gibi dayatılması, *Kapital*'in birinci cildinde sınıf mücadelesinin ayrıcalıklı görünümünü –iş günü süresi üstüne mücadele– hatırlatmaktadır. Bugün iş gününün değil çalışma hayatının süresi konusunda devam eden tartışmalar bu mücadeleye işaret etmiyor mu? Bu noktada Marx'ın söylediğini tekrar edebiliriz: Çalışma hayatının nihai sınırı konusunda kapitalistin kendi görüşleri vardır. Çalışma hayatının biyolojik hayattan daha uzun olamayacağı bellidir: Çalışma hayatının nihai sonu biyolojik ölümdür. Ancak hayat koşullarının iyileştirilmesi ve tıbbi müdahaleler, biyopolitika vb. vasıtasıyla ölümün ertelenmesi mümkündür. Çalışma döneminin uzatılmasını savunan argüman nihayetinde bugün Avrupa'da ortalama yaşam süresinin geçmişten daha fazla olduğu, nüfusun daha fazla yaşlandığı argümanına karşılık gelmektedir; neoliberal reformların bu sebeple kaçınılmaz olduğu söylenmektedir. İş gününün uzatılmasına kıyasla çalışma hayatının uzatılması, işçinin geçmiş mücadelelerde edindiklerini ortadan kaldırmak konusunda çok daha etkilidir. Hayat ve çalışma birbirinden ayrılmaz hale gelir; bütün yaşam süresi, çalışma içinde geçen prekarya bir hayata dönüşür.

EMEK-BİLİNÇDİŞİ TEORİSİ

Freud'un dünya görüşlerine yönelttiği eleştiri, *Rüyaların Yorumu*'nda varılan temel sonuçlarla devamlılık gösterir. Freud'un bilinçdışı teorisinin ilk defa sistemli hale geldiği bu yapıtın, basmakalıp görünen bir ifadenin etrafında döndüğü malumdur: Rüyalar, istek gerçekleştirimidir. Ancak bu basitliğin arkasında, söz konusu "istek" in problemleri bir karakteri olduğunu açığa vuran karmaşık bir yapı yatmaktadır. Freudcu rüya analizini tartışmaya başlamadan önce, seleflerine kıyasla Freudcu yaklaşımın özgüllüğünü ve epistemolojik ağırlığını anımsamamız gerekir. Rüyalara teorik bir değer ve anlam

atfeden ilk isim Freud değildir elbette. Aristoteles'e kadar uzanan bir teorik gelenek söz konusudur; *Rüyaların Yorumu*'nun ilk bölümlerinde felsefe, psikoloji, edebiyat vb. dahil olmak üzere geçmiş yaklaşımlar üstüne kapsamlı ve ayrıntılı bir izah sunan Freud da ödevini yapmış olduğu konusunda şüpheye yer bırakmaz. *Rüyaların Yorumu*, rüyaların anlamının ötesine geçip rüya süreçlerinde ayırt edilebilen biçimsel mekanizmalara odaklanmak gerektiğini öne sürer, böylece rüyaların tatmin işlevini yalıtır. Freud bu esnada anlam, anlatı ve görsellik üretiminin arkasında rüya metninin başka bir düzeyinin ve başka bir üretimin yattığını keşfeder. Ben burada, Freudcu bilinçdışı mefhumunun iki temel özelliğine odaklanmak istiyorum: daha önce değindiğimiz, anlam üretimi ve tatmin üretimi şeklinde içeriden ikilenmiş olan üretim boyutu ve bilinçdışı eğilimin tatmin edilmesine destek oluşturan süreçte bilinçdışı emeğe düşen merkezi rol. *Rüyaların Yorumu*'nun en uzun bölümünde rüya çalışması (*Traumarbeit*) ile meşgul olunmasını ciddiye almak gerekir. Psikanaliz bir emek-bilinçdışı teorisiyle yola çıkmıştır.

İlk zorluk, daha terminoloji düzeyinde baş gösterir. Kitapta Freud arzudan (*Begierde*) değil istekten (*Wunsch*) bahseder. Bu terminolojik seçim Freud'un tatmin analizinde yapısal meselenin kavranmasını iyice güçleştirir, zira günlük kullanımda *Wunsch* belli bir nesneyi hedef alan bir arzuyu tayin ederken, *Begierde* tam olarak belirlenmiş bir nesnesi olmayan arzu olarak boy göstermektedir. Freud'un "bilinçdışı istek" düşüncesini, belli bir nesnesi olmadığı gibi, ampirik, dolaysız veya somut bir nesneyi de hedef almayan bir istek düşüncesini, bilim cemiyetine "satmak" konusunda yaşadığı sorunların hemen hepsi bu ince farktan doğmuştur. Bilinçdışı arzu ne *Wunsch* ne *Begierde*'dir; nesnenin mevcudiyeti ve yokluğundan oluşan ikiliği hem dağıtan hem karmaşıklaştıran, daha doğrusu nesnenin ne olduğunun yeniden düşünülmesini gerektiren üçüncü bir kategoridir.

İstek gerçekleştirimi psişik malzemenin, "günden kalanlar"ın işlenmesinin sonucudur. Bunun için nihayetinde nicelleştirilmesi, bu sayede emek gücü olarak anlaşılması mümkün olan bir enerji tüketimi gerekir. Freud'un enerji bilimine gösterdiği yoğun ilginin açık-

laması buradadır; enerji bilimi, Freud'un sonraları dürtülerin enerji bilimini oluşturma çabalarında hayati rol oynayacağı gibi, daha 1895'te giriştiği ve vazgeçtiği uğraşta, (pozitivist) bilimsel bir psikolojinin temellerini oluşturma çabası içinde bile mevcuttur. Yani emek gücü mefhumu üstünden ele alınan "bilinçdışı üretim" düşüncesi, bilinçdışında ya belirsiz temsiller ya da psişik derinlik (bilinç-altı) gören selefleri ile Freud arasındaki temel farkı oluşturur. Bilinçdışı emeğin, emeğin kapitalizmde sahip olduğu ikili karakter hesaba katılmadan kavranması da mümkün değildir. İngilizcede dile kayıtlı bir bölünmüşlüktür bu: "Çalışma" ile "emek" metaların iki cephesine, kullanım değeri ve mübadele değerine karşılık gelir. *Kapital'e* düştüğü bir editör dipnotunda, Engels bu kayda dikkat çekmiştir: "Kullanım değerleri yaratan ve nitelikçe belli olan emeğe 'labour'dan farklı olarak 'work'; değer yaratan ve sadece nicel olarak ölçülen emeğe 'work'ten farklı olarak 'labour' deniyor."²¹ Engels nitel emekle nicel emek arasındaki karşıtlığı, duyumsal niteliklerle söylemsel madde arasındaki karşıtlığı öne çıkarır. Meta bu iki kutup arasındaki çelişkiyi dağıtıp veya çözüp nitelikli madde haline geliyor değildir; bu bölünmüşlüğün kendisinden ibarettir. Engels'in bu yorumu, Marx'ın metanın iki cephesini emek ve üretimle bağlantılandığı pasaja ilişkindir:

Bir taraftan, *her* emek fizyolojik anlamda insan emek gücünün harcanmasıdır ve bu farksız ya da soyut insan emeği olma özelliğiyle metaların değerini yaratır ve oluşturur. Diğer taraftan, *her* emek insan emek gücünün belli bir amaç doğrultusunda belli bir biçimde harcanmasıdır ve bu somut yararlı emek olma özelliğiyle de kullanım değerleri üretir.²²

Marx emeğin içindeki bölünmeyi burada gayet açık seçik konumlandırır: *Her* emek aynı anda iki tarafta birden durur; dolayısıyla mesele, meta biçiminin herhangi bir şekilde emeğe zorla sokulması ve yetersiz bir temsilini doğurması değildir. Burada paralaks yapısı söz konusudur: Emek önce bir tarafta sonra diğer tarafta boy gösterir; önce soyut madde olarak, emek gücü olarak, sonra somut biçim olarak, emek süreci olarak. Marx aynı adımda, olgunluk döneminin

21. Marx, *Kapital I*, 60.

22. A.g.y., 59-60.

eleştirel materyalist yöneliminde daha sofistike ve açıkça anti-ampirist bir madde anlayışının; tekdeğerli görünen bir meta doğuran “somut” ampirik maddilik karşısında “soyut”muş gibi görünen söylemsel maddiliğe ayrıcalık tanıyan, emek gücü ve artı-değerin niha-yet gerçek söylemsel sonuçlar olarak düşünülebilmesini sağlayan bir anlayışın söz konusu olduğunu gösterir.

Somut emekle soyut emek arasındaki bölünme göz önüne alındığında, bilinçdışı emek soyut emeğin tarafındadır, bilhassa somut, psikolojik bir faille ilişkilendirilmesi mümkün olmadığı için. Freud bilinçdışı üretimin tekdeğerli de olmadığını gösterip meseleyi iyice karmaşıklaştıracaktır. Bilinçdışı üretim iki şey gerçekleştirir ve kendi içinde ikilenmiştir. Yani arzunun tatmin edilmesinde, metaların ikili karakterine koşut olan iki tatmin söz konusudur; bu ikilik, “istek” - “arzu” çiftinde yansımaları bulur. Saussure’de anlam ve dilsel değer için söz konusu olduğu gibi, anlamla tatmin arasındaki asgari fark da kullanım değeri ile değer arasındaki bölünmüşlüğü muhafaza eder. Bu fark, Freud’un rüya çalışmasında niceliksel faktöre yaptığı vurguda ve rüyaların imgesel cephesine kanıp da görselleştirmenin arkasında mantıksal açıdan farklı bir şeyin meydana gelmediğine inanmamak gerektiği ısrarında öne çıkar:

Rüya düşünceleri ve rüya içeriği aynı mevzunun iki farklı dilde sunulmuş iki versiyonu gibi karşımıza çıkar. Daha doğrusu, rüya içeriği rüya düşüncelerinin başka bir ifade tarzına, aslı ile tercümesini kıyaslayıp harf türünü ve sözdizim kanunlarını bizim keşfetmemiz gereken bir ifade tarzına tercümesi gibidir. Rüya düşünceleri, öğrenildikleri takdirde hemen anlaşılır durumdadırlar. Oysa rüya içeriği adeta resim yazısıyla [*Bilderschrift*] ifade edilmektedir, içerdiği harf türlerinin teker teker rüya düşüncelerinin diline aktarılması gerekir. Bu harf türlerini simgesel ilişkilerine [*Zeichenbeziehung*] göre değil de resimsel değerlerine [*Bilderwert*] göre okumaya kalktığımızda, yanlışlığa düşeceğimiz açıktır.²³

Rüyalar da metalar gibidir: anlam ile değer boyutunu birbirinden ayırmak gereken hiyeroglifler (*Bilderschrift* sözcüğünün gerçek anlamı). Bundan dolayı Freud imgeselden simgesele geçmek gerekti-

23. Freud, *Standard Edition*, 4. cilt, 277.

ği, *Zeichenbeziehung*'a, imgelerle aralarındaki anlamlı ve karşılıklı ilişkiden bağımsız olarak imler arasındaki ilişkiye odaklanmak gerektiği üstünde durur. Metalar gibi rüyalar da, herkesin kendiliğinden anlar görüldüğü, sorunsuz evrensel bir deneyim gibi görünmektedir. Rüyaların biçimsel analizi ne kadar ileri götürülürse karmaşıklıkları da o kadar bariz hale gelmekte, rüyaların imgesel cephesi olan resim yazıları ile yapıları arasındaki uçurum o kadar derinleşmektedir. Ve yine tıpkı metalar gibi rüyalar da iki dili bir araya getirir: asıl dil ile tercümesini değil, değerlerin dili ile anlamın (ihtiyacın, iletişimin) dilini – tek bir dil içindeki bölünmüşlüğü uzantısıdır bu. Bu iki düzey birbiriyle örtüşmez, aralarındaki etkileşim tamamen tesadüfidir; ama nasıl ki değerün üretiminden kullanım değerini öylece çıkardığımızda meta biçimine özgü paradoksu bütünüyle kaybediyorsak, bilinçdışı üretimin anlaşılması için de her iki düzeyin birden hesaba katılması şarttır. Sırf rüya imgelerinden oluşan sekansa odaklandığımızda, ortaya çıkan ürün mânâsız ve kıymetsiz, anlamdan veya değerden yoksun görünecektir; (ilk Fransızca tercümesinde Freud'un kitabının başlığı olan) “rüya bilimi”, ancak anlam görüntüsünden değer mantığına geçişle birlikte mümkündür. Rüya bilimi aynı zamanda bir değer bilimidir. Freud bu hamleyle birlikte, hem mânâsız görünen bir imge sekansı içinde anlam üretimine hem de rüyaların anlamının ötesini hedef alan ve “bilinçdışının bilgisine giden kral yolu”nun,²⁴ Lacan'ın Freud'a ilk geri dönüşünün alameti farikası olan imleyen özerkliğinin tek anahtarını oluşturan tatmin talebinin ifade edilmesine destek oluşturan yapısal arka planın ana hatlarını çizer. *Rüyaların Yorumu*'nda psikanalizin, bilinçdışına ilişkin bir yorumlama olarak değil bir mantık olarak temellendirildiğine şüphe yoktur.

Bilinçdışı emeğe geçelim. Rüya çalışması, muhtelif biçimsel işlemleri temsil eder. Freud bu işlemlere yoğunlaştırma, yer değiştirme, temsil edilebilirliğin göz önüne alınması ve ikincil işleme adlarını vermiştir. Somut emekle soyut emek arasındaki ilişkinin tersine çevrilmesinde zaten bilinçdışı emek iması vardır, ki bilinçdışı eme-

24. Freud, *Standard Edition*, 5. cilt, 608.

ğın psikolojik özneyle özdeşleştirilmesine mani olan da bu ters çevirmedir. Üretim araçlarının kapitalist ve bilimsel gelişiminin, emekçiyi emekten azat etmek yerine emeği içeriğinden azat ettiğini, yani emeğin her şeyden önce ampirik emekçiden azat edildiğini, bunun tersinin, emekçinin emekten azat edilmesinin ise imkânsız bir uğraş olarak görüldüğünü iddia eden Marx, kapitalizmin emeği merkezsizleştirmesinin esas getirisine işaret etmiştir. Emeğin azat edilmesiyle birlikte emekçinin emeğe bağlılığı radikalleşmekte; öznenin emek gücüne dönüşümü, metalaşmış, kapitalist özneye dönüşümü gerçekleşmektedir. Bu asimetride, soyut emeğin tüm somut emek biçimlerinin ayrıcalıklı temsili haline gelmesinden ya da mübadele değerinin kullanım değerinden soyutlanması ve böylece emeğin de bir soyutlama haline gelmesinden daha fazlası söz konusudur. Soyut emekle somut emek arasındaki asimetriden dolayı, emeğin yabancılaşmasını somut ve daha sahici olduğu varsayılan emek biçimlerine geri dönüşle ortadan kaldırmak mümkün değildir. Tıpkı söylemsel yabancılaşma gibi emeğin yabancılaşması da kapitalizmin sonucu değildir elbette. Kapitalizmin başarısı, bu yabancılaşmanın spesifik bir metada nesneleştirilmesidir.

Psikanaliz perspektifinden bakıldığında, yabancılaşmanın nesneleşmesi, belli bir metada maddileşmesi, kapitalizmin başlıca özelliklerinden birini, yani özneyi Öteki'nin üretim talebini yerine getiren nesne, Öteki'nin artı-değer çıkartmak için tükettiği nesne konumuna yerleştirdiğini açığa çıkarır, ki Lacan sapkınlığı tam olarak böyle tanımlamıştır. Özne, emek gücü sıfatıyla, değer üretimi için tüketilen bir meta olarak, öznel konumundan mahrum kalmaktadır. Emeğin metalaşması özneye sapkınlık konumu dayatılması demektir, öznenin Öteki'nin *jouissance*'ının nesnesi konumunu üstlenmesi talebinde bulunulması demektir.²⁵ Marx'ın emek-değer teorisinin esas başarısı, öznenin konumuna yeniden sahip çıkıp, meta dünyası içine yeniden özne konumunu dahil etmesi ve dayatılan başka bir

25. Burada, D. Hoens'in "A Subject Staging Its Own Disappearance: A Lacanian Approach to Phantasm and Politics" adlı yayımlanmamış yazısından faydalanıyorum.

fantaziyi, değer katma sürecinin asıl öznesinin sermaye olduğu fantazisini dağıtmasıdır.

Bu noktada, yeni teknolojilerin hızla çoğaldığı, finansallaşmanın damga vurduğu bir dönemde önemini kaybettiği söylenen Marx'ın emek-değer teorisine dair ilave bir tespitte bulunabiliriz. Bu tür beyanlar, siyasal iktisadın emek teorisi (Smith ve Ricardo) ile Marx'ın bu teoriye getirdiği yeni formülasyon arasındaki farkı bulandırma tehlikesi taşır. Marx'ın değer teorisinde "emek" sözcüğünün muhafaza edilmesinin nedeni, emeğin merkezi iktisadi kategori ve değer ayrıcalıklı kaynağı olduğu gibi basit bir düşünce değildir. Bu düşünce, klasik siyasal iktisadın belli bir dalı tarafından savunulmuş gibidir – ve yanlıştır. Marx'ın değer teorisinin asıl başarısı, emeğe baktığında, analiz edildiğinde değer kaynağının eşitsizlik, sömürü ve dolayısıyla toplumsal ilişkisizlikte yattığını gösteren süreci ayırt etmiş olmasıdır. Gelgelelim değer kaynağının tam anlamıyla düşünülebilmesi için, bu sürece iştirak eden tüm fetişist fantazilerin de hesaba katılması gerekir – ve Marx'ın değer teorisinin esas başarılarından biri de budur. Değerin mantığı ancak incelikli bir fantazi mantığıyla koşutluk içinde tastamam düşünülebilir. Emek-değer teorisi bu sayede eleştirel bir bilimin bileşenlerinden biri haline gelmektedir. Bu eleştirel bilim, kapitalist soyutlamaların fetişleşmesinde doruğa çıkan sömürü ile sömürünün mistifiye edilmesinin birbirine bağlı oluşu etrafında evrilir. Günümüz finans kapitalizminde, Marx'ın emek teorisinin teorik aciliyeti ve pratik önemi hiç olmadığı kadar çoktur.

Hem bilinçdışı emek hem soyut emek somut kişileşme ve cisimleşmeden yoksundur; çünkü maddilikleri, söylem aygıtı tarafından canlı bedende tecrit edilen ve imleyen veya değer tarafından imlenenle ilişkiden bağımsız temsil edilen emek gücüne dayalıdır. Marx ve Freud bu somut cisimleşme eksiğinden dolayı iki "fetişleştirme" üretmiş, yani soyut emeği ve bilinçdışı emeği toplumsal kişileşmeye zorlamışlardır. Marx, proletaryayı ve yedek sanayi ordusunu kapitalist yapının çelişkilerinin ampirikleştiği nokta olarak fetişleştirme sayesinde toplumsal semptomu icat etmiştir. Bunun beraberinde, Marx'ın getirdiği eleştirinin metafizik soyutlamalar âleminden

yola çıkıp toplumsal koşullara dair somut analize, somut insanlara indiği şekilde bir yanlış anlama gelir elbette. Söz konusu fetişleş-tirmede, meta fetişizmde gerçekleşen işlemin aynısı tekrar ediliyor olabilir, ama *Marx'ın hipotezi* diyebileceğimiz bir şey ifade edilmektedir: Kapitalizmin etkisine maruz kalan bireyle değer öznesini oluşturan birey aynıdır.²⁶ Kapitalizmin öznesinin sermayenin ta kendisi olduğunu söyleyen fetişist hipotezin tersine çevrilmesidir bu. Sanayi proletaryası ile değer öznesinin aynı olması, belli bir tarihsel uğrakta, sanayi devrimi uğrağında, emeğin öznesinde söz konusu olan bölünmüşlüğü ve kapitalist üretim örgütlenmesinin doğurduğu yabancılaşmanın sanayi emekçisinde cisimleştiği anlamına gelir. Bu hipotetik aynılık, değer öznesinin, kendisini cisimleştiren bireyde kökten bir yabancılaşmaya işaret ettiği gerçeğiyle çelişki içinde değildir.

Aynı tarihsel uğrakta, Freud aynı ayrıcalığı histerik özneye tanır; histerik özne, *Histeri Üzerine Çalışmalar*'dan (1895) itibaren Marx'ın proletaryasıyla aynı işlevi görmeye başlar. Histerik özne semptomu cisimleştirmekle kalmaz; epistemolojik ve toplumsal semptomun ta kendisidir – mesela onu sahte bir hastalık, bir taklit yahut hastalık hastalığı yahut açıklanamaz bir muamma olarak gören tıbbi bilgi için. Bu muamma etrafında muazzam bir gösteri tertiplenmiştir: Charcot'nun La Salpêtrière hastanesinde gerçekleştirdiği vaka sunumları sahne performansı statüsüne ulaşmış, diğer biliminsanlarının yanı sıra meslekten olmayanların da ilgisine mazhar olmuştur. On dokuzuncu yüzyılda histeri bilimsel söylemin sınırını oluşturmuş, histerik semptomun nedenleri sırf anatomik kökenlere bağlanamadığı için tıbbi bilginin taşıdığı önceliğin askıya alındığı nokta olmuştur. Histerik özneyi toplumsal bir semptom olarak kuramlaştırmayı başaran tek isim Freud olmuş, bu da epistemoloji düzeyinde “tıbbi bakış”²⁷ paradigmasından “analitik kulak” paradigmasına,

26. Burada Lacan'ın kendi hipotezi olarak tarif ettiği cümleyi model alıyorum: “Benim hipotezim, bilinçdışının etkisine tabi kalan bireyle imleyenin öznesi dediğim bireyin aynı olduğudur” (Lacan, *Encore*, 142).

27. M. Foucault, *Naissance de la clinique*, Paris: Presses Universitaires de France, 1963, 107; Türkçesi: *Kliniğin Doğuşu*, çev. İnci Uysal, Epos, 2002.

başka bir deyişle görme ve gözlemin önceliğinden söz ve dinlemenin önceliğine, nihayetinde kaba materyalizmden eleştirel materyalizme geçişe öneyak olmuştur. Histerik, Freud'un proletaryasıdır nitekim.

Rüya çalışması mefhumu, tatminin mantıksal mekanizmasını ve arzunun yapısını açıklamak için oradadır. Freud'u meşgul eden soru, bilinçdışının tatmine ulaşmak için niye yer değiştirme ve yoğunlaştırmalardan, sansür ve çarpıtmalardan oluşan bir sapak üstünden iş görmesi gerektiği sorusudur. Maskelenmemiş ve çarpıtılmamış tatmin diye bir şey niye yoktur? Freud bu sorunun yanıtı için, bilinçdışı arzu ile gerçekliğin talepleri arasındaki ilişkide bir çelişki bulunduğu hipotezini ortaya atar. Rüya çalışması bu çelişkidен dolayı arzunun tatmini için iki koşul üretmekte, meta biçimindeki bölünmüşlük bu sayede arzuyla gerçeklik arasındaki çelişkinin aşılmasının en rahat yolu olarak iş görmektedir. Görünürdeki tatminin içinde "diğer bir tatmin"²⁸ baş göstermektedir. Kendi içinde ikilenmiş bu tatmine, gündен kalanların, bilincin sınırlarında, bilinçle bilinçdışı arasındaki gri bölgede, önbilinçte biriken malzemenin işlemeden geçirilmesi yoluyla ulaşılmaktadır. Bu ara uzamda bilinçli bir şekilde ifade edilmesi hâlâ mümkün olan isteklere rastlanmaktadır. Bundan dolayı, Freud'u rüya analizi örneklerinde anlamları abartmakla eleştirmek mümkün olmuştur. Ele alınan örneklerde basit, bayağı, naif arzuların gerçekleşmesinden başka bir şey yoktur. Freud'un Irma rüyası, keşiflerinin devrimci karakterinin kanıtı olarak orada duran bu temel örnek, Freud'un histerik hastasının tedavisinin başarısızlığa uğramasının sorumluluğundan kaçma çabalarını açığa vurur. İstek gerçekleştirimi teorisinin başka bir örneğini oluşturan çocuk rüyalarında, sadece somut nesnelere (şekerler, oyuncaklar vs.) söz konusudur. Örneklerin hemen hepsi kötü seçilmiş, o "diğer tatmin" in gerçekliğine ters düşüyormuş gibidir. Söz konusu arzunun sırf önbilinçte yattığı, bilinçten ve dikkatten geçici bir süreliliğine kaçan, ama karakteri herhangi bir şekilde değişmemiş bir arzu olduğu izlenimi doğururlar. Bu arzu yine aynı somut nesneyi hedef almaktadır ve gündен kalanların içeriğiyle iç içeliğini muha-

faza etmektedir. Ve en azından Freud eleştirmenlerinin gözünde en önemlisi, çocuk cinselliğini bırakın, burada cinsellikten eser yoktur; meselenin bastırma ve sansürle karmaşılaştırılması için herhangi bir sebep yoktur.

Freud tam da bu tür eleştirileri öngörmüştür: “Bu durumda, rüyada sadece bilinçli istek gerçekleşmiş gibi *görünecek*”,²⁹ somut bir tatmin halüsinatif ve performatif bir biçim almış gibi görünecektir. Burada belli türde bir tatmini önplana çıkaran görünüş üstünde durulur. Bu görünüş, metanın iki cephesini birleştiren ve kullanım değeri ile değişim değeri arasındaki yapısal açıklığı maskeleyen görünüşün aynısıdır. Bu doğrultuda, rüya biçiminde iki tatmin söz konusudur; bir tanesi rüyanın görünürdeki doğrudan anlamına, diğeri rüyanın dilsel değerine bağlıdır. Nicelikten niteliğe geçişte, nesne biçiminde bir değişim söz konusudur. Lacan'ın *a* nesnesi, arzu nesnesi, değerini özerkliğiyle önvarsayan niteliksiz bir nesnedir. Böylece, bu nesnenin keşfinin ancak kapitalizmin ve modern bilimin evreninde, meta biçimi koşulu altında mümkün olduğu açıklık kazanır. Öncesinde arzu nesnesi, ya erişilemez aşkın bir Şey (Lacan'ın ortaçağ saray aşklarında Leydi'nin statüsüne atıfla tartıştığı *das Ding*) ya da içkin bir *agalma* olarak (Platon'un *Şölen*'inde Sokrates ile Alkibiades arasındaki aktarım ilişkisinde olduğu gibi) kendini göstermektedir. Ne aşkın ne içkin olan *a* nesnesi, modernliğin dışında düşünülebilir değildir ve tabiri caizse modern bir icattır; bilimin evrensel matematikselleştirmede, toplumsal ilişkilerin de nicelleşme ve seri üretimde temellenmesinin doğurduğu sonuçlardan biridir.

Rüyalarda gerçekleşen halüsinatif tatmin, tatminin ertelenmiş olduğunu ve tatminin gerçekleşmesinde, çocuk rüyalarında olduğu gibi, doğrudan tatminden feragat önvarsayımının söz konusu olduğunu gösterir. Söz konusu erteleme, tatminin içinde, istek gerçekleştirilmesinde görünmez kalan ve isteğin dolaysızlığının maskeleydiği bir kayma yattığını açığa çıkarır. Başka bir deyişle, arzu daima isteğin görünürdeki dolaysızlığı vasıtasıyla baş gösterir. Arzu, nesnelere kullanım değerine asalak olmaktadır. Bilinçli “istek” ile bilinç-

29. Freud, *Standard Edition*, 4. cilt, 553.

dışı “istek” arasındaki ilişkinin dile de nakşedilmiş olduğu hemen görülebilir: “İstek-arzu” çifti, “çalışma-emek” çiftine birebir karşılık gelir; kullanım değeri üretimi ve değer üretimi de tatmin ve diğer tatmin ile örtüşür. Nesnesi somut olduğu için isteğin yine bilince atfedilmesi mümkündür; oysa arzu, meta biçiminin nicel ve soyut karakteriyle ilişkilendiği sürece nesnesiz gibi görünür. Freud’un rüya analizlerinde “bilinçdışı istek”in bir nesnesi *olduğunu*, çünkü psişik malzemenin işleminden geçirilmesiyle üretilen artıda tatmin bulunduğunu gösterme çabası vardır. Bu nesnenin adı da hazırdır – *Lust*, haz. Gerçi çok geçmeden Freud, bilinçdışı üretilen bu hazzın statüsünün görüldüğünden daha sorunlu olduğunu keşfedecektir.

Freud diğer tatmini maskeleyen görünüşe dikkat çektikten sonra, bilinçdışı arzunun tabiatını örneklendirmek ve kendi bilinçdışı kavramını daha anlaşılır kılmak için, daha önce değindiğimiz iktisat benzetmesini ortaya atar. “Şimdi rüyalarda bilinçdışı isteğin oynadığı role ilişkin daha keskin” –çünkü arzunun ortaya konması için görünüşün yeniden odaklanması gerekiyordu– “bir tarif yapabilecek durumdayım”.³⁰ Uyarıcı rolünü gündün kalanların, yani kullanım değerinin oynadığı rüyalar bulunduğunu kabul eder, ama bu tetikleme rüya oluşumu için yeterli değildir. Mesela Irma rüyasında, Freud’un hastasının durumundan duyduğu endişe yeterli olmamıştır. Sonrasında, bilinçdışı üretimle kapitalist üretim arasında karşılaştırmaya gider Freud:

Rüya için gereken *itici güç* bir istekten kaynaklanmış olmalıdır; o endişe rüyanın itici gücü olarak iş görecektir bir isteğe tutunmuştur. Bu durum bir analogi yardımıyla açıklanabilir. Gündüz düşüncelerinden birinin rüya için *girişimci* rolünü oynaması pekâlâ mümkündür; ancak sermaye olmadan, fikre ve o fikri gerçekleştirecek girişkenliğe sahip olduğu söylenen *girişimcinin* elinden hiçbir şey gelmez, masrafları karşılayacak bir *sermayedar* gerekir; işte, önceki günün düşünceleri ne olursa olsun, rüyanın doğurduğu psişik masrafları karşılayan sermayedar, *bilinçdışından kaynaklanan bir istektir*.³¹

30. Freud, *Standard Edition*, 5. cilt, 560.

31. A.g.y., 560-61 (vurgu Freud’a ait). Freud’un, yaptığı karşılaştırmanın ağırlığının ve içermelerinin farkında olduğu bellidir, zira aynı karşılaştırmaya iki farklı

Freud, sonraları Freudcu Marksistlerin dile getireceği iddiayı, yani bilinçdışının kapitalizmin açıklaması olduğunu değil tam aksini dile getirir: Bilinçdışının açıklaması kapitalizmdir. *Rüyaların Yorumu*'nda keşfedilen bilinçdışı, kapitalist bilinçdışından başka bir şey değildir; bilinçdışı tatminin kapitalist üretim tarzının yapısı ve mantığıyla iç içe geçmişliğidir.

Freud burada, Saussure'ün yaptığına benzer bir hamle yapıyor gibidir. Sermayedara ve girişimciye (*homo oeconomicus*) yapılan göndermeyle birlikte bu karşılaştırmanın tamamı, kulağa "Marx eşliğinde Freud"dan ziyade "Smith eşliğinde Freud" gibi gelir. Klasik iktisadi liberalizme göre, kapitalistle emekçi arasında meydana gelen karşılaşma fırsat eşitliğinin hâkim olduğu serbest bir uzamda gerçekleşir ve mübadele eylemi yoluyla hayata geçer: meta karşılığında para, bir soyutlama karşılığında bir diğeri. Aynı karşılaşma bilinçdışında da yankısını bulur: Günden kalan malzemenin barındırdığı düşüncenin karşılığı, psişik enerjidir. Daha sonraki bir metninde Freud, aradan geçen dönemde libido adını alan "psişik enerji" için, psişik hayatın standart "para birimi" diye bir tanım yapacaktır.³² Her şeyin bu zihinsel genel eşdeğere tercüme edilmesi mümkündür. Ancak durum Freud'un yaptığı karşılaştırmalarda görüldüğünden daha karmaşıktır aslında. Bilinçdışı emek *homo oeconomicus* ile uyuşmadığı için karşılaştırmada yer bile bulamaz. Oysa rüyalara dair tartışmaya bakıldığında, "rüyalarda esas olan tek unsurun, düşünce malzemesini etkileyen rüya çalışması olduğuna" şüphe yoktur.³³ Freud'un verdiği örnekte, kapitalistin "bilinçdışından kaynaklanan istek"le ilişkilendirilmesi daha hayati bir noktadır, çünkü kapitalistin esas özelliklerinden birini açığa çıkarır. Hâlâ iktisadi idrak öznesine gönderme içeren girişimcinin aksine kapitalist, mer-

yerde daha başvurur. *Rüyaların Yorumu*'nda yer alan pasaj, Dora vakası analizinde (1905) doğrudan alıntılanmış, *Psikanalize Giriş Dersleri*'nde (1916-17) farklı bir şekilde yeniden ifade edilmiştir.

32. Bkz. Mai Wegener, "Why Should Dreaming Be a Form of Work?", *Jacques Lacan: Between Psychoanalysis and Politics* içinde, S. Tomšič ve A. Zevnik (haz.), Londra: Routledge, 2015, 169-71.

33. Freud, *Standard Edition*, 15. cilt, 223.

kezsizleşmiş arzuyla özdeşleştirilir; bu da karşılaştırmanın, Marx'ın gayrişahsi ve sistemik sürekli büyüme ve kâr buyruğunun kişileşmesi olarak kapitalist tarifine yaklaşmasını sağlar. Freud, kapitalistle girişimci arasında kurulması muhtemel diğer ilişkilerden de bahseder: tamamen farklı oldukları durumdan başlayıp, şu veya bu ölçüde örtüştükleri, birkaç girişimcinin aynı kapitalistle muhatap olduğu ya da birkaç kapitalistin aynı girişimciye destek verdiği durumlara varıncaya kadar. Bu kombinasyonlar altta yatan ilişkide herhangi bir değişim yaratmaz, ama Freud'un bilinçdışı arzuyu sürekli tekil biçiminde kullandığı gerçeğini bulandırmırlar. İsteklerin aksine arzularla çokluk diye bir şey yoktur, doymak bilmez tek bir buyruğa denk düşen tek bir bilinçdışı arzu vardır. Bu tekil arzuda öznenin söz konusu olmadığı da açıktır: Arzu düpedüz "öznesi olmayan bir süreçtir".³⁴

Söz konusu karşılaştırma, bilinçdışı üretimi açıklamak yerine görünüşe odaklanmaktadır. Asıl güçlük, emek teorisi bilinçdışının arzu ile emek arasında bölünmüş olduğunu gösterdiğinde ortaya çıkar. Bu ikili karakterde, Freudcu anlayışı diğer muhtemel kavrayışlardan ayıran başka bir boyut söz konusudur. Öncelikle bilinçdışı, toplumsal yapıya bağlı bir ilişki içine yerleştirilir. Sonrasında, bu işaret bir çelişki olarak yorumlanır: Freud'un daha ilk çalışmalarında "psişik çatışma" kavramı üstünden önplana çıkarmış olduğu bölünmüşlük, Bir'in en baştan İki'ye bölünmüşlüğü. Freud kapitalistle emekçi arasındaki toplumsal bağı bilinçdışına tatbik ettiğinde, düpedüz Marx'ın *Kapital*'de gerçekleştirdiği hamleyi, her ikisini de psikolojik şahsiyetlerden gitgide koparan, kişiler yerine süreçler olarak tarif eden hamleyi tekrar eder. Bilinçdışı arzu, kapitalistin

34. L. Althusser, *Essays in Self-Criticism*, Londra: New Left Books, 1976, 99. Althusser bu tabiri tarih için kullanır. Bu noktada, Lacancı Marx okumalarıyla arasında asgari bir fark baş gösterir. Lacan da tarihin aşkını ve değişmez bir öznesi olduğu fikrini reddeder, ama onun için tarihin bir öznesi vardır. Bunun sonucu olarak Tarih, en azından Bir'in soyut tarihi olarak, mevcut değildir; negatifiğin merkeziz tarihi olarak mevcuttur (Althusser'e göre Marx'ın epistemolojik katkısının, tarihin merkezizleştirilmesi, tarihin teleolojik hareketinin ilga edilmesi olduğunu hatırlayalım). Lacan'ın uydurduğu *hystoire* sözcüğü (tarih ve histeri üstüne bir kelime oyunu), bu yönelimin özetidir.

efendilik sahasına bir anomali olarak girdiğini gösterir: kafasız/başsız bir efendi.³⁵

Daha önce değindiğimiz gibi, Freud rüya çalışmasını dört temel işleme ayırır. Yaptığı analizde, bu işlemlerin iki farklı düzeyde gerçekleştiğini gösterir. Temel düzey yoğunlaştırma ve yer değiştirme çalışmasıdır: bilinçdışının iki temel dilsel işleme karşılık gelen iki esas cephesi, metafor ve metonimi. Freud yine toplumsal emekle karşılaştırma içinde bu süreçleri öne çıkarmıştır: “*Rüya yer değiştirmesi ve rüya yoğunlaştırması*, rüyaların aldığı biçimi atfedebileceğimiz faaliyetleri gerçekleştiren iki vasıflı işçidir [*Werkmeister*].”³⁶ Bu süreçler bir bilgi biçimi olarak görünmektedir: *savoir-faire*, düşünmesiz bilgi, bilinmeyen bilgi. Bilinçdışı emekçiyi girişimciden ayıran nokta burasıdır: Girişimci, siyasal iktisadın hem kendi çıkarlarının hem dışarıdaki piyasa ilişkilerinin bilgisine sahip olduğunu varsaydığı idrak öznesi paradigmasının içinde kalmaya devam eder.

Diğer iki işlem, temsil edilebilirliğin göz önüne alınması ve ikincil işleme, yoğunlaştırma ve yer değiştirmenin imgesel içinde tekrar edışı gibi görünür. Freud bu imgesel boyutun görselleştirmeye indirgenebilir olmadığına işaret eder ve ikincil işlemeyi ele alırken, otuz yıl sonra *Weltanschauung*'a yönelteceği eleştiride kullanacağı Heine alıntısına başvurur:

Rüya çalışmasının bu kısmını ayıran ve aynı zamanda açığa çıkaran unsur, *niyetidir*. Bu işlev, şairin filozoflara atfettiği tarzda iş görür: yamalar ve paçavralarla rüya yapısındaki gedikleri kapatır. İkincil işlemenin çabaları sonucunda rüya abes ve kopuk görüntüsünü kaybeder, anlaşılır

35. Kapitalist söylemin etkinliği, feodal efendinin kapitaliste, serfin de proletere dönüştüğü bu sürece bağlı olduğu için, Lacan daha sonra kapitalizmin gitgide efendinin esasını, yani ne istediğini bilmediği gerçeğini açığa vurduğunu iddia edecektir. Kapitalist figüründe efendi, üretken emek isteyen çıplak buyruğa indirgenir: “Mesela efendi söyleminde, bütün dünyanın dönmesini sağlayan bir efendinin bulunması fiilen imkânsızdır. Sahiden yapmak gerekecek olsa, insanları işe koşmak çalışmaktan çok daha yorucudur. Efendi asla bunu yapmaz. O bir işaret verir, efendi imleyeni verir ve herkes zıplar. Buradan başlamak gerekiyor, ama bu aslında büsbütün imkânsız. Her gün hiss ediyoruz bunu” (Lacan, *The Other Side of Psychoanalysis*, 174).

36. Freud, *Standard Edition*, 4. cilt, 308.

bir deneyim modeline yaklaşır. Ama bu çabalar her zaman başarıyla sonuçlanmaz.³⁷

Rüya oluşumunun ikinci safhası, bu bütünleştirmeye bağlantılıdır. Rüya bu safhada tutarlılık ve anlatı kazanır; bu yüzden bu safha, dünya görüşlerinin “düşünsel inşaları”yla, hatta daha ziyade metaların kullanım değeriyle benzerlik gösterir. Ama emek, metaforla metonimide illaki aynı eğilime sahip değildir, zira bilinçdışı oluşumun kullanım değeri ile mübadele değeri, anlamı ile değeri arasındaki açıklığı kapatma uğraşındadır. Freud ikincil işlemeye düşen vazifenin, (Lacan’ın *XIV. Seminer*’de mübadele değerinin karşılığı olarak kullandığı tabirle) “*jouissance* değeri” anlamdan büsbütün ayrıldığında çarpıcılık kazanan o abeslik görüntüsünün ortadan kaldırılması olduğuna işaret ederken, bu asgari uyumsuzluğun altını çizer. İkincil işleme ve temsil edilebilirliğin göz önüne alınması düzeyinde, rüyaların değeri anlamlarında baş gösterir: *jouissance*, *joui-sens* (keyif alınan anlam, Lacan’ın başka bir kelime oyunu) biçimini alır.

Lacan Saussure’ün yerine Marx’ı geçirdiğinde, psikanalizi yeniden bilinçdışı emekçi figürüne yöneltmiş, böylece kendi ortaya attığı özne anlayışının içerimlerini radikalleştirmiştir. Bu yönelimin en berrak ifadesi *Televizyon*’da yer alır; Lacan burada, psikanalizle siyasal iktisadın eleştirisinin aynı özneye rast geldiği konusunda şüpheye yer bırakmaz:

Bilinçdışı dinleme mi gerektirir? Bana kalırsa evet. Ama bunun, haricen var olduğu söylem olmaksızın, düşünmeyen, hesap etmeyen, hükümde bulunmayan bilgi olarak değerlendirildiği anlamına gelmediği kesindir – buna rağmen işlerliktedir (mesela rüyalarda). Bilinçdışı için ideal işçidir diyelim, Marx’ın efendi söylemini devralacağını görme umuduyla kapitalist ekonominin çiçeği haline getirdiği işçi; ki öyle de olmuştur aslında, ama beklenmedik bir biçimde. Bu söylem mevzularında sürprizler var, bilinçdışının olayı [*le fait de l’inconscient*] bu nitekim.³⁸

Bilinçdışının dinleme gerektirmesi, psikanalizi, psikoloji ve psikoterapinin muhtelif biçimlerinde olduğu gibi soyut ve ideal bir ileti-

37. Freud, *Standard Edition*, 5. cilt, 490.

38. Lacan, *Television*, 16.

şim modeline geriletecek bir diyalog haline getirmez. Burada hakikatin söz gücünü yeniden kazanması söz konusudur.³⁹ Hakikatin konuşmasının öznel tezahürleri, söylemin bedende yol açtığı ketlenmeler, semptomlar ve kaygılardır. Konuşan hakikat, hakikatin sırf olgusalıktan veya doğruluk-değerinden daha fazlası olma gücü, psikanalizle Marksizm arasındaki karşılaşmanın gerçekleştiği esas bölgedir ve emekçi figürü bu karşılaşmanın ayrıcalıklı kavramsal cisimleşmesidir. Lacan'ın 1969'dan sonraki metinlerinin hemen hepsinde, bilinçdışı özne ile kapitalist emekçi arasındaki bu iç içe geçmişliğe değinilir ve böylece psikanalizin kendi praksişi içinde yaratmaya çalıştığı özne dönüşümünün toplumsal değişime ilişkin siyasal meselenin yanı başında durduğuna işaret edilir. *Televizyon*'da psikanalizin hedeflerinden birinin “kapitalist söylemden çıkış” olarak tanımlanmış olması şaşırtıcı değildir; Lacan bu tanıma şu sözleri ilave eder: “Bunun sadece kimileri için gerçekleşmesi ilerleme olmayacaktır.”⁴⁰ Siyasal mevzularda, Marksist siyasal anlayışta tahayyül edilen evrenselliğin aynısı psikanaliz için de söz konusudur.

Lacan “ideal emekçi”den bahsederek, Freud'un bilinçdışı arzu, rüya çalışması ve kapitalizm arasındaki ilişkiye dair analizine bir yoğunlaştırma uygular; bilinçdışı üretimle kapitalist üretim arasındaki homolojinin diğer yüzünü ele alan bir ifadedir bu. İdeal emekçi, yabancılaşmanın öznesinden farklıdır. İmleyenler arasında meydana gelen ve merkezsiz bir bilgi biçimi atfetmenin mümkün olduğu işlemleri temsil eder. İdeal emekçi kendisini bir bilgi biçimi olarak bilmez, ama bu durum görevini yerine getirmesine engel olmaz. Emeğin öznesi ancak bilinçdışının emeğin yanı sıra dinleme de gerektirmesi; bilinçdışı bilginin, “*jouissance* vasıtası”,⁴¹ yani üretim aracı olan bilginin otomatizmini baltalayan hakikat sözcelemesinin dinlenmesini de gerektirmesi ölçüsünde sahneye çıkar. Halbuki bilinçdışının öznesi bilgi rejimi içinde ortaya çıkan bir arızadır, semptom vasıtasıyla sözcelemesini dile getiren bir anomalidir: “Toplum-

39. Lacan'ın “The Freudian Thing” adlı yazısında ortaya attığı meşhur hakikat konuşurması: “Ben, hakikat, konuşuyorum” (Lacan, *Écrits*, 408-11).

40. Lacan, *Television*, 16.

41. Lacan, *The Other Side of Psychoanalysis*, 39.

sal semptom bir tanedir – bütün bireyler aslında bir proleterdir, yani toplumsal bağ oluşturabilecek, başka bir deyişle suret oluşturabilecek bir söylemden yoksundurlar.”⁴² Her bireyin aslında kapitalist üretim tarzı içindeki bir özne statüsünde olması, Marx’ın proletarya üstünden ele almaya çalıştığı meseleye karşılık gelir. Proleter, “gerçeğin *yanıtı* olarak özne”dir.⁴³ Burada bir kez daha Marx’ın özne hipoteziyle, ortodoks Marksizmin proletaryayı bilginin öznesine eşitleyerek ortadan kaldırmış olduğu hipotezle karşı karşıya geliriz. Hegel’den esinle söylersek, dünya görüşü olarak Marksizm proleteri özne (emek gücü) olarak değil, sınıf bilinci (sınıf bilinci) olarak kuramlaştırmıştır. Sınıf bilinci kapitalist özneyi değil ideal emekçiyi dönüşüme uğratmış, onun bilinmeyen bilgisini yansıtmış “bilimsel” bir bilgi haline getirmiştir. Lacan’ın *Televizyon*’da değindiği sürpriz de budur: Tarihsel ve yapısal gelişim, modern versiyonunu ikinci sanayi devrimi öncesi kapitalizmde bulan efendi söyleminden, sanayi-sonrası kapitalizmde ortaya çıkan üniversite söylemine doğrudur; burada efendi konumunu bilgi, dolayısıyla ideal emekçi üstlenmiştir. Bu yapısal kayma Sovyetler Birliği’nde de gerçekleşmiş, proleter sınıf bilincinin tarihsel cisimleşmesi sıfatıyla Parti’nin bilgisi ayrıcalıklı söylemsel fail haline gelmiştir.

Yani Lacan’ın çıkardığı sonuç şudur: proletarya, bilinçdışının öznesidir. Marx ve Freud’un bu figürün devrimci potansiyeline yatırım yapmış olduğu konusunda şüpheye yer yoktur. Marx’a göre sanayi proletaryasına düşen siyasal vazife kendisini gerçekleştirmek, yani emek gücünün ilgası yoluyla kendi kendini ilga etmektir, böylece yeni bir toplumsal bağ ve yeni bir öznellik figürü doğacaktır. Freud da, bilinçdışının keşfiyle birlikte hem epistemolojik hem toplumsal bir dönüşümün başlayacağını düşünmüştür. *Bir Yanılsamanın Geleceği*’nde dine, *Grup Psikolojisi ve Ego Analizi*’nde siyasete, *Uygarlığın Huzursuzluğu*’nda kapitalizme yönelttiği eleştirilerin hedefinde, tahakküm ilişkilerinde köklenmiş toplumsal yapılar vardır. Psikanalizin öznesinin taşıdığı devrimci potansiyelin, egonun kendi

42. Lacan, “La troisième”, 18.

43. Lacan, *Autres écrits*, 459 (vurgu bana ait).

evinin efendisi olmadığını göstermesi, böylece modern bilinç felsefelerine damgasını vurmuş olan ve iktisadi liberalizmin *homo oeconomicus* düşüncesinin zeminini oluşturan “Ben-krası”yi (Lacan) devirmesi gerekiyor.

Lacan ise açıkça daha gerçekçi bir konum alıp, Marksizmle Freudculuğun siyasal açıdan başarısız olduğunu tespit eder. Toplumsal ve bilinçdışı emeğin ayrıcalıklı figürü olan proletarya sahidinden toplumsal ve epistemolojik bir devrim gerçekleştirmiş, ama bu devrim esasen iktidar-bilgi ilişkisinde meydana gelmiştir. Emeğin özgürleşmesiyle birlikte, efendi konumunu soyut bilginin üstlendiği bir toplumsal sistem doğmuştur. Bu esnada ideal emekçi, görünüşünü değiştirmiş, hem kapitalizmde (uzman, Avrokrat) hem Stalinizmde (parti bürokrati) bir tahakküm figürüne dönüşmüştür. Marx durumun böyle gelişebileceğini öngörmüştür aslında. *Kapital*'in birinci cildinde, emeğin kapitalizm altında geçirdiği dönüşüm, üretimin teknolojik örgütlenmesinde, emekçiyle makine arasındaki ilişkinin tersine dönmesinde meydana gelir. Marx kapitalizmde makine kullanımından bahsederken, kapitalist soyutlamaların toplumsal alanda gitgide daha fazla yürürlüğe girmesinde bilimsel bilginin oynadığı esaslı rolü konu edip durur. Makinelerin önemi maddi mevcudiyetlerinde değil, kapitalizmde bilginin sahip olduğu üretken tabiatın, üretim araçlarından biri ve modern iktidar ilişkilerinin aleti olan bilginin örneği olmalarında yatmaktadır. Bundan dolayı Makine Kırıcılığa sakınımla yaklaşır Marx. Sorunu, makinelerin üretim süreci içinde fiiliyat kazandırdığı bilginin yeni toplumsal rolünde değil de makinelerin kendisinde görmelerinden rahatsız olur. Nitekim doğrudan makinelere yönelttikleri saldırı, makineleri artı-değer üreticileri olarak gören kapitalist fetişleştirme ters yüzü gibi düşünülebilir.⁴⁴

44. Makine kırıcılık üstüne tek yönlü, “kötümser” bir görüşür bu elbette. Daha kapsamlı bir tartışma için bkz. E. Hobsbawm ve G. Rudé, *Captain Swing*, Londra: Verso, 2014. Marx'ın makine kırıcılığa eleştirisi için *Kapital I*'de (409) yer alan şu pasaj temsil edicidir: “İşçinin makine ile bunun kapitalistçe kullanımı arasındaki farkı görmesi ve dolayısıyla saldırılarını maddi üretim araçlarının kendilerine değil, bunların toplumsal sömürü aracı olarak kullanılmalarna yöneltmeyi öğrenmesi, zaman ve deneyim gerektirdi.”

Lacan'ın ideal emekçisi, Freud'un vasıflı işçisinin, yani kendilerini bir bilgi biçimi olarak görmeden işlerini yapan mantıksal işlemlerin, yoğunlaştırma ve yer değiştirmenin tercümesidir. İdeal emekçinin "düşünmeyen, hesap etmeyen, hükümde bulunmayan bilgi" olarak tayin edilmesi, *Rüyaların Yorumu*'nda yer alan hayati bir pasajı anımsatır; Freud burada, ikincil işleme perspektifinden rüya çalışması üstüne yoğunlaştırılmış bir izahat sunar ve şu sonucu çıkarır:

Rüyanın oluşturulması sürecinde zihin faaliyeti içinde iki farklı işlev ayırt edilebilir: rüya düşüncelerinin üretilmesi ve bu düşüncelerin rüya içeriğine dönüştürülmesi ... Rüya düşüncelerinde ilginç ve şaşırtıcı birçok mevzu söz konusu olabilir, ama nihayetinde bu mevzuların rüyalarla özel bir ilişkisi yoktur ve rüya sorunları arasında ele alınmaları gerekmez. Öte yandan, rüya oluşumu esnasında zihin faaliyetinin ikinci işlevi, bilinçdışı düşüncelerin rüya içeriğine dönüştürülmesi, rüya hayatına mahsustur ve onun ayırıcı özelliğini oluşturur. Bu asıl rüya çalışması ile uyanık düşünceye ilişkin imge arasındaki fark, rüyaların oluşumu esnasında psişik işleyişe olabildiğince az rol biçenlerin bile varsaydığından daha fazladır. Rüya çalışması uyanık düşünceden daha dikkatsiz, daha irrasyonel, daha unutkan, daha eksik değildir; nitelik bakımından uyanık düşünceden bütünü farklıdır ve bundan dolayı onunla doğrudan kıyaslanabilir değildir. Hiçbir şekilde düşünmez, hesap etmez, hükümde bulunmaz; elindeki malzemeye yeni bir biçim vermekle yetinir.⁴⁵

Bilinçdışı emeğin ikili karakteri çarpıcıdır, ama rüya çalışmasının asıl nesnesi içerik değil biçimdir, bilinçdışının arzusunun tatmin edilmesine dayanak oluşturan biçimin ta kendisidir. Önbilinçli malzemenin dönüştürülmesinde, arzusunun tatmin edilmesi kadar, bir istek içinde düpedüz maskelenmesine de yol açan bir görünüşün üretilmesi söz konusudur. Rüya çalışmasının esası bu maskeleye için gereken koşulların yaratılmasıdır, ki bu maskeleye aynı zamanda "diğer tatmin"i tatmin biçiminde, mübadele değerini kullanım değeri biçiminde ve *jouissance*'ı haz biçiminde kodlar.⁴⁶ Dolayısıyla

45. Freud, *Standard Edition*, 5. cilt, 506-7.

46. Lacan bu Freudcu dersi genel bir aksiyomda tercüme edecektir: *le désir de – est le désir de l'Autre* (Lacan, *Autres écrits*, 207). Bu iddianın iki anlamı var-

“rüyalar istek gerçekleştirimidir” ifadesi hiç de masum bir ifade değildir.

Rüyaların muamma kabilinden karakteri, Freud'un pek ilgisini çekmez. Bunu, rüyanın biçiminin bir sonucu olarak açıklar. Bundan dolayı psikanaliz, rüyaları onlara anlam vererek yorumlamaz. Yorumlama stratejisi, içeriğe odaklanıp rüya üretim mekanizmasını, emeği ve emeğin öznesini gözardı eder. Böylece derin bir anlam atfedip rüyaları fetişleştirir. Freud'un muamma görüntüsünü ve rüya prosedürlerinde irrasyonellik bulunduğu postulatını nasıl reddettiğini görmek ilginç olabilir. Zımnen somut emekle soyut emek arasındaki farktan bahseder Freud: Rüya rasyonelliğin saf biçimini gösterir, çünkü rüyaları üreten emek düşünme, hesap etme ve hükümde bulunma gibi pozitif niteliklerden, idrakin öznesini tanımlayan niteliklerden arınmıştır. Rüya çalışması, sadece görevini yerine getirdiği için, dikkatlidir, doğrudur, zorlama içermez ve dolayısıyla idealdir: niteliksiz emek.

Ama bu rüya fabrikasında yine de bir terslik çıkar; bilinçdışının söylemin içine yerleştirdiği sürprizin bir başka cephesidir burası. Freud çok geçmeden, bütün rüyaların genel istek gerçekleştirimi senaryosuna oturmadığını keşfetmiştir. Travmatik deneyimleri yeniden üreten rüyalarla karşılaşmıştır, mesela savaş nevrozundan muzdarip olanların veya cinsel tacize maruz kalmış olanların anlattığı rüyalar; Freud'un ilk başta istek gerçekleştiriminin örneği olarak gördüğü meşhur yanan çocuk rüyası vardır bir de. Travmatik bir deneyime –savaş, taciz, ölüm vb.– sürekli geri dönen bu rüyalar, tekrar zorlantısını açığa vurur. Bu keşifle birlikte, travmatik nevrozun kapitalizmin doğurduğu ikincil bir zarar olduğu ortaya çıkar. Uygarlığın/kültürün huzursuzluğu, Freud'un modern kültür eleştirisinin esas konusu haline gelir. Genel dispozitife oturmayan rüyalar uyanış

dır: “arzu Öteki'nin arzusudur” deyişinde yabancılaşma boyutu vurgulanır ve arzu düzeyindeki ikilenme, özne ile Öteki arasındaki ilişki, arzu öznesi diye bir şey olmadığı, arzunun Öteki'ne nakşedilmiş, Öteki'ne ait olduğu gerçeği öne çıkarılır; ama bu aksiyomun diğer anlamı, “*le désir de*”nün, somut bir nesneyi hedefler götüren arzunun, “Öteki'nin arzusu” olduğu, aslında artı-nesneyi hedefleyen arzu olduğudur.

mahiyeti taşımakta, bunlarda *jouissance* üretimi baltalanmaktadır. Bu bakımdan, bilinçdışı tek bir söylem yapısına indirgenebilir değildir. Çıkış noktası hemen soru haline gelir.

Lacan bilinçdışının dilsel bir yapısı olduğunu yeniden olumlar-ken, Marx ve Freud'un emek analizlerini bir araya getiren terimi ortaya atar. *Ça parle* işlevidir bu, "bilinçdışı konuşur". Psikanalitik müdahale üç düzeyde iş görür: düşünme, çalışma ve konuşma. Psikanalize dair tartışmalarda, Freud'un müdahalesinin histerik hastalarının konuşmalarını dinlemek olduğu, bilinçdışının sırtını onlardan öğrendiği gerçeğine sık sık değinilir: Histeriğin semptomu konuşur ve konuşarak kendisini belirleyen söylemin hakikatini dile getirir. Bu sözceleme, tatmin mekanizmasını ketler. Burası psikanalizin, Marx'ın emekte de bir sözcelemenin, kapitalist üretim ilişkilerinin hakikatini dile getiren bir sözcelemenin meydana geldiği yolundaki keşfiyle dosdoğru çakıştığı noktadır. Marx'ın toplumsal semptomu icat etmesinin psikanaliz için esas ağırlığını kazandığı nokta burasıdır. Semptom, proletarya ile bilinçdışının öznesinin, emekçi ile konuşan varlığın rastlaştığı noktadır.

LUSTGEWINN

Yayımlanmasının üstünden henüz dört yıl geçmişken, libidinal bilinçdışının ayrıntılandırılmasıyla birlikte *Rüyaların Yorumu*'ndan çıkan dersler biraz daha geliştirilmiştir. Freud 1905'te bağlantıları yokmuş gibi görünen iki kitap yayımlar: *Espriler ve Bilinçdışı ile İlişkileri* ve *Cinsellik Üzerine*. *Espriler* kitabı gerek yöntem gerekse üslup bakımından *Rüyaların Yorumu* doğrultusunda devam ederken, *Cinsellik Üzerine*'de dil göndermesinin yerini beden, tatmine dair yapısal analizin yerini cinsel gelişim teorisi alır. İlk kitap basın tarafından hoş karşılanmış, cinsellik tartışması ise direnç ve huzursuzlukla karşılaşmıştır. Görünürdeki farklara rağmen, Lacan'ın artı-*jouissance* kavramı ile Marx'ın artı-değeri arasında kavramsal aracı rolü oynadığını görmeyen güç olmadığı *Lustgewinn* (haz getirişi veya haz kârı) tabirinde özetini bulan Freudcu *jouissance* anlayışının ortaya atılması, iki kitabın birbiriyle buluştuğu noktadır. Bu

kavramla Freud nihayet bilinçdışı üretimin nesnesini ve bilinçdışı eğilimi tatmin eden nesneyi adlandırır. Bu iki yapıt, bu noktadan itibaren Freud'un kuramsal çalışmalarına hâkim olacak ve bir metapsikolojinin gelişmesine yol açacak olan eğilimin ortaya çıkması bakımından da kesişir: dürtü ve içerdği topolojik paradoksların. *Lustgewinn* ve *Trieblehre* (dürtü teorisi) doğrultusunda atılan adımla birlikte, yapı ile anatomi arasında kurulan karşıtlık aşılmış, psikanaliz ikisinin kesişim bölgesini oluşturan gri bölgeye yerleştirilmiştir. Freud böylece, Lacan'ın imleyeni bir *jouissance* aygıtı olarak tanımlarken geri döneceği doğrultunun kapısını açmıştır.

Freud zihin aygıtının işleyiş tarzına başından beri ekonomi metaforları üstünden yaklaşmıştır. Teorileri daha karmaşıklaştıkça, bu iktisadi gerçekliğin antagonistik özellikleri de o ölçüde öne çıkmıştır; bu özelliklerden biri, bilinçdışı üretimin *jouissance* üretimini mutlaklaştırma eğilimidir. Daha sonraki metinlerinden birinde, yine kullanım değeri ile mübadele değeri arasındaki ayrıma uygun bir şekilde, “zihinsel faaliyetlerimiz ya faydalı bir amacın ya da doğrudan haz getirisinin peşindedir,” der Freud.⁴⁷ Rüyaların analizi, arzunun tatmin edilmesinde günden kalanların kullanım değerinin değil, rüya çalışması vasıtasıyla kazandıkları *jouissance* değerinin hedeflendiğini göstermiş, bilinçdışı emekle bilinçdışı arzu birbirinden ayırt edilemez hale gelmişti. *Lustgewinn* teriminde haz bir artı olarak, dolayısıyla zihinsel faaliyetlerin kullanışlılık eğilimlerinin ötesinde ulaştıkları bir şey olarak tanımlanır. Kullanım değeri ve varsaydığı ihtiyaç açısından bakıldığında, haz bedensel bir uyarının ortadan kalkmasına ve bir gerilimin azalmasına eşlik eden duygulanımdır. Oysa değer açısından bakıldığında, haz az çok tesadüfi bir yan etki olmaktan çıkıp tatminin asıl nesnesi haline gelir. Bu haliyle *Lustgewinn* herhangi bir nitelikte ilişki içinde değildir, ki bu aynı zamanda ona karşılık gelen herhangi bir ihtiyaç bulunmadığı anlamına gelir. Freudcu *Lust* kavramının yönünü belirleyen bu geçiş, kullanışlılıktan kullanışsızlığa geçiş, Lacan'ın Almanca terimi “haz” yerine “*jouissance*” olarak tercüme etmesinin nedenidir. Tatminin

47. Freud, *Standard Edition*, 19. cilt, 127.

es geçilebilir bir yan etkisi olmayan *Lustgewinn* teriminin çok temel bir altüst ediciliği olduğu başından bellidir. Mevcudiyetleri imleyenin ve değer in özerkliğine bağlı olan bilinçdışı eğilimlerin (arzu ve dürtü) tatmini, ihtiyaç tatminine zaten-hep asalak olmakta, bu tatmini sömürgeleştirip yolundan saptırmaktadır.

Haz ile kullanım değeri arasında kurulan bağlantı, metanın ihtiyaç gideren ve haz kaynağı olarak iş gören şey diye tanımlanması, Marx'ın da başlangıç noktasıdır; farklı tür veya nitelikte ihtiyaçlar şöyle eşitlenir:

Meta, her şeyden önce, taşıdığı özelliklerle şu ya da bu türden insan ihtiyacını gideren dışsal bir nesnedir, bir şeydir. Bu ihtiyaçların doğası, söz gelimi mideden mi yoksa fantaziden mi kaynaklanıyor oldukları sorusu herhangi bir fark yaratmaz. Burada nesnenin bu ihtiyaçları doğrudan doğruya geçim aracı, yani tüketim nesnesi olarak mı, yoksa dolaylı yoldan, yani üretim aracı olarak mı giderdiği de önemli değildir.⁴⁸

Üstünkörü bir psikanalitik okuma, Marx'ın meta biçiminin analizine başlarken arzu boyutunu ve dolayısıyla özne boyutunu dışarıda bıraktığı, çünkü dolaylımsız bedensel ihtiyaçlarla simgesel dolaylımdan geçmiş ve son kertede fantazide köklenen ihtiyaçları –yani ihtiyaçlarla gerçek anlamda arzuları– birbirine eşitleyiverdiği sonucuna varacaktır.⁴⁹ Ama Marx'ın yaptığı bu değildir aslında. Metaların ikili karakterini açığa çıkarıp, değer rejimleri ile tatmin eğilimleri arasında çiftdeğerlilik olduğunu ortaya atar o; bunun sonucunda, ihtiyaçla kullanım değerinin fantazmatik-olmayışı görelî hale gelir. Marx bu düşüncelerini, metanın niteliksel cephesinin tahlil edilebilmesi için, önce dolaylımsız-dolaylımlı tatmin ayrımının, sonra fizyolojik-psikolojik tatmin ayrımının ortadan kaldırılması gerektiği iddiasıyla geliştirir. Meta biçimi hazzın evrensel kaynağı haline gelmektedir: Modern evrende “sadece meta hazları vardır”;⁵⁰ yani tatmin tektir, ama Milner'i tekrar edecek olursak, metanın “madde-

48. Marx, *Kapital I*, 49.

49. Mesela bkz. P. Martin, *Argent et psychanalyse*, Paris: Navarin, 1984, 15-16. Martin hayli sorunlu bir tez daha atar ortaya: Parayı efendi imleyenle özdeşleştirir ve böylece asıl statüsünün fetiş-nesne olduğunu gözardı eder.

50. Milner, *Le triple du plaisir*, 76.

siz nitelikler” ve “niteliksiz madde” şeklinde bölünmüşlüğünden dolayı bu tatmin kendi içinde karmaşıktır. Fantazilerde bile kullanım değerinin damgası vardır, ama bunun tersi de doğrudur: Mübadele değeri de fizyolojik veya psikolojik ihtiyaçları kendi sömürgesi haline getirir. Yani Marx'ın nasıl bir karmaşıklık tahayyül ettiği açıktır. Herhangi bir tatminin anlaşılabilmesi için, önce meta yapısının analiz edilmesi gerekir. Elmas gibi kullanışsız bir nesnenin fetişleştirildiği bellidir, ama bu fetişist ilişkiye fantazmatik bir ihtiyaç eşlik eder. Arzu, ihtiyacı boydan boya keser ve kullanışlılığın fantazmatik perdesinden destek alır. İhtiyaç tatmini ile diğer tatmin (arzu ve dürtü tatmini) arasındaki eşzamanlılık, birbirine heterojen iki unsurun birleşik bir nesnede birbirine bağlandığını açığa çıkarır; fantazinin işlevlerinden biri, tam da bağlantılandırılması mümkün olmayan unsurları birbirine bağlamaktır. Bu fantazmatik bağ sayesinde, kullanım değeri ile mübadele değeri birbirlerine bulaşır ve söz konusu nesne Marx'ın tabiriyle *sehr vertrackt*, yani karmaşık, arapsaçına dönmüş, hatta deli işi bir şey haline gelir.⁵¹

Marx fizyolojik ihtiyaç (mide) ile zihinsel ihtiyaç (fantazi) arasında eşitlik kurarken, ihtiyacın doğal bir şey gibi anlaşılmaması gerektiğine işaret eder. İhtiyaçla birlikte çoktan söylem sahasına girmiş oluruz ve ihtiyacın, talep ve arzuya diyalektik ilişkisinden yalıtılması mümkün değildir. Masum ihtiyaç diye bir şey yoktur, tatmini yapısal olarak belirlenmiş olmayan bir ihtiyaç yoktur. Freud'a dönecek olursak, Freud'un kullanışlılıkla tatmin arasında yaptığı ayrım, ihtiyaç tatmininin ancak yan etki olarak hazza yol açabildiğini ve bu tarafta herhangi bir haz getirisi olmadığını gösterir. Kullanışlılık ve ihtiyaç, Freud'un gerilim azalması veya bedensel duygulanımın ortadan kalkması diye tarif ettiği perspektifin içinde ka-

51. Bu iki eğilimin fantazmatik bir şekilde iç içe geçmişliğinin ve bunun doğurduğu çılgınlıkların en iyi örneği, biriktirme ve buradan muhtemel bir sapma sonucu ortaya çıkan gömülemedir. Gérard Wajcman her iki faaliyeti de arzuya ilişkisi bakımından tahlil etmiştir; buna rağmen, sanat eserleri, antikalar, kitaplar gibi biriktirilen nesnelerin niteliksel veçhesi ortadan kaybolmamaktadır. Bkz. G. Wajcman, *Collection*, Paris: Nous, 1999, 32. Wajcman'a göre biriktirmenin asgari formülü şudur: nesnelere + arzu. Burada arzunun hedefi, nesne çokluğunun ötesinde yatan tekil bir Nesnedir elbette.

lır; bu da zihin aygıtında yine esasen kendi kendini düzenleyen bir homeostaz (Aristotelesçi “doğru ölçü”) eğilimi bulunduğuna işaret eder. Haz getirisinden söz edebilmek için, ihtiyaçla tatminin arasında üçüncü bir terimin durması gerekir: söylem (toplumsal bağ, fark). Söylem olmadan *jouissance* olmaz, söylemsel *jouissance*’tan başka türlü bir *jouissance* yoktur. Lacan mübadele değerini *jouissance* değeri olarak tercüme ederken, bunun altını çizer. Söylem açısından bakıldığında, ihtiyaçlar ve ihtiyaç tatminleri zaten-hep diğer tatminin, libidinal bedene ve imleyenin maddiliğine bağlı tatminin lekesini taşımaktadır. Nitelikleriyle hazza yol açtığı varsayılan nesnenin somutluğu önemini kaybeder; önemli olan sadece “soyut” nesnedir, böylece hazla gerilim arasındaki ilişki sonunda tersine döner. Zihin aygıtının yapısının kapitalist iktisadi modele yaklaştığı noktadır burası. Diğer tatminde gerilim azalıyor değil artıyordu. İhtiyaç tatmininin önemi azdır; içsel, handiyse kurmaca uğrağı biçiminde büsbütün o diğer tatmine entegre durumdadır. Bilinçdışı eğilimin ve kapitalist kendi kendine değer katma dürtüsünün öncelikli talebi, sürekli artı-üretimi ve gerilimin sürekli artmasıdır. Bu, Freudcu dürtü mefhumunun temel özelliklerinden biridir ve zihin aygıtının işleyiş tarzının baştan aşağı yeniden düşünülmesini ve başlangıçtaki homeostatik modelden vazgeçilmesini gerektirir.

Değer diyalektiği, kullanım değeri ile mübadele değeri arasındaki ilişkinin görünüşle mantık arasındaki ilişkiye benzediğini gösterir. Freud da buna çok yakın bir sonuca varacaktır: “Kullanışlı olan, (gayet iyi bilindiği gibi) haz veren tatmine giden dolambaçlı bir yoldan ibarettir.” Rüyalar bu kategoridendir; Freud rüya görmenin, sırf günün tasalarına halüsinatif (performatif) biçimde son veren ve çözüm getiren bir faaliyet gibi değerlendirilmesinin yanlış olacağını hatırlatır: “Bu, önbilinçli düşüncenin işidir. Böyle kullanışlı bir çalışma, başkasına bilgi aktarma niyeti kadar uzak düşer rüyalara.”⁵² Rüyalar imleyenin kullanışlılığını ve göndergeselliğini asgariye indirir. Karşılığında özerkliğini ve nedenselliğini şiddetlendirir. Bu bakımdan kapitalizm de ebedi bir rüyadır, daha doğrusu

uyanmanın imkânsız görüldüğü süregiden bir kâbustur.

Arzu ve dürtü sahneye çıktığı anda, her ihtiyaç tatmini sorunlu görünmeye başlar: “Erişmelerinin mümkün olmadığı bir diğer tatminle bağlantılı oluşları, konuşan varlıkların bütün ihtiyaçlarına bulaşmış durumdadır.”⁵³ Meta biçimi bu çarpılmanın maddileştiği ayrıcalıklı bir noktadır; Marx bu bulaşmanın gelişmiş biçimini, değerden değer yaratmanın (P – P') üretimin kaidesi haline geldiği hayali sermayeyi tartışırken dahi, ilk ciltte gerçekleştirdiği eleştirel hamleyi tekrar eder: Sermayenin kendi kendisini doğurur gibi görünmesi, nitelikle değer doğrudan örtüştüğü fetişist fantazide temellenmektedir. Freud da haz ilkesinin ötesine geçerken, homeostatik modelden uzaklaşıp *jouissance*'ın her tür göndergesellikten yoksun görüldüğü ve kendi kendisinin öznesi haline geldiği çatışmalı psikik aygıt kavrayışına geçerken, aynı yönde hareket etmiştir. Ancak libidinal bilinçdışında imleyen negatif öznesinin ortadan kalktığı, bilinçdışı emekçinin kaybolduğu, yahut bastırılmış bilinçdışı eğilimin kendi kendisinin üretken emekçisi haline geldiği sonucuna varmak yanlış olacaktır. Bu, finansal soyutlamaların fetişleştirilmesine benzer bir şekilde, *jouissance*'ın fetişleştirilmesi olur.

Freud, haz getirisi üretiminde hazzın dönüşüme uğradığını keşfetmiştir. İhtiyaç tatmininin kâr olarak haz üretmesi mümkün değildir, çünkü ihtiyaç tatminine eşlik eden haz, diğer tatminin perspektifinden bakıldığında kurmaca olduğu anlaşılan “homeostatik” düzenin yeniden tesis edilmesine işaret eder. Burada anahtar sözcük homeostazdır; Freud 1905'te zihin aygıtının genel işleyişini belirleyen unsurun hâlâ homeostaz olduğuna inanmaktadır. *Lustgewinn*, haz ilkesine ait homeostazın kurmacadan ibaret olduğunun ilk emaresidir. Bununla beraber, nasıl ki M – P – M devresinden artı-değer çıkması mantıken mümkün değilse, herhangi bir ihtiyaç tatmininin de daha fazla haz üretemeyeceğini gösterir. Artı-*jouissance*, haz ile kâr arasında kurulan bağlantı, haz ilkesinin “homeostatik” karakterini sarsmakla kalmaz; nasıl ki dünya görüşüne ait mekanizmaların imgesel getirisi bünyesinde herhangi bir çatlak içermeyen kapalı bir

bütün oluşturmaksa, homeostazın da bilinçdışı üretimi yapılandırın ve destekleyen *zorunlu* bir kurmaca olduğunu gösterir. *Lustgewinn*, Freud'un daha sonra haz ilkesinin ötesine yerleştireceği ve P – M – P' devresinin psikanalitik eşdeğerini oluşturacak olan yineleme zorlantısıyla, kavram düzeyinde ilk defa yüz yüze geldiği noktadır.

Lustgewinn, hazzın ve tatminin *Rüyaların Yorumu*'nda nasıl bir statüsü olduğunu geriye dönük olarak açıklar, ama aynı zamanda meseleyi karmaşıklaştırır, çünkü bilinçdışı arzunun yerini dürtü alır. Artı-nesne her birinde farklı iş görür. Arzu düzeyinde eksik, yokluk ve negatiflik olarak görünür. Bu görünüş, nesnenin bir somut cisimleşmeden diğerine kaymasına yol açan metonimik yapıyla bağlantılıdır. Wajcman, koleksiyoncu ve gömüleyici örneğinde bu mantıksal eklemlemeyi kapsamlı bir şekilde geliştirmiştir.⁵⁴ Biriktirme yapısının ucu açık kalır, çünkü biriktirmenin nesnesi biriktirilen nesnelere özdeş değildir. Hiçbir nesne, koleksiyonu bütünleyip arzunun tatmin edilmesini sağlayacak o nesne değildir. Freud'un rüya analizi buna başka bir örnek oluşturur; bilinçdışı arzunun gerçekliği, görünüşte ayrıksı unsurların birleşmesine bağlıdır. Arzu kendi yorumuna, gündenden kalan malzeme ile arzunun ısrarının şifrelenmesinden oluşan bileşime denk düşer. Dolayısıyla artıyı karşılamamanın bir yolu, nesneyle karşılaşmanın her zaman başarısızlığa uğradığı metonimik harekettir: Hiçbir nesne arzunun nesnesi değildir, dolayısıyla artı ile daima eksik biçiminde karşılaşılır. Bilinçdışı arzu için artı asla yeterince artı değildir; tek bir nesneyle ilişkilendirilmesi mümkün değildir. Artı ancak dürtüyle ilişkili olarak pozitif görünür. Dürtü, nesnenin geri çekilmesi ve metonimik kayma yerine, dolaşım ve tekrar yapısına sahiptir.

Marx dürtünün içerdiği paradokslara yabancı kalmamıştır; daha elyazması metinlerinde bile dürtünün yapısı, genel eşdeğerin soyut tabiatı ve artı-değer üretimi arasındaki bağlantıya yer vermiştir:

54. Wajcman, *Collection*, 32. Gömüleyici figürü biraz daha muğlaktır, zira Marx'ın da dikkat çektiği gibi, arzu ile dürtünün keşiştiği noktaya yerleştirilmesi mümkündür. M. Dolar (*O skoposti*, Ljubljana: Analecta, 2002) bu bağlantıyı kapsamlı bir şekilde tahlil etmiş, gömüleyiciyi arzunun hakikatini keşfettiğine inanan birisi olarak tanımlamıştır; oysa bu hakikat, fiilen dürtüde gerçekleşmektedir.

Dolayısıyla para salt *bir* nesne değil de tamah nesnesidir ... Belli bir dürtü biçimi olarak tamahın kendisi, yani belli türde bir zenginlik arzusundan, mesela kıyafet, silah, mücevher, kadın, şarap vs. arzusundan ayrı olarak tamah ancak genel zenginlik, zenginliğin kendisi belli bir şeyde bireyselleştiğinde, yani para üçüncü niteliğiyle koyutlandığı anda mümkündür. Dolayısıyla para nesne olduğu gibi de bir tamah çeşmesidir. Mal mülk düşkünlüğü para olmadan da mümkündür; ama tamahın kendisi belli bir toplumsal gelişimin ürünüdür. *doğal* değil *tarihseldir*.⁵⁵

Dürtü, genel eşdeğerin çifte statüsüyle, yani bir yandan mübadele aracı, diğer yandan nesne evrenini bütünleyen belli bir kullanım değeri olmasıyla yakından bağlantılıdır. Nesnesi belli bir cisimleşmeyle özdeşleşmiş olmadığı için metonimi yapısına destek oluşturan arzunun aksine, dürtüde somut evrensellik paradoksu, yani genel eşdeğerin olması gereken şey önvarsayımı vardır. Yani nesne (zenginlik) arzusunda değeri cisimleştiren nesnelere biriktirilir – *nesne olarak değere* değil *değer nesnelere* odaklanılır. Oysa dürtü asıl nesneye, genel eşdeğere saplanır; genel eşdeğer, paradoksal statüsü – hem tekil hem evrensel olması, hem metallerden biri hem bütün metallerin yansıdığı Meta olması – sayesinde tatminin sonsuz hale gelmesine, yani imkânsızlığına ve sonsuza kadar devam edişine dayanak oluşturur. Kapitalist kendi kendine değer katma dürtüsü tatmin edilmesi mümkün olmayan, hiçbir emeğin karşılayamayacağı bir taleptir. Marx, dürtü anlayışını biyolojik veya fizyolojik çağrışımlardan koparıırken de önemli bir noktaya parmak basmıştır. Dürtüyü bütünüyle genel eşdeğerin toplumsal varoluşu ve tarihsel gelişimle koşullandırmıştır. Dolayısıyla kapitalist dürtü, olası tek dürtü değildir. Burada dürtünün tarihi, saplanmaların geçirdiği tarihsel dönüşüm gibi bir şey vardır; hâkim üretim tarzında genel eşdeğerin işleviyle birlikte dürtünün toplumsal eklemlenişi de değişime uğrar. Platon ve Aristoteles'te dürtü sorununa işaret edilir, ama antikçağda bu sorun, üretim tarzının artı-değerin matematikselleşmesine ve kendi kendine değer katma talebinin hayali sermaye biçiminde zincirlerinden boşanmasına dayandığı kapitalist evrende olduğu gibi değildir. Her ikisi de genel eşdeğerin mevcudiyetiyle açıklanabile-

55. Marx, *Grundrisse*, 222.

cek olsa da, eskinin tefecilik ruhu kapitalizmin modern ruhunun ilkel biçimi filan değildir. *Grundrisse*'den çok önemli bir başka pasajı hatırlayalım:

Açlık açlıktır, ama çatal bıçakla yenen pişirilmiş etle giderilen açlık, çiğ eti elleri, tımakları ve dişleriyle yalayıp yutan açlıktan farklıdır. Yani üretim nesneyi ürettiği gibi tüketim tarzını da, nesnel ve öznel olarak, üretmektedir. Yani üretim tüketiciyi yaratır. Üretim ihtiyaca malzeme sağladığı gibi, malzemeye de ihtiyaç sağlar.⁵⁶

Marx burada yine dürtünün tarihsel ve toplumsal dönüşümüne odaklanır ve dürtünün doğal olduğu varsayılan ihtiyaç ile bu ihtiyacın kazandığı kültürel eklemleme arasında konumlandırılmasının psikanalitik anlayışın öncüllerinden biri olarak düşünülebileceği konusunda şüpheye yer bırakmaz; zira Freudcu dürtü kavramı, çiğ eti yutan açlık *değil*, pişmiş et, çatal bıçak takımı ve sofrada adabından oluşan *montajla* tatmine ulaşan açlıktır. Nitekim dürtüyü sürrealist bir kola ja benzeten Lacan bu noktaya çarpıcı bir vurgu getirmiş, heterojen unsurlardan oluşan montajda *hedef* ile *amaç* arasında, yani yine kullanım değeri ile mübadele değeri arasında bir ayrışmanın söz konusu olduğunun altını çizmiştir.⁵⁷

Şimdi, Freud'un espriler ve mizah üstüne analizinde *artı-jouissance*'ı nasıl keşfettiğine geçelim. *Espriler ve Bilinçdışı ile İlişkileri*'nde artının üretimi toplumsal bağlamda ele alınır. Freud daha en başta, rüyalar ve başarısız eylemler üstüne yazdıktan sonra neden yine kıyıda köşede kalmış, önemsiz görünen bir nesne üstüne bilimsel bir çalışmaya giriştiğini gerekçelendirirken, bu noktanın altını çizer. Espriler üstüne bilimsel bir tartışmanın gerekçesi, “yeni bir esprinin neredeyse herkesi ilgilendiren bir olay gibi iş görmesi”dir; hiçbir espri sırf espri değildir – “toplumsal bir süreç”tir.⁵⁸ Espriler düpedüz bilinçdışı ile toplumsal bağ arasındaki ilişkinin şifresidir. Rüya görenin mahrem faaliyeti gibi görünen ve içinde toplumsal mekanizmalar bulunduğunu göstermenin daha güç olduğu rüyaların

56. A.g.y., 92.

57. Bkz. Lacan, *The Four Fundamental Concepts of Psychoanalysis*, 169, 179.

58. Freud, *Standard Edition*, 8. cilt, 15, 140.

aksine (nihayetinde rüyaların işlevi uykunun, toplumsaldan geri çekilişin korunmasıdır), espriler doğrudan toplumsal bir çerçeveye işaret eder, toplumsal ilişkilerin yapısını ve toplumsal artı-*jouissance* ekonomisini açığa vururlar.

Aslında durum bu kadar basit değildir elbette. Bilinçdışı, esprilerde rüyalarda olduğundan daha toplumsal değildir; bireysel bilinçdışı düzleminden toplumsal bilinçdışı düzlemine geçiş yapıyor değildir. Aksine, Freud'a göre rüyalar ve espriler aynı söylemsel durumun iki örneğini sunar. Espriler üstüne tartışma hiçbir şekilde bireyselden toplumsala geçmez; bunun yerine, bilinçdışının içsellik-dışsallık, bireysellik-toplum, özel-kamusal ayrımlarının ötesinde durduğunu gösterir. Rüyalar toplumsal bağın bilinçdışına nakşedilmiş olduğunu açığa çıkarırken, espriler bilinçdışının toplumsal bağda tezahür edişini gösterir – imleyenin nedenselliğinin iki cephesi.

Espriler üstüne analiz, esprilerin karakterinin belli bir düşünceyle değil ifade ediliş biçimleriyle, dile gelme tarzlarıyla (*Wortlaut*) bağlantılı olduğu tespitinden başlar. Vurgunun tamamı, anlam ile değer arasında bölünmüşlüğü hayata geçiren çiftdeğerlilik üstündedir. Esprilerin etkinliği, esprilerde iş başında olan bilinçdışı emeğin (*Witzarbeit*, espri emeği) sözcüğü nasıl oluşturduğuna bağlıdır. Bilinçdışı üretim yine yoğunlaştırma ve yer değiştirme işlemleri tarafından yönlendirilir, ama burada ikisinin bir araya gelişinden ekonomik bir paradoks açığa çıkar.

Farklı espri tekniklerinin bir araya geldiği ortak bir strateji vardır: aynı malzemenin birden fazla kullanımı, verili olanın yeniden kullanımı. Çiftdeğerlilik, çift anlamlılık veya kelime oyunu farklı bağlamları aynı üründe bir araya getirir. Aynı malzemenin birden fazla kullanımı, yoğunlaştırmanın metaforik olmayan kullanımının ayırıcı özelliğidir: “kelime oyunu, ikame oluşum *içermeyen* bir yoğunlaştırmadan başka bir şey değildir.” Yoğunlaştırmanın geçirdiği bu dönüşümde, Freud ekonomik tasarruf eğilimiyle karşılaşır: “Bütün bu tekniklere kısaltma, daha doğrusu tasarruf yönünde bir eğilim hâkimdir. Bütün mesele, ekonomi meselesi gibidir. Hamlet'in sözleriyle: 'Ekonomi, Horatio, ekonomi!'”⁵⁹ Bu açıdan bakıldığında, bilinçdışı emekçi ideal tasarrufçu gibi görünür, yoğunlaştırma

eğiliminin amacı bir artı üretmektir: kâr yaratmak ve ekonomik ilişkileri dengelemek için tasarruf. Tanıdık bir formül.

Tasarruf eğiliminin espri tekniklerinin genel vasfı olduğu beyan edilirken, bu tasarruf biçiminin ekonomik açıdan verimsiz bir yanı vardır, zira yer değiştirme bütün sürece eşlik etmektedir. Freud bilinçdışı tasarrufun abes görüntüsünü açıklamak için ekonomik bir karşılaştırmaya başvurur:

Espri tekniklerinin gerçekleştirdiği tasarruf bizim için pek etkileyici değildir. Bazı ev kadınlarının tasarruf şeklini, birkaç kuruş daha ucuza sebze alabilmek için uzaktaki bir pazara yolculuk edeceğim diye para ve zaman harcamalarını akla getirebilir belki. Espri, uyguladığı teknikle neyden tasarruf eder? Büyük ölçüde zahmetsizce ortaya çıkabilecek birkaç yeni kelimeyi bir araya getirmekten. Bunun yerine, iki düşünceyi birden kapsayan o tek kelimenin peşine düşme zahmetine girer. Hatta çoğu zaman, düşüncelerden birini ikincisiyle birleşmesi için zemin oluşturacak alışılmadık bir biçime dönüştürmek zorunda kalır. Söz konusu iki düşüncenin akla geldiği gibi ifade edilmesi, bu ifade yaygın bir biçim olmasa dahi, daha sade, daha kolay, hatta daha ekonomik olmaz mıydı? Harcanan zihinsel çaba, sarf edilen kelimelerde söz konusu olan ekonomiden daha fazla değil midir? Hem burada tasarruf eden kimdir? Kazançlı çıkan kimdir?*

Tasarruf harcamaya dönüşür, bilinçdışı da ideal bir tüketici gibi görünür. Sorun metonimik hareketin uzun sapaklar oluşturması ve harcama eğilimine hayat vermesidir. Yani iki işlemin, yoğunlaştırma ve yer değiştirmenin, tasarruf ve harcamanın bir araya gelmesinden, görünüşte bir çelişki, ekonomik bir abeslik doğar. Freud'un analizi, esprilerin haz kârına ulaşmak için kayıp yarattığını gösterir. Söz konusu artı, harcama ile tasarrufun birbirine bağlı oluşu zemininde üretilir; ev kadını metaforu da, tasarrufun sürecin nihai hedefi değil, pekâlâ kendi başına bir harcama biçimi olarak, tasarrufların birikiminden farklı bir artının üretimi olarak düşünülebileceğini gösterdiği ölçüde bağlantılıdır. Tasarruf görüntüsü, arka planda gerçekleşen başka türlü bir üretimin maskesidir. Keza ekonomik kesinti ve

59. A.g.y., 42. (Ayrıca bkz. Shakespeare, *Hamlet*, çev. Sabahattin Eyüboğlu, İş Kültür, s. 15. – y.h.n.)

60. A.g.y., 44.

sınırlama buyruğu da, artı-üretim buyruğunun kaçınılmaz ters yüzüdür. Ev kadını örneği, kârın ev kadınına değil prosedürün tamamına atfedilmesi gerektiğini gösterir. Ev kadını rasyonel görünen bir tasarruf hareketi içinde para kaybettiği için, ekonomi kâr edebilmektedir.

Bu yapısal işlem, esprilerin toplumsal boyutunda devreye girer. Esprilerin, “nihayetinde faydasız veya amaçsız diye tarif edilmemesi gerekir, zira dinleyenlerde haz uyandırmak gibi şaşmaz bir gayeleri vardır”. Espriler haz yaratır ve bu özellik için kullanışlılıktan kullanışsızlığa geçiş gerekir. Bu noktada, tıpkı rüyalarda olduğu gibi işler karmaşıklaşır. Esprilerde hazza bir sapak yoluyla ve öncesinde hazdan feragat etmenin arka planında ulaşılır: “Zihin aygıtımız belli bir anda, vazgeçilmez tatminlerimizden birini tedarik etmek için gerekli olmadığında, onun haz doğrultusunda çalışmasına izin verir ve kendi faaliyetinden haz çıkarmaya çalışırız.”⁶¹ Zihin aygıtı ihtiyaç tatminiyle meşgul olmadığında haz üretir, ama bu faaliyetlerden birinin ne zaman bittiğini, diğerinin ne zaman başladığını belirlemek mümkün değildir. Üretimin sorunlu bir eğilimle ilişkilendirilmesi gerekir, ki bu da üç ihtimal doğurur: ya eğilim masumdur (ki bu başlı başına sorgulanabilir; öyle olsa niye maskelensin?) ya da espriler saldırgan veya müstehcen bir eğilime hizmet etmektedir (saldırganlık veya ifşaat). Bu prosedür dürtüye, bilinçdışı oluşumlarla ilişkili bu yeni inceleme nesnesine, denebilir ki yeni bir kapitalist metaforuna, arzunun yerini alan bilinçdışı yatırımcıya işaret eden bir libidinal yatırımın damgasını taşır. Arzu ne istediğini bilmez ve metonimik bir şekilde bir nesneden diğerine geçer, oysa dürtü ne istediğini “bilir”. Nesneye sapanmış durumdadır.

Freud saldırgan ve müstehcen eğilimin bir araya geldiği bir örnek olarak açık saçık sözlerden (*smut*) bahseder; psikanalitik bakış bu noktada, bilinçdışı üretim ve bu üretimin nesnesinin en saf hali ile karşılaşır. Burası aynı zamanda, espri mekanizmasına dayanak oluşturan ve *jouissance* üretiminde toplumsal bağın nasıl bir önemi olduğunu açığa çıkaran üçüncü kişinin nihayet sahneye çıktığı nok-

tadır. Bilinçdışı eğilimlerin tezahürünün koşulu, üç kişidir: anlatıcı, esprinin hedef aldığı kişi ve dinleyici. Freud önemli bir tespitte bulunur, espriyi yapanla etkisinden keyif alanın aynı kişi olmadığını söyler. *Jouissance* üretiminde, pasif dinleyici üstünden dış kaynak kullanımına başvurulur. Bu üretim, işitilen şeye ve herhangi bir ihtiyaca karşılık gelmeyen saldırgan ve müstehcen içeriğin bir araya gelmesine bağlıdır. Freud bu yapıyı örneklendirmek için, açık saçık konuşma üstüne ayrıntılı bir analiz sunar:

“Açık saçık konuşma” ile ne kastedildiğini biliyoruz: cinsel olgu ve ilişkilerin söz yoluyla kasten önplana çıkarılması. ... Dahası açık saçık konuşma bizi cinsel yönden uyaran ve bu konuşmayı duyduğunda konuşanın heyecanından haberdar olması ve bunun sonucunda kendisi de heyecanlanması beklenen belli bir kişiye yöneliktir. Diğer kişi heyecanlanmak yerine utanç veya mahcubiyet duyabilir, ki bu da heyecana tepki olarak ortaya çıkar ve dolaylı yoldan heyecanın kabulüdür. Dolayısıyla açık saçık konuşma aslen kadınlara yöneliktir ve baştan çıkarına girişimleriyle bir tutulabilir. Etrafı erkeklerle çevrili iken açık saçık konuşmalardan veya böyle şeyler duymaktan keyif alan bir erkek söz konusu olduğunda, toplumsal kısıtlamalar yüzünden gerçekleştirilemeyen esas durum aynı anda hayal edilmektedir. İşittiği açık saçık konuşmaya gülen kişi, sanki bir cinsel saldırganlık eylemine seyirci oluyormuş gibi güler.

Bu noktada, imleyen bir *jouissance* aygıtı olarak tasavvur edildiği anda, dilin sonu gelmez açık saçık bir konuşma olarak görüldüğüne dikkat çekebiliriz. Freud’un ulaştığı sonuca dönelim:

Birinci kişi, libidinal itkisi kadın tarafından ketlendiği takdirde, ikinci kişiye karşı düşmanca bir eğilim geliştirir ve aslen araya girmiş olan üçüncü kişiye müttefik olarak seslenir. Birinci kişinin açık saçık konuşması kadını, dinleyici olarak zahmetsiz libido tatminiyle ayartılmış üçüncü kişi önünde ifşa eder.⁶²

Açık saçık konuşmada esprinin koşulları yoktur. Espriler cinsel imayı sofistike bir metaforla maskelemek için uzun bir sapak oluştururken, açık saçık konuşmada cinsellikten açıkça bahsedilir, “üstü örtülü olmayan bir çıplaklığın dile getirilmesi birinci kişiye keyif ve-

62. A.g.y., 97, 100.

rir, üçüncü kişiyi güldürür". Freud bu noktada, açık saçık konuşmanın doğruca toplumsal ayrımcılığın kalbine uzandığını keşfeder. Burada içten bir burjuva olarak konuşan Freud'a göre, açık saçık konuşma yoluyla tatmin sıradan insanın özelliğiyken, üst sınıflarda açık saçık konuşmaya ancak espri olarak görüldüğü, müstehcen içerik yoğunlaştırma ve yer değiştirme aracılığıyla şifrelendiği ölçüde tahammül gösterilmektedir. Açık saçık konuşmada metafor ve metoniminin sıfır düzeyi ile karşılaşırız, oysa kibar toplumsal ortamlarda açık saçık konuşma anıştırmaya dönüşür. Buna rağmen, açık saçık konuşma ile esprinin ortak noktası, dürtünün belli bir engel karşısında tatmin bulmasıdır: "Bu engelin etrafından dolaşp, engelin erişilmez kıldığı bir kaynaktan haz getirirler."⁶³ Toplumsal bağlam, ilk durumun, yani sıradan insanlar arasında açık saçık konuşmanın, üst sınıflar arasındaki inceltmeden sadece görünüşte farklı olduğunu gösterir. Dürtüdeki ketlenme, işçiler ve köylüler arasında daha az değıldir. Freud sıradan insanın tatmine bir adım daha yakın olduğı ve üst sınıflardan daha fazla keyif aldığı sonucuna meylettiğinde, tipik bir burjuva önyargısını tekrarlar; ama aynı zamanda, ketlenmenin yapısal olduğunu, hem açık saçık konuşmanın hem de esprilerin ihtiyaç ile talep, haz ile *jouissance*, kullanışlılık ile kullanışsızlık arasındaki uyumsuzlıkla koşullanmış olduğunu gösterir. Anlatıcının açık saçık konuşmanın nesnesi ile karşı karşıya kaldığı bir durumda, *jouissance* üretiminin koşulları ortadan kaybolur. Anlatıcı bu durumda kastrasyonla yüz yüze gelir. Ancak Öteki boyutunu doğuran üçüncü kişi vasıtasıyla keyif alabilir; anlatıcının dinleyicide bulduğı haz getirisini dilsel çiftdeğerlilik üretir. *Jouissance* ile ilişki söz konusu olduğunda, üst sınıflarla alt sınıflar arasında hiçbir fark yoktur. Her iki durumda da, *jouissance* üretimine destek oluşturmak için cinsellik ve şiddetin maskelenmesi gerekir; bu maskeleyme, açık saçık konuşmada olduğu gibi, cinselliğın cinsellik, şiddetin şiddet şeklinde maskelenmesi anlamına gelse dahi.

Açık saçık konuşma, sofistike bir espriden hiçbir yönden daha sahici değıldir. Sadece cinselliğe doğrudan değınmenin, açık saçık

konuşmadaki müstehcenliğin, doğrudan tatminin imkânsızlığını maskelediğini gösterir, çünkü cinsellik herhangi bir ihtiyaca karşılık gelmez. Lacan'ın "Cinsel ilişki diye bir şey yoktur" şiarı tam da cinsel ihtiyaç diye bir şey olmadığı anlamına gelir. Cinsellik, *jouissance* üretiminin meydana geldiği sahanın ta kendisidir. Cinselliğin üremeye dönük "kullanım değeri", salt kurmacadan ibarettir. Bundan dolayı süperegö da cinselliği yasaklamaz, talep eder; Lacan süperegöya dair asgari bir *prosopopoeia* oluştururken (*Keyif al!*), aslında kapitalist buyrukların zihin aygıtındaki yankısını, kapitalist süperegönün müstehcenliğini ifade eder. Daha fazlası yönünde, sürekli ve kesintisiz artı üretimi yönündeki doymak bilmez talep, Öteki'ndeki gedikten doğar; bu gedik, meta biçiminin kapitalist evrende her nesneye dayattığı kullanım değeri-mübadele değeri bölünmüşlüğüne işaret eder. Yahut bunu Freud'un mizah üstüne analizinden çıkan temel ekonomik dersle ifade edecek olursak, esprilerdeki haz kaybedilmiş bir *jouissance*'ın yeniden kazanıldığı ve özneye nesne arasındaki gediğin ortadan kalktığı anlamına değil, *jouissance*'ın yapısal bir tatmin imkânsızlığı zemininde üretildiği anlamına gelir.

Freud'un hayati siyasal içgörüsü, her toplumsal düzenin libidinal ekonomide temellendiği düşüncesidir. Dolayısıyla kapitalizmin etkinliğinin önemli bir kısmı, libidinal ekonominin yapısal açmazlarını –malum "cinsel ilişki yokluğu"nu– başarıyla seferber etmesi ve bunları kâr kaynağı haline getirmesinden doğmaktadır. Kapitalizmin üretim mantığı arzu ve dürtüyle ilişkili olduğu için, psikanaliz açısından, kapitalizmin cinselliği, arzu veya dürtüyü bastırıldığında ısrar etmenin pek bir anlamı yoktur. Bilakis, kapitalist üretim tarzı, tarihte arzu ve dürtünün toplumsal düzeyde gerçekleşmesi için ideal koşulları yaratmış olan ilk toplumsal ve ekonomik sistem gibi görünmektedir. Bu durumda, Freud'un bilinçdışı üretim tarzının en iyi örneğini sermaye ile emek arasındaki ilişkide bulmuş olması şaşırtıcı değildir. Kapitalizm doğurduğu sonuçları bilinçdışında genişletir, ama bu kapitalizmin bilinçdışının ta kendisi olduğu anlamına gelmez.

BASTIRMA VE ÜRETİM

Dürtünün doğrudan tatmin edilmesinin imkânsız olmasının sebebi bastırmada (*Verdrängung*) yatmaktadır; Freud bastırmada başka türlü bir bilinçdışı emeğin, muhtemelen en tuhafının söz konusu olduğunu tespit eder:

Açık müstehcenlikten keyif almamızı ... güçleştiren veya imkânsız kılan kuvvete “bastırma” adını veriyoruz. ... Kültür ve yüksek öğretimin bastırmanın gelişimi üstünde ciddi etkisi olduğuna inanıyoruz ve bu şartlar altında psişik düzenin değişime uğradığını, ... bu sayede önceden hoş giden bir şeyin artık kabul edilemez hale geldiğini ve alabildiğine psişik güçle reddedildiğini varsayıyoruz. Uygarlık tarafından gerçekleştirilen bastırma emeği [*Verdrängungsarbeit*], içimizdeki sansür tarafından reddedilen başlıca keyif imkânlarının bizim için kaybolmasına yol açar. Ancak insan psişesi için her feragat çok güç olduğundan, taraflı esprilerin feragatin çözülmesine ve kaybedilmiş olanın geri kazanılmasına giden bir yol sunduğunu görüyoruz. İnceltilmiş müstehcen bir esriye gülerken güldüğümüz şey, bir köylünün kaba saba bir açık saçıklığa gülmesini sağlayan şeyin aynısıdır. Her iki durumda da hazzın kaynağı aynıdır.⁶⁴

Freud'un sunduğu bu tarif akla hemen Foucault'nun yapıtlarında eleştirdiği “bastırma hipotezi”ni getirir. Bir tarafta kültürel ideallerin ve kurumların muhafaza edilmesi için çaba sarf eden daha yüksek eğilimlere hizmet eden bastırma emeği, diğer tarafta kökensel ama kovulmuş *jouissance*, kültürel ilerleme uğruna geride bırakılması gereken doğrudan keyif imkânları. Espriler gibi kültürel fenomenler, yasağın etrafından dolaşıldığı ve yasaklanmış, kaybedilmiş *jouissance*'ın bir parçasının yeniden kazanıldığı izlenimi doğurmaktadır. Freud'un bastırma teorisinin öne sürmek istediği en temel nokta bu mudur? Aktardığımız pasajın buna destek oluşturduğu belli, zira Freud dürtünün varoluşunu kültürün öncesine yerleştirip *jouissance* öncesi bir *jouissance*, kökensel bir *jouissance*, sonrasında yasanın müdahalesiyle birlikte yasaklanan ve kurutulan bir *jouis-*

sance hipotezinde bulunuyor. Freud daha sonraki teori uğraşında bu farazi *jouissance*'a mitolojik bir figürde, ilk baba figüründe cisim vermeye çalışmıştır, ancak Freud'un filogenetik spekülasyonlarında, basitleştirilmiş eleştirel okumaları şüpheye düşüren karmaşık bir yapının izleri vardır. Freud'un kökensele baba katından yasanın doğuşunu ele aldığı *Totem ve Tabu*'da, ilk baba açık açık kökensele *jouissance*'in kişileşmiş halidir, ama aynı zamanda kökensele yasağı dayatan uğraktır – *jouissance* hakkı sadece ona aittir, oğullarına, *jouissance* ile yasanın birbirinden ayırt edilemez hale geldiği o müstehcen baba şiddetine maruz kalan öznelere değil. İlk baba ancak yasa öncesi bir yasa olduğu ölçüde, *jouissance* öncesi bir *jouissance*'i temsil etmektedir. *Jouissance* ile yasa arasındaki bu kaynaşma yüzünden ilk baba doymak bilmez bir merci haline gelir, hordanın diğer bütün üyelerinden feragat talep eder.

Yani Freud'un bu tarihöncesi baba figürünü tarifi, bu figürün iki temel özelliğinin, espriler söz konusu olduğunda ele alınan iki eğilimin, yani şiddet ve müstehcenliğin abartılmış halinden ibaret olduğunu gösterir: oğullarına uyguladığı şiddet ve bütün kadınlar üstünde müstehcen bir hak sahibi olması. İlk baba düpedüz bir şakadır – ama Freud'un ciddiye almış olduğu bir şaka. Freud'un teorilerini epistemolojik bir açmaza sürüklemiş olan ikilemleri çözüme kavuşturmak şöyle dursun, bu spekülatif tartışma reel libidinal ekonomiye ait paradoksları farazi bir karaktere sıkıştırdığıyla kalmıştır. Lévi-Strauss ve Lacan, Freud'un etnoloji ve evrim bağlamından aldığı bu kökensele baba katli hikâyesinin bilimsel bir mit olduğunu görmüştür. Ancak Freud'da bu mit, Marx'ın hem toplumsal hem öznel gerçekliği belirleyen modern antagonizmaların doğuşunun ana hatlarını çıkarmaya çalışan tarihsel bir kurmaca olarak ilkel birikim üstünden ele almaya çalıştığı şeyin tuhaf bir yapısal eşdeğeri haline gelir.

Bütün cazibesine rağmen bastırma hipotezi ve ilk baba miti, bilinçdışı emekte Freud'un karşısına çıkan bütün o içkin çelişkileri, yani bir yandan haz getirisi üretirken, diğer yandan doğrudan tatmini baltalar görünen uzun sapaklar oluşturması çelişkisini çözüme kavuşturmayı başaramaz. Bastırma emeği bir yanda yoğunlaştırma ve yer değiştirme, diğer yanda baskılama ve sansür olmak üzere bö-

lünmüş durumdadır. Bu uyuşmazlık bilinçdışı üretimin koşuludur; bu da en azından bir ayağının, bastırmayı daha yüksek zihinsel veya kültürel mercilerden (ego ve süperego) bastırılan arzu ve dürtülere (id) doğru çalışan bir kuvvet olarak gören basitleştirilmiş anlayışı şüpheli hale getirdiğini göstermektedir. Üretken bir bilinçdışı emek olarak, hatta bilinçdışı emeğin gerçekleştirdiği muhtelif işlemlerin en genel tarifi olarak bastırmanın, kendisine bastırma hipotezinde atfedilen anlamdan, yani baskılama ve ezme anlamından ayrı düşünülmesi gerekir. Freud'un bastırmaya ilişkin ilk açıklamalarının bu yanlış anlamayı teşvik ettiği kesindir, ancak *Verdrängung* sözcüğünde ezme ve baskılamayı işiten bilhassa İngilizce ve Fransızca tercümelemler de bunu güçlendirmiştir.

Lacan'ın Freud'a geri dönüşünün doğurduğu temel sonuçlardan biri, üretken emek olarak bastırmanın bastırılan karşısında taşıdığı önceliğin yeniden tasdik edilmiş, böylece bastırmanın baskılama veya ezmeden ayırt edilmesi için gereken zeminin sağlanmış olmasıdır. Bastırma ezmenin koşullarını yaratıyor olabilir, ama ikisi eş anlamlı değildir. Aile ve toplum bastırma mercii ve kurumu olmadığı gibi, bastırmanın ürünüdür, yani bastırılan arzu ve dürtülerle aynı statüye sahiptir. Bastırma ezmeden ayırt edildiğinde, çifte bir üretkenlik karakteri taşıdığı görülür. Freud'un *espriler üstüne* kitabı bastırmanın *jouissance* üretiminde hayati rol oynadığını göstermiş, daha sonra gelen metapsikoloji yazılarında ise bastırmanın aynı zamanda bastırılan için kurucu rol oynadığı savunulmuştur. Tıpkı yabancılaşma gibi, bastırma da kurucu ve kurulmuş bastırma şeklinde içeriden ikilenmiştir. Freud kurucu bastırmayı, *Urverdrängung* (kökensele bastırma) kavramı üstünden ele alır.⁶⁵ Bu kavramın, bastırmanın aşkınsı karakterini öne çıkarıp hemen yapısalcı "simgeselin aşkınsılığı"nı akla getirdiğine şüphe yok. Ancak kökensele bastırma

65. *Urverdrängung* teriminin –"birincil bastırma" yerine– "kökensele bastırma" olarak karşılanmasını önermemin nedeni, köken (*Ursprung*) göndermesini öne çıkarmak, zira Freud bunu açıkça hayati bir epistemolojik problem olarak ele alıyor. Aynı durum Marx'ın *ursprüngliche Akkumulation* (ilk/kökensele birikim) kavramı için de geçerli. Marx da, kapitalizmin tarihsel doğuşunu yeniden oluştururken aynı zamansal ve topolojik paradoksla yüz yüze gelmiştir.

bir adım daha ileri gider, çünkü simgesel yapının özerkliğinden iki üretkenlik türetmiş olan bastırmanın içeriden ikilenmiş bir yapısı olduğunu açığa vurur.

Bastırmanın psikanalizle Marksizm arasındaki karşılaşma için nasıl bir önem taşıdığını ele almadan önce, Freud'un bastırma teorisine ilişkin temel izahatı hatırlamamız gerekiyor. Bastırma kaçış ile mahkûmiyet arasında duran bir taviz prosedürü –*Mittelding*, araşey– olarak ortaya çıkmıştır, ki bu kadarı bile, sonraki Freud okumalarının ayrıcalık tanıdığı salt negatif çağrışımın önünü keser. Bastırma bastırılan eğilimden kaçmadığı gibi, tatmin edilmesine karşı da koymaz. Asıl soru, söz konusu eğilimin başta niye bastırıldığı sorusudur; bu sorunun muhtemel kendiliğinden yanıtı da, tatmin edilmesinin hoşnutsuzluk doğuracağı şeklinde olacaktır. Ama durum hiç de böyle değildir:

Bunun gerçekleşmesi için gereken koşulun, dürtünün hedefine ulaşmasıyla birlikte haz yerine hoşnutsuzluk doğması olduğu açıktır. Ancak böyle bir ihtimalin tahayyül edilmesi mümkün değildir. Böyle dürtüler yoktur: Bir dürtünün tatmin edilmesi daima haz verir [*lustvoll*]. Bunun için özel koşullar gerektiğini, tatminin verdiği hazzın hoşnutsuzluğa dönüşmesine yol açan bir tür süreç bulunduğunu varsaymamız gerekiyor.⁶⁶

Her tatmin *lustvoll*'dur, haz doludur, haz üretmeyen tatmin yoktur. Bu ikilemin yanıtı için, dürtü ve haz kavramlarının baştan aşağı sorgulanması gerekir.

Freudcu dürtü kavramı bugün dahi tartışma yaratmaktadır. Terim fizyoloji ve biyoloji bağlamından, hatta tıpkı emek gücü gibi mekanikten alınmıştır, ancak boydan boya kestiği biyolojik beden sınırlarının ötesine uzanan bir fenomeni tarif eder. Doğalcılık bağlamında dürtü, kökü fizyolojik mekanizmalarda yatan bedensel bir ihtiyacın karşılığıdır. Freud bu doğrultuda, bir yanda doğal görünen bir ihtiyaca (mesela açlık, susuzluk) işaret eden ve bastırmanın söz konusu olmadığı dürtüler –*Trieb* (dürtü) sözcüğünün başlangıçta “içgüdü” olarak tercüme edilmiş olmasının muhtemel sebebi– ile diğer yanda bu doğal görünen tatminden sapan ve bastırmaya tabi

66. Freud, *Standard Edition*, 14. cilt, 146.

olan dürtüler arasında ayırım yapar (cinselliği bu kategoriye yerleştirir):

Açlık gibi bir dürtü uyarısının tatmin bulamadığı bir durumu ele alalım. Bu durumda uyarın buyruk haline gelir ve onu tatmine ulaştıran eylem dışında başka türlü yatışması mümkün değildir; ihtiyacın doğurduğu gerilim korunur. Bu durumda bastırma kabilinden bir şey asla söz konusu değil gibidir.⁶⁷

Bu fizyolojik mânâda, yani organizmanın korunumu bakımından, dürtü büsbütün ihtiyaca indirgenebilir ve bastırmanın hedefi haline gelemmez. Ancak kendisine karşılık gelen bir eylem (yeme, içme vb.) aracılığıyla tatmin edilebilir. Bastırma emeği gerektiren dürtüyse, biyolojik veya fizyolojik olamayacak kadar simgeseldir. Freud'un, dürtü "bedensel olanla zihinsel olan arasındaki sınırdaki duran bir kavram olarak" ya da "organizmanın içinden doğup zihne ulaşan uyarıların psişik temsilcisi olarak karşımıza çıkar" iddiasının anlamı bundan ibarettir.⁶⁸ Dürtünün bu şekilde konumlandırılması –ne fizyolojik ne psikolojik– Freud'un dirimselci bir birciliğe düşmeden, klasik beden-zihin ikiciliğinin ötesini hedeflediğinin yeterli bir göstergesidir. Dürtü bedeni içeriden katedip fizyolojik beden ile libidinal beden şeklinde bölen sınırdır, yani burada çatışmalı bir bircilik söz konusudur; negatiflik içeren, tam da temsilin negatifliğini içeren, bu sayede imleyenin maddiliğini ve imleyenin özerkliğine bağlı nedenselliği için içine sokan bir bircilik. Biyolojik olanla dilsel olanı birbirinden koparılamaz hale getiren iç sınır olarak dürtü, bedensel bir fenomen olarak kalır ve hatta tercüme veya temsil ettiği ihtiyaçtan ayırt edilemez görünür. Fizyolojik bir uyarı o uyarının temsiliyle kaynaştıran dürtü, dilsel özerkliğin maddi bir yankısı haline gelir, ancak aynı zamanda imleyenin müdahalesiyle birlikte organizmanın kendini koruma eğilimleri içinden yalıtılan şeydir. Freud'un araştırmaları bu epistemolojik açmaz etrafında döner: Fazlasıyla maddi olduğu için, söz konusu yankının idealist bir varlık veya bilimsel bir kurmaca olduğunu beyan etmek mümkün değildir; ancak fizyolojik ihtiyaçların aksine tatmine ulaşması hoş-

67. A.g.y., 147.

68. A.g.y., 122.

nutsuzluk yaratıyor gibi görüldüğü için, tatmin mekanizmalarını ihlal eden bir şey vardır. Bu skandal nihayetinde, dürtü ile organik ihtiyaçlar arasında asgari bir mesafe bulunduğunu ortaya çıkarır: Dürtü, ihtiyaçlardaki talebin simgesel olarak yalıtılmış halidir, içerdikleri tatmin buyruğudur. Tekrar ettiği organik bağlamından koparıldığında tatmin talebi kendi ayakları üstünde durmaya başlar ve tatminin nahoş boyutu da burada devreye girer.

Freud'un dürtünün ontolojik statüsü konusunda tereddüte kapılmış olduğuna şüphe yoktur. Malum, *Yeni Giriş Dersleri*'nde dürtünün mitolojik bir varlığa, kendi dürtü teorisinin de antikçağ mitolojisine benzediğini yazmıştır. Dürtü elbette bir hipotezdir, bilinçle bilinçdışı arasındaki bölünmenin koşulunu oluşturan imleyen aygıtının faydalı amaçlar peşinde koşmayı, ihtiyaç tatminine değil doğrudan haz getirisine meyledişini açıklamaya çalışan bir hipotez. Dürtü, imleyenin doğurduğu bir dizi maddi sonucu açıklayan eğilimi adlandırır, ancak analistin karşısına pozitif bir töz biçiminde çıkmaz: "Çalışmalarımızda dürtüleri bir an bile görmezden gelemeyiz, ancak onları apaçık gördüğümüze de asla emin olamayız."⁶⁹ Dürtü, fizikte enerjinin sahip olduğu ontolojik ve epistemolojik statüye sahiptir. Temel ilke olduğuna şüphe yoktur, ancak doğrudan yüzleşilmesi mümkün değildir; olsa olsa doğurduğu sonuçların, her şeyden önce haz getirisi üretiminin ve hazzın hoşnutsuzluğa dönüşümünün gözlemlenmesi mümkündür. Dürtü tatmininin görünürlüğü, ancak bilimin fiziksel dünyanın üstüne yerleştirdiği biçimsel dilin ardından gözlemlenebilir hale gelen entropinin görünürlüğüne benzer. Fizyolojik ihtiyaçların görünüşü, dürtünün görünürlüğünü iyice azaltır; daha doğrusu, ayrıcalıklı temsilleri olan dürtü kanalına sevk edildikleri için bedensel ihtiyaçların hepsi sorunlu hale gelir. Dürtü, *traduttore-traditore* (sadakatsiz çevirmen) kelime oyununun paradigmatic örneğidir. Doğal görünen ihtiyacı sadakatsiz bir üretkenlikle temsil (tercüme) ettiği için, o ihtiyacın tatminine de sadık kalmaz.

Bu tercüme, her şeyden önce hazzın statüsünü değiştirir. Tatmin edilmesi haz doğurmayan bir dürtü yoktur, ancak bu haz artık geri-

69. Freud, *Standard Edition*, 22. cilt, 95.

limin azalmasına eşlik eden bir duygu değildir. Bu noktada, Marx'ın *Grundrisse*'de başvurduğu iki açlık örneğine geri dönebiliriz. Açlığın tatmin edilmesiyle ilişkilendirilebilecek olan haz, yeme eylemine tutunan hazdan farklıdır. Fizyolojik ihtiyaçlarda iki buyruğun, ihtiyaç ve talebin iç içe geçmesi, dürtünün talebinin devamlı olduğunu, tatmin buyruğunu ihtiyacın ötesine uzanan bir şekilde tekrar ettiğini gizler. Pişmemiş besini yalayıp yutan doymak bilmez açlıkta, kültürel besin tüketiminin zıt kutbunda duran simgesel-öncesi, doğal bir içgüdü görmek, kolaya kaçmak olur. Çıplak içgüdüsel hayat, görünüşteki fizyolojik ihtiyaç tatmininin arkasında gerçekleşen şeyin, her tatmin girişiminin ötesinde ısrarını sürdüren buyruğun imgesel ifadesidir. Dürtünün bu özelliği Freud'un gözünden kaçmış değildir: "Dürtü ... asla *anlık* değil, her zaman *devamlı* etkide bulunan bir kuvvet olarak iş görür."⁷⁰ Buyruğun somut bir göndermeden kopuk olması ve bunun sonucunda imleyenin özerkliğine bağlı olarak talebin kazandığı özerklik, dürtüyü doğal veya içgüdüsel olduğu varsayılan ihtiyaçların hepsine ters düşen bir konuma yerleştirir.⁷¹ Beslenme ihtiyacından yalıtılan oral dürtünün talebi, yeme, sigara içme, konuşma, emme vb. farklı ve alakasız görünen faaliyetlerin arkasında ısrarını sürdürür. Bu ısrar yüzünden dürtünün devamlı

70. Freud, *Standard Edition*, 14. cilt, 118.

71. "İçgüdü" bahsinin tehlikeleri yok değildir, çünkü bizatihi içgüdü fikrinin sağlam temelleri yoktur. Lacan *Television*'da, içgüdünün yetersiz bir kavram olabileceğinden bahsederken, bu konuya kısaca değinir: "Bilinçdışı sadece konuşan varlıkta bulunur. Kendilerini gerçeğin içerisinde dayatmalarına rağmen ancak adlandırılmaları sayesinde varlık kazanan diğer varlıklarda içgüdü, yani sağ kalmak için gereken bilgi vardır. Ancak bu sadece bizim düşüncemiz için böyledir, ki bu noktada bu düşünce yetersiz olabilir" (Lacan, *Television*, 5). Hayvanlarda dürtü yoktur, sadece içgüdü vardır; sağ kalmanın teminatı olarak iş gören, "gerçeğin içinde yatan bilgi" diye düşünülebilecek olan içgüdü. Lacan bu hipoteze sakinlikle yaklaşmakta haklıdır: Gerçeğin içinde yatan bilgi nihayetinde bilimsel olmayan, temelsiz bir hipotezdir. Ancak bu ilk iddiayı geçersiz kılmaz: Koşulu imleyenin özerkliği olduğu için, dürtü sadece insanlara atfedilebilir, hayvanlara değil. Hayvanlarda bir işaret dili vardır; ama, tekrar edecek olursak, özerkliğini başka bir imleyenle ilişki kurmasından alan imleyene sahip olduklarını iddia etmek (henüz) mümkün değildir. Dolayısıyla dürtünün kuramlaştırılması için içgüdüye gönderme yapılması gerekmez ve Freud'un dürtü teorisi tam da bu göndermeden uzak durmuştur: Dürtüyü biyolojik ve fizyolojik bağlamından koparmıştır.

kuvveti ancak hoşnutsuzluk, daha doğrusu haz olduğu hissedilemeyen haz biçiminde (*Lust, die nicht als solche empfunden werden kann*⁷²) yaşanır. Ancak hoşnutsuzluk olarak yaşanabilen haz – Freud’un bu formülü, Lacan’ın *jouissance* kavramıyla tahayyül ettiği şeyin en iyi tanımıdır. İhtiyaçta hoşnutsuzluk tatminden önce gelir; dürtüde ise hoşnutsuzluk tatmine eşlik eder ve hazzın ayrıcalıklı biçimidir. Tatmin burada gerilimin artışında meydana gelir ve bu gerilim “bütün dürtülerde ortak olan, hatta dürtülerin özünü oluşturan”⁷³ doymak bilmez basınçtan (*Drang*) kaynaklanır. Fizyolojik ihtiyaçların temsilcisi olan dürtü nihayetinde buyurgan imleyene, S₁’e, *jouissance*’ın bastırılmış imleyenine karşılık gelir.

Bu noktada dürtünün ikinci esas özelliği, Marx’ın çıplak açlık ile görgülü açlık arasında kurduğu karşıtlığın doğa-kültür karşıtlığını değil, aslında dürtüye içkin iki boyutu öne çıkardığını belirginleştiren özelliği devreye girer. Freud, sürekli baskı altında, “dürtünün temsil ettiği kuvvetin miktarını veya emek talebinin [*Arbeitsanforderung*] ölçüsünü” anlar.⁷⁴ Dürtünün kalbinde daimi bir emek talebi, daimi bir emek gücü temsili bulunur; Freud’un dürtünün enerji bilimini oluşturma girişimi buradan doğar. Bilinçdışı tatminde hazla hoşnutsuzluk arasındaki aynılık ve farkın açıklaması, bu emek talebidir. Freud’un kapitalizm üstünden kurduğu analogi, bu noktada yeni bir yankı bulur. Bilinçdışı kapitalist ile emekçi arasında bölünmüş olduğu için, tatmin süreci ister istemez her iki uçta birden, haz ve hoşnutsuzluk olarak deneyimlenir. Ancak keyif alan özne değildir, zira Freud’un analizlerinde tekrar tekrar gösterdiği gibi, *jouissance*’ın öznesi diye bir şey yoktur. Sadece emeğin öznesi, emek talebinin muhatabı vardır. *Jouissance* talebi olan yerde, emek talebi de vardır. Yani süperegona *Keyifal!* buyruğu aslında *Çalış!* demektir. Freud’un emek-bilinçdışı teorisinin eleştirel çekirdeği bu noktada yine çarpıcı hale gelir; zira siyasal iktisadın emek-değer teorisini materyalist bir özne teorisi biçiminde yeniden ifade eden Marx, ser-

72. S. Freud, *Studienausgabe*, 3. cilt, Frankfurt an Main: Fischer Verlag, 2000, 220.

73. Freud, *Standard Edition*, 14. cilt, 122.

74. Freud, *Studienausgabe*, 3. cilt, 220.

mayeyle ilişkilendirilebilecek iki talebin birbirine bağlı olduğunu ortaya koyan ilk isim olmuştur: bir yanda devamlı artı-değer talebi, diğer yanda devamlı emek talebi.⁷⁵

İhtiyaç ile talep arasındaki fark nihayetinde nesne düzeyine yansır. İhtiyacın aksine, dürtünün nesnesi yok gibidir:

Dürtünün nesnesi, dürtünün hedefine ulaşmasına aracılık eden şeydir. Dürtüde en değişken unsurdur; dürtüye aslen bağlı değildir, ancak tatmini mümkün kılacak şekilde özellikle tutturulduktan sonra dürtüye atfedilir.⁷⁶

Lacan, *a* nesnesinin dürtünün montajı ile nasıl bir ilişkisi olduğunu açıklamak için bu pasaja dikkat çekmiştir. Ancak Freud'un –Lacan'ın geliştirdiği düşüncelerden önce– bir kez daha içerikle biçim arasındaki farka, daha önce arzu mekanizmasına dayanak oluşturmuş olan farka işaret ettiğini görmezden gelemeyiz. Dürtü nesne-biçiminde tatmin bulur, bu da farkların özerkliğine denk düşer; tatmin talebi bu yer değiştirme temelinde emir haline gelmektedir. Dürtü sonu olmayan bir simgesel makine haline gelir, sırf tüketim uğruna (yani artı çıkarmak için) nesne tüketir ve ihtiyacın devamlı tabi olduğu çarpıtma ve yer değiştirmeye (*Entstellung*) işaret eder.

Bastırmanın paradokslarına dönelim şimdi. Freud bastırmanın kökensel bir savunma mekanizması olmadığını, ancak “bilinçli ve bilinçdışı zihinsel faaliyet arasında keskin bir yarıma meydana geldikten sonra” işlerlik kazandığını yazar.⁷⁷ Bilinçdışı, bastırmanın ön şartıdır ve bastırmanın işlevi tatminin baskılanması, ketlenmesi veya önlenmesi değil, dürtünün bilinçten uzak tutulmasıdır. Bastırmanın paradoksu, bastırılan için kurucu rolde olmasına rağmen ikincil olmasında yatar. Ancak zihin aygıtının bilinç ve bilinçdışı şeklinde bölünmesinin ardından ortaya çıkabilir, ama aynı zamanda bu yarımanın zorunlu koşuludur. Kökensel bastırma hipotezinin amacı, bastırma ile bastırılan arasındaki ilişkinin paradoksunu çözmektir:

75. Sermayenin dürtüyle özdeşleştirilmesi, sermayenin olası tek dürtü olduğu ve çıkışı olmayan kapalı bir sistemle meşgul olduğumuz anlamına gelmez. Dürtü yapısı, mesela gömüleyiciyle de ilişkilendirilebilir, ki dürtünün basit ve esasen anti-sosyal gömülemeden sermaye birikimine dönüşümünün izini sürerken Marx'ın yaptığı da budur.

76. Freud, *Standard Edition*, 14. cilt, 122.

77. A.g.y., 147.

Bastırmanın bir ilk safhası bulunduğunu, dürtünün psişik (fikirsel) temsilcisine bilince giriş izni tanınmamasından oluşan *kökensel bastırma* diye bir şey bulunduğunu varsaymak için geçerli sebeplerimiz var. Bununla birlikte *saplanma* tesis edilir; söz konusu temsilci bu noktadan itibaren değişmeden varlığını sürdürür, dürtü de ona ilişik kalır.⁷⁸

Bastırılan, dilin müdahalesiyle birlikte baskılanan kökensel bir iç-güdüsel töz değil dürtünün imleyenidir, fizyolojik olduğu varsayılan ihtiyacın simgesel talebe tercümesine dayanak oluşturan ve hedefinde *jouissance* bulunan imleyen. Freud yine bastırma hipotezinin daha rahat anlaşılır diline başvurur, ama aslında imleyenin özerkliğini hedef alır. Kökensel bastırmanın asıl marifeti, farklar sisteminin özerkliğiyle aynı anlamı taşıyan efendi imleyenin, talep ve *jouissance* imleyeninin *üretilmesidir*. Yani kökensel bastırmanın önünde, bastırılanın ilk halini, en nihayetinde dilin doğuşu demek olan bastırılanın doğuşunu tetkik etmek gibi imkânsız bir vazife vardır. Bastırma yapısının tarifi şöyle devam eder:

Bastırmanın ikinci safhası, *tam mânâsıyla bastırma*, bastırılan temsilcinin zihinsel türevlerini ya da başka bir yerde doğmuş ama bu temsilciyle çağrışım ilişkisi içine girmiş düşünce çizgilerini etkiler. Bu çağrışım yüzünden, bu düşünceler de aslen bastırılmış olanla aynı kadere mahkûm olur. Yani tam mânâsıyla bastırma aslında bir artçı basınçtır [*Nachdrängen*]. Dahası, sırf bilinçten bastırılana doğru iş gören ittirmenin vurgulanması hata olacaktır; aslen bastırılmış olanın bağlantı kurabildiği her şey üstünde uyguladığı çekim de o ölçüde önemlidir. Bu iki kuvvet işbirliği içinde olmasaydı, bilincin ittirdiklerini almaya hazır, önceden bastırılmış bir şey bulunmasaydı, bastırma eğilimi muhtemelen amacına ulaşmazdı.⁷⁹

Bastırmanın ikinci safhası olan kurulmuş bastırma, üretken bilinçdışı emektir. Bilinçdışı emeğin diğer tüm biçimleri, artık dürtünün baskılanması veya önlenmesinden ziyade tatmin edilmesi olarak görünen bastırmaya indirgenebilir. Burada başka bir karışıklık doğar. Elimizde biri geçmişte kalmış, diğeri şimdiki zamanda var olan iki farklı bastırma yoktur. Tarihsel okuma, bastırmanın içkin ikilenmişliğine bağlı topolojik boyutu görmezden gelir: Bastırma olması için,

en az iki bastırma gerekir. Freud'un itme ve çekme üstünden çok belirgin tarif ettiği ilişkinin kurulması için tek bir bastırma yeterli değildir. Her somut bastırma ediminin iç uğrakları, kökensel bastırma (bastırılanın kuruluşu) ile bastırma emeğidir (bastırılan eğilimin tatmin edilmesi). Bu ikili yapı, imleyen zincirine benzetilebilir. Bilinçle bilinçdışı arasındaki bölünmeyi doğuran kesik, bir yanda bastırılan artı-*jouissance* talebinin imleyeni ($S_1 - a$), diğer yanda başka bir imleyene ilişkin fark ($S_1 - S_2$) biçiminde ikilenir; bu ikilenme bilinçdışı üretimi başlatır ve "emek talebi miktarı"nı, emek gücünü temsil eder. Bastırma faaliyeti imleyenin iki eksenini, temsil ve üretim eksenini içerir. Bu içeriden ikilenme, bilincin uyguladığı ittirimenin yanı sıra kökensel bastırma noktasından, efendi imleyen noktasından doğan çekimin de hesaba katılması gerektiğini hatırlatırken, Freud'un altını çizdiği paralaksı açığa vurur. Bilinç açısından bakıldığında, bastırma ezme anlamında bastıran bir savunma mekanizması gibi görünür. Bu perspektif bastırma hipotezinde mutlaklaştırılır ve en güncel siyasal örneğini neoliberalizmde bulur. Neoliberal ideoloji, piyasanın deregülasyon yoluyla serbest bırakılması gereken "yaratıcı potansiyeller" barındırdığı düşüncesi etrafında dönüyor değil midir? Serbest piyasa kavrayışında bastırma hipotezi seferber edilir; kapitalizm, modern özgürlük hareketlerinin taşıdığı siyasal radikalliği bu sayede saptırıp etkisiz hale getirmektedir.⁸⁰ Bastırma ancak özne konumundan bakıldığında, Freud'un emek-bilinçdışı teorisinde ve Marx'ın fetişizm eleştirisinde benimsenen konumdan bakıldığında, artı-nesnenin ve yabancılaşmış öznenin somut bir biçimde üretilmesi yoluyla dürtü tatminini koşullandıran bir işlem olarak görünebilir. Dürtü burada artık doğrudan tatminden mahrum kalmış görünmez, itme (ret) çekmeye (tatmin), hoşnutsuzluk da hazın belli bir biçimine dönüşür.

80. Bütün özgürlük hareketlerinin bastırma hipotezine indirgenebileceği sonucuna varmak yanlış olur. Öznellik üretimini, kapitalizm örneğinde emek gücü üretimini imleyen bastırma ile altta yatan bu bastırmanın ürünü olan muhtelif ezme biçimlerinin birbirinden ayırt edilmesi şarttır. Kapitalizm, dayattığı meta biçimi evrenselciliğiyle, diğer öznellik ve evrensellik biçimlerini ortadan kaldırır. Siyasetin öznesi sorusunu doğuran her özgürlük hareketi, somut bir öznellik biçimi üretiminin söz konusu olduğu bir süreç olarak bastırmayı hedef alır.

Bu sorunsalın Marx ile ilişkisi yok değildir, zira bastırmanın ikili yapısında sermaye birikimine ilişkin sorunun aynısı Freud'un karşısına çıkar. Marx kapitalizmin tarihsel kökenlerine eğildiğinde, siyasal iktisadın kapitalizm savunusunda iş görmüş olan ilkel birikim meselesini yeniden formüle eder. İlkel birikimin kurmaca karakterini açığa vurur, ama sonrasında kapitalist mantığın tarihsel doğumu bağlamında, eskinin gömüleyicilik ruhunun modern kapitalizmin ruhuna dönüşümü, yani toplumsal tahakküm ilişkilerini şeyler arasındaki ilişkilerde temellendirerek derinleştiren dönüşüm bağlamında, yeni, rasyonel bir yorum sunar. Efendinin modern dönemde şeyleşmesi, yani eskinin ilahi hükümdar figüründen kopması, beraberrinde ister istemez öznenin şeyleşmesini getirmiştir.

Marx'ın kapitalizmin kökenleri üstüne girdiği spekülasyonun psikanaliz açısından değeri *jouissance* ile ideoloji arasındaki bağı ve daha somutta, iktisadi liberalizmin keyif öznesi kurmacasında köklendiğini açığa çıkarmış olmasıdır – günümüz neoliberal ortamında bu kurmaca hâlâ sapasağlamdır. İlkel birikimin önemi ma-lumdur ve birçok yazar tarafından ele alınmıştır elbette.⁸¹ Marx birikimle üretim arasındaki yapısal paradokstan yola çıkar. Tıpkı bastırmanın kendi kurduğu bastırılanı aynı anda önvarsaydığı bastırma-bastırılan ilişkisinde olduğu gibi, birikimin analizinde de üretimle birikimin birbirine dayanak oluşturduğu bir kısırdöngü söz konusudur: Sermaye birikimi için öncesinde artının üretilmiş olması gerekir, ama öncesinde sermaye birikimi olmadan artının üretilmesi mümkün değildir.

Marx ilk önce, siyasal iktisatta iş gören haliyle ilkel birikimin ahlaki bir ders içerdiğine, bu sayede ilk günahın teoloji için oynadığı rolü üstlendiğine dikkat çeker. Yine bu sayede ilkel birikim mit iş-

81. Özellikle bkz. Jason Read, *The Micro-Politics of Capital*, New York: SUNY Press 2003; Türkçesi: *Sermayenin Mikropolitikası*, çev. Ayşe Deniz Temiz, Metis, 2014; Silvia Federici, *Caliban and the Witch: Women, the Body and Primitive Accumulation*, Brooklyn, NY: Autonomedia, 2004; Türkçesi: *Caliban ve Cadı: Kadınlar, Beden ve İlkel Birikim*, çev. Öznur Karakaş, Otonom, 2012; ve daha yakınlarda, D. Harvey, *A Companion to Marx's Capital*, Londra: Verso, 2010; Türkçesi: *Marx'ın Kapital'i İçin Kılavuz*, çev. Bülent O. Doğan, Metis, 2012.

levi kazanır, zira sermaye birikiminin erişilmesi mümkün olmayan tarihsel kökenine, ancak kurmaca inşalar ve fantazilerle yakalana-bilecek bir noktaya dokunmaya çalışır. Hikâyenin temelinde, proto-proletarya tarafında durduğu önvarsayılan *jouissance* ve proto-kapitalist tarafında durduğu yine önvarsayılan feragat vardır:

Evvel zaman içinde, bir tarafta çalışkan, akıllı ve her şeyden önce de tutumlu bir seçkinler grubu, diğer tarafta tembel, ellerine geçen her şeyi ve daha fazlasını har vurup harman savuran bir serseriler [*Lumpen*⁸²] grubu vardı. ... Böylece, birinciler zenginlik biriktirdi ve ikincilerin elinde sonunda kendi derilerinden başka satacakları bir şey kalmadı. Ve olanca çalışmalarına rağmen, hâlâ kendilerinden başka satacak hiçbir şeyleri olmayan büyük kitlenin yoksulluğu ve çalışmayı çoktan bırakmış azınlığın buna rağmen sürekli büyüyen zenginliği işte bu ilk günahla başlar.⁸³

Başlangıçta çileci ile tüketici vardır: feragat öznesi ile keyif öznesi. Siyasal iktisadın miti, pozitif ve negatif artının doğuşunu böyle açıklamaya çalışır: perhizden doğan, biriken ilk servette cisimleşen artı-değer ile ister istemez borç yarattığı iddia edilen aşırılıktan doğan emek gücü. Perhiz nihayetinde üretim araçlarının azınlığın eline geçmesini sağlayacak artının birikmesine yardımcı olurken, *jouissance* çoğunluğu nihayetinde kendi bedenlerini satmak zorunda bırakacak olan bir negatif doğurur. Siyasal iktisadın gözünde bütünüyle rasyonel bir senaryodur bu: Kapitalist atalar kişisel fedakârlıkla asgari bir servet biriktirmiştir, dolayısıyla torunlarının günümüzde bundan sınırsız kâr elde etmeye devam etmesi adil gibi görünür. Proleterlerin içinde olduğu sefaletin sorumlusu da kendileridir, çünkü selefleri sahip olduklarından daha da fazlasını (*ihr alles und mehr*) israf etmiştir. Önemsizmiş gibi görünen bu formülasyon aslında hayatidir, çünkü dinden alınma görünen bir tahayyülü, *jouissance* ile borcun birbirine bağlı olduğu tahayyülünü içerir; Marx'ın ilk birikimi ilk günah masalına benzetmesi bundandır.

Başkalarının da dikkat çektiği gibi, bu siyasal iktisat mit son dö-

82. Bu terim, proto-proletaryanın aslında arkaik bir lümpen proletarya figürü olduğuna işaret eder.

83. Marx, *Kapital I*, 686-87.

nemde kemer sıkma önlemlerini meşrulaştırma uğraşlarına damgasını vurmuştur.⁸⁴ Küresel Güney keyif alan öznelere mekânı gibi, bu esnada uçuk ulusal borçlarla artı-nüfus vahasına dönmüş bir bölge gibi sunulurken, muadili olan küresel Kuzey ve bilhassa Almanya tasarruf diyanı gibi, ekonomik büyümenin sürekli *jouissance* feragatine demir atmış olması şartıyla mümkün olmuş bir başarı hikâyesi gibi görünmüştür. Herkes asıl durumun bunun tam tersi olduğunu görmüştür elbette: Tasarruf dayatması, ödenmesi mümkün olmayan bir borç üreten negatif bir sarmal doğurmaktadır. Bu borç geri ödeme gerekliliği getiren ahlaki bir yükümlülük değildir, üretken bir işleve sahiptir: Kemer sıkma önlemlerinin asıl amacı, yurttaşlar ile yapısal bir işlev, borçlandırılmış özne işlevi arasındaki bağı kuvvetlendirecek ekonomik bir yıkım yaratmaktır. Bu son gelişme, ilkel birikimin geçmişte kalmış bir süreç değil, şimdinin iç uğraklarından biri olduğu, kapitalist birikim ve haczin mümkün olma koşullarını yeniden üreten bir iç uğrak olduğu tezini bir kez daha doğrular. Tıpkı imleyenin özerkliğinin kökleriyle meşgul olan, böylece bilinçdışının öznesi ve artı-*jouissance*'ın öznesinden oluşan ikili üretimi harekete geçiren kökensel bastırma gibi, ilkel birikim de bireyi değer öznesi olarak kuran söylemsel sürecin temelini tayin etmektedir. Freud söz konusu özerkliği, bilinçle bilinçdışı arasındaki bölünme üstünden ele alır.

Siyasal iktisat masalının içerdiği zımni önyargıya göre, emekçi keyif almaya (tembellik edip iyice borçlanmaya), kapitalist ise tasarrufa (servetini artırmaya) devam eder. Marx bu senaryoda ufak bir düzeltme yapar. Kapitalist özne ilk kertede şüphesiz borç öznesidir, ama özne olarak hiçbir zaman keyif almamıştır. Başka bir deyişle, kapitalist öznellik figürü, siyasal iktisatçıların işaret ettiğinin aksine, farazi bir *jouissance* öznesinin emek gücüne dönüşmesiyle değil, *jouissance*'ın kendisinde meydana gelen belli bir dönüşümle birlikte ortaya çıkmıştır. Perhiz teorisi bu gelişmenin altını çizer:

84. Bkz. M. Lazzarato, *La fabrique de l'homme endetté*, Paris: Éditions Amsterdam, 2011; Türkçesi: *Borçlandırılmış İnsanın İmali*, çev. Murat Erşen, Açılım Kitap, 2014.

Biriktiriniz, biriktiriniz! İşte, Musa da bu, peygamberler de bu! “Sana, tutumluluğun biriktirdiği malzemeyi sağlar.” İşte bunun için, tasarruf ediniz, tasarruf ediniz, yani artı-değer ya da artı-ürünün mümkün olduğu kadar büyük kısmını gerisin geriye sermayeye çeviriniz! Birikim için birikim, üretim için üretim: Klasik ekonomi, hâkimiyet döneminde burjuvaziye düşen tarihsel görevi bu formülle ifade etmiştir. ... Klasik ekonomi, proletere sadece artı-değer üretimi için yararlanılan bir makine gözüyle bakıyorsa, onun gözünde kapitalist de, bu artı-değerin artı-sermayeye çevrilmesi işinde kullanılan bir makineden başka bir şey değildir.⁸⁵

Marx'ın getirdiği düzeltme, birikimle tasarruf arasında daha modernlik öncesinin gömüleyicilik ruhunda bile mevcut olan bağın dışsallaşmasına ilişkindir. Sistemin temelinde perhiz buyruğu yatar, ki bu buyruğun doğruca borçlandırma buyruğuna tercümesi mümkündür: Öznenin vazifesi, sistemin *jouissance*'ının yarattığı borcu üstlenmek ve içselleştirmektir – Marx tam da bu yüzden, tüm modern uluslar tarafından sahip olunabilen, yani herkese ait olan ve hiç kimseye kendisinden muaf kalma hakkı tanımayan tek servetin ulusal borç olduğunu söyler. Sistemik *jouissance* ufak bir azınlıkta kişileşirken, emek gücü kapitalist evrende tek evrensel öznel konum haline gelir. Siyasal iktisadın ilkel birikim hikâyesinde, çarpıtılmış olmakla beraber biraz hakikat payı da vardır: Feragatten önce gelen bir *jouissance* bulunmadığını, aksine her ikisi de genelleşmiş borçlandırma üstünden iş gören feragat ile *jouissance* üretimi arasında güçlü bir bağıntı bulunduğunu gösterir.

Marx, siyasal iktisadın köken mitini eleştirdikten sonra, kendi rasyonelleştirilmiş ilkel birikim versiyonunu öne sürer. Tarihyazısına ilişkin bir kurmaca statüsü taşıyan bu yeniden inşada, üreticilerin üretim araçlarından ayrılması “kan ve ateş”le, feodal tahakküm ve itaat ilişkilerini kapitalist hallerine dönüştüren kurucu şiddetle meydana gelmiştir. Marx'ın kapitalizmin doğumu üstüne oluşturduğu ve ne ölçüde isabetli, geçerli olduğu hâlâ tartışma konusu olan⁸⁶ bu yeniden inşanın derinliklerine inmeyeceğim. Bundan daha önemlisi, Marx'ın kapitalizmin tarihsel doğumunun ana hatlarını çıkarır-

85. Marx, *Kapital I*, 575.

86. Örneğin bkz. Harvey, *Marx'ın Kapital'i İçin Kılavuz*, s. 320-21.

ken yaslandığı, birçok yönden Freud'un bastırma üstüne sunduğu topolojik izahatı önceleyen mantıksal arka plandır. Marx'ın yorumu, bu doğumda ulusal borcun icadına hayati bir rol verir. Marx modern-öncesi dini borcun, hâlâ mistifiye eden metafizik anlamına gömülü olan borcun, kamu kredisinde temellenen, nicelleşmiş ve anlamsız bir soyutlama halini almış modern borca dönüşümünün altını çizer. Bu kayma, feodal toplumsal bağın, Lacan'ın tabiriyle efendi söyleminin zeminini oluşturan mantığın dönüşüme uğramasıyla meydana gelmiştir:

Hem ücretli işçiyi hem de kapitalisti doğuran gelişmenin hareket noktası, işçinin köleleştirilmesi oldu. Gerçekleştirilen atılım bu esaretin biçim değiştirmesinden, feodal sömürünün kapitalist sömürüye dönüşmesinden oluşuyordu.⁸⁷

Bu biçim değişimi, ekonomik-metafizik kökleri feodal efendiye, monarka veya yeryüzünde ilahi gücü temsil eden başka bir figüre itaatte değil, sorunsuz görünen, somut mübadele ediminde kodlanmış bulunan ekonomik eşitsizlikte yatan yeni bir borçluluk biçimi doğurmuştur. Kapitalist dünya görüşünün hakikati, özgürlük ve eşitlik gibi içi boşaltılmış siyasal kategorilerle üretilen evrensel borçluluktur. Ulusal borç ve kamu kredisinin icadı ve yürürlüğe girmesi, eskinin tahakküm ve eşitsizlik yapısını ortadan kaldırmayan yeni bir söylemsel üretim anlamına gelmiştir. Yalnızca modern öncesinin serfi soyut emek gücüne, artı-değer üretecek bir makineye dönüşmüş, aynı anda yeni bir efendi figürü, artı-ürünü sermayeye dönüştürecek makineyi kişileştiren kapitalist figürü doğmuştur. Bu dönüşümle birlikte artı-ürün toplumsal bağa entegre olmuş, nesnelere fetişleşmesi üstünden toplumsal ilişkilerin fetişleşmesinin yeni bir biçimi ortaya çıkmıştır. Yine bu adımda, feodal efendi fetiş niteliğinden sıyrılır, ki bu aynı zamanda yeni kapitalist efendinin artık somut kişileşmelere bağlı olmaması demektir. Efendilik, ekonomi sahasına giren her nesnede cisimleşen ve işlerlikte olan bir soyutlama halini alır: metada, parada ve finansal soyutlamalarda. Kralın fani ve yüce olmak üzere iki bedeni varsa, kapitalistin bedeni tektir, ama

87. Marx, *Kapital I*, 688.

bundan dolayı –Marx'ın iddia ettiği gibi– kendisine sermayenin ruhu bahşedilmiştir.

Kapitalizmde özne, seküler veya ilahi efendiye değil, ekonomik sistemin kendisine borçludur. Dolayısıyla kapitalizm –Max Weber'in savunduğunun aksine– Protestanlığın ruhunun gerçekleşmesi filan değil –Walter Benjamin'in meşhur eleştirel yazısında belirttiği gibi– bir tür borçlandırma *tarikattır*.⁸⁸ Kapitalizmle din mantığı arasındaki bağı muhafaza etmek istiyorsak –her ikisinde de ahlak ile ekonomi arasında bulunan çiftdeğerlilikle temellenen yapısal borç işlevi yüzünden, hâlâ mantıklı bir hamle– din içinde belli bir geri gidiş olduğunu hesaba katmamız gerekir: kurumlaşmış vahiy dinlerinden yine aynı ölçüde kurumlaşmış (merkez bankaları, şirketler, çokuluslu şirketler, siyasi Troykalar vb.) bir tarikat biçimine doğru gidiş. Marx kapitalist toplumsal bağı meta fetişizmine indirgediğinde, hedefinde bu gerileme vardır: kendisini hakikat dini olarak gören ve esasen “hakiki bir din” (Lacan) olan dinden “yeni pagancılık”a, sermayenin kendi kendine değer katma gücüne duyulan sekülerleşmiş irrasyonel inanca gerileme.

Efendinin bir soyutlamaya dönüşmesiyle birlikte, soyut borç efendi ile serf arasındaki toplumsal bağın zeminini oluşturmaktan çıkıp, yurттаşla devlet arasındaki toplumsal bağa dayanak oluşturmaya başlar:

Köklerini daha ortaçağda, Ceneviz ve Venedik'te keşfettiğimiz kamu kredisi, yani ulusal borç sistemi, manifaktür dönemi boyunca bütün Avrupa'yı sarmıştır. ... Ulusal borç, yani devletin yabancılaşması [*Veräusserung*] –o devlet ister despotik, ister meşrutî, isterse cumhuriyetçi olsun– kapitalist çağa damgasını vurmuştur. Ulusal zenginlik denilen şeyin modern halkların kolektif mülkiyetine giren tek kısmı ulusal borçtur. Bundan dolayı, bir halk ne kadar borçlanırsa o kadar zengin olur diyen modern doktrin, zorunlu bir sonuç olarak karşımıza çıkar. Kamu kredisi sermayenin amentüsü haline gelir. Ve ulusal borçlanmanın doğuşu ile birlikte, ulusal borca vefasızlık kutsal ruha karşı işlenen bağışlanmaz günahın yerine geçer.⁸⁹

88. W. Benjamin, “Kapitalismus als Religion”, *Kapitalismus als Religion* içinde, D. Baecker (haz.), Berlin: Kadmos, 2009, 15-18.

89. Marx, *Kapital I*, 721-722.

Ulusal borcun doğuşundan bahseden kısım ile birlikte Marx'ın ilkel birikim analizinin karakteri değişir. İngiliz kırsal nüfusu üstünde uygulanan kurucu şiddetin tarifi, tıpkı Freud'un bastırma üstüne sunduğu ilk izahlarda olduğu gibi, imgesel tarihi koordinatların ve bastırma hipotezinin ufku içinde kalırken, ulusal borca odaklanmayla birlikte toplumsal üretim tarzında gerçekleşen mantıksal değişime bakılır. Bu değişimin içeriği, emek gücünün ister istemez kapitalizme özgü öznellik biçimi olarak üretilmesidir: soyut borç rejimi ve modern kredi sistemine karşılık gelen yegâne özne olarak.

Ulusal borcun icadı ve buna karşılık gelen öznelğin üretilmesi, Marx'ın "devletin dışsallaşması" teriminde işaret ettiği kapitalist yabancılaşma biçiminin çekirdeğini ortaya çıkarır. Kapitalist devlet daha alta yatan, kurucu bir yabancılaşmanın, ekonomik "soyutlamalar" arasındaki, yani sermaye ile emek gücü arasındaki mantıksal ilişkiyi belirleyen yabancılaşmanın kurumlaşmış biçiminden ibarettir. Devletin ulusal borçta dışsallaşmasının yanında, modern öznelğin doğasını şekillendirmesi anlamında içselleşmesi durur. Esasen borçlandırılmada temellenen ve bizatihi ulusal borcun temsili olarak duran modern devlet bütün yurttaşları borçlu konumuna yerleştirirken, alacaklı konumunu sermayenin toplumsal kurumları üstlenir: merkez bankaları. Bu noktada modern devletin doğumunun ister istemez devlet dışı bir iktidarın, finans kurumlarına ait ve esasen otoriter bir iktidarın doğumunu da beraberinde getirdiği açıklık kazanır.⁹⁰

Yurttaşın borçlu konumuna yerleştirilmesinin eşdeğeri, öznenin nicelleştirilebilir ve sömürülebilir bir öznelliğe, *peşinen* borçlu ve bu halde üretilmiş bir öznelliğe dönüşmesidir. Marx, soyut borcun öznesinden önceye farazi bir *jouissance* öznesi yerleştiren fantazmatik yansıtmayı böyle reddeder. Siyasal iktisada özgü miti rasyonelleştirirken, modernlik öncesine ait dini borcun kapitalizmde gizemini kaybetmesi ve nicelleşmesiyle birlikte daha etkin bir soyut evrensellik –ulusal borç– doğduğunu gösterir; bu soyut evrensellik hiçbir özneyi dışarıda bırakmayan, böylece yeni bir "Kutsal Ruh"

90. Özellikle bkz. J. Vogl, *Der Souveränitätseffekt*, Berlin ve Zürih: Diaphanes, 2015. Kitabın temel konusu, merkez bankalarının tarihi ile modern uluslar ve ulus-devletler üstünde uyguladıkları iktidarın biçimidir.

doğurur, yani sermayenin hayaletimsiliğinin ve görünürdeki özerkliğinin kaynağını oluşturan, üretken borçlandırmanın negatif sarmalında temellenen bir toplumsal bağ.

Tekrar edecek olursak, Marx'ın rasyonelleştirilmiş ilkel birikim versiyonunda, kapitalist öznelliğin üretiminin gözlemlenebileceği düzeyi oluşturan kurucu yabancılaşma sorunu mevzu bahistir.⁹¹ Böylece soyut borç ve soyut emek, öznenin ayrılmaz iki cephesi halini alır. Dahası, kapitalist üretim tarzının içeriden ikilenmiş bir yapısı olduğu için, ilkel birikim mefhumunun eleştirel temellükü ve rasyonelleştirilmesi, kuruluşu itibariyle yabancılaşmış öznellik üretiminin aynı ölçüde merkezi olduğu Freud'un kökensel bastırma mefhumuyla birebir türdeş özellikler gösterir. Marx ve Freud köken kavramını düz anlamıyla düşünmüş olabilirler, ama buna rağmen yapısal ve zamansal bir paradoksa, retroaktif nedensellik mefhumu nedeniyle çizgisel tarih temsilini sarsan bir paradoksa dikkat çekmişlerdir. Bundan dolayı söz konusu tarihöncesi kökenin daha ziyade şimdinin *içinde* bulunan, retroaktif biçimde geçmişe yansıtılan ve şimdiki durumun içinde kapitalist üretim ilişkilerinin sürekli yeniden temellendirilmesi işini gören bir tarihöncesi olduğu ortaya çıkar.⁹² Marx ve Freud, görünürdeki tarihsel köken arayışının arkasında, borçlandırılmış özneye ve bilinçdışının öznesine varlık kazandıran nedene ilişkin mantıksal ve materyalist soruyu ortaya atar.

Birikimle üretim arasındaki paradoksal ilişki, kapitalizmin yapısına ve etkinliğine dayanak oluşturan ilişki, bu üretim tarzını kaçışın mümkün görünmediği bir kısır döngü haline getirebilir sahid. Bu paradoks aynı zamanda kapitalizmin yapısal açıklığının ve daimi istikrarsızlığının sebebidir, ki bu da tam aksi görünüşe, sistemin her an çökmek üzere olduğuna işaret eder. Siyasal iktisadın eleştirisi ve psikanalizin paylaştığı kavramlar olan fetiş-semptom çifti tam da kapitalizmin bu iki zıt görünüşünü konu eder.

91. Bkz. Jason Read, *Micro-Politics of Capital*, 36, 153. Read burada ilkel birikimin iki cephesini, servet birikimi ve öznellik birikimini (yedek sanayi ordusunun üretimi) tahlil eder.

92. Yahut Read'in kitabının altbaşlığıyla: şimdiki zamanın tarihöncesi.

3

Fetiř ve Semptom

PSİKANALİTİK GENELLEMELERE KARŐI

Psikanalistler Marx'a çoęu zaman, meta fetiřizmi eleřtirisinde kapitalizmi bir sapkınlık biçimi olarak kuramlařtırma çabası bulmak için başvurmuştur. Kulaęa ne kadar ikna edici gelirse gelsin, bu tür okumaların bazı tehlikeleri vardır. Mesela hemen kapitalizmin çokbiçimli olduęu varsayılan doęasının ve uyum saęlama kapasitesinin büyüüne kapılırken, gerek Marx'ın gerekse Freud'un fetiřizm tartışmalarında varlığını sürdüren negatifik sorunu gözardı edilebilmektedir. Bu tür okumalar doęruca sapkınlığın fetiřleştirilmesi sonucuna varabilmektedir. Sonrasında sapkınlığın *jouissance*'a dair açmazların ötesine geçmeyi, öznenin nesne konumunu üstlenip Öteki'nin *jouissance*'inin dayanaęı haline geldięi bir çözüm oluşturmayı bařardığı söylenmektedir. Nevrozla sapkınlık arasındaki farklardan biri, nevrotik özne için doğrudan kastrasyonla baęlantılı olan *jouissance*'in düpedüz imkânsız olmasıdır. Eksik, nevrotik arzunun ekonomisinde bařrodedir. Psikanalizin nevrozu toplumsal bir semptom olarak, uygarlığın huzursuzluęunun belli bir ifadesi ve kapitalizmin kaçınılmaz bir tali zararı olarak keřfetmiş olduęu söylenebilir. Freud'un Birinci Dünya Savařı ile ilgili olarak ele aldıęı savař nevrozu salgını ve kapitalist kültürlerin sömürüye dayalı rejiminde yeni akıl hastalıklarının çoęalması üstünde durduęu *Uygarlığın Huzursuzluęu*'nda sunduęu argümanın tamamı, buna örnek olabilir.

Nevrozda *jouissance* nesnesi ister istemez öznel bölünme doğurken, sapkınlığın özne ile nesnenin rollerini tersine çevirip bu durumun ötesine geçtiği düşünülür. Lacan'ın sapkın fantazi için sunduğu formülde işaret ettiği gibi: ($a \text{ } \emptyset \text{ } \$$). Bu ters çevirmede, kendisini tam da o nesne olarak sunmak için, Öteki'nin *jouissance*'ına dair bilgiye sahip olan bir özne vardır. Böyle bir konum bilhassa mazoşizmde karşımıza çıkar; mazoşizmde meta fetişizminin öneminin yadsınması güç olduğu gibi, Deleuze'ün Sacher-Masoch üstüne olağanüstü analizinde işaret ettiği üzere, mazoşist sözleşme de doğruca yasayı alaya alır.¹ Somut düzlemde mazoşizm mübadele yasasını karikatürleştirir; gönüllü kurban, efendinin kendisine uyguladığı cinsel sömürü ve tüketime rıza gösteriyor gibi görünür. Bu durumda, mazoşist özne kapitalizmin ideal öznesi gibi, kendisini gönüllü bir şekilde sistemin sömürü eğilimlerine amade kılan birisi gibi görünmektedir. Alay uğrağı, buna rağmen cinsel ilişkinin şartlarının mazoşist sözleşme tarafından belirlenmesinde; böylece efendinin, mesela *jouissance*'in özneye dayatıldığı (Lacan'ın süperegoyu keyif buyruğuna indirgemesi bundandır) sadizmde hâlâ sahip olduğu konumdan mahrum kalmasında yatar. Mazoşist sözleşmede efendinin rolü sınırlıdır: Kendisi emek sarf eden özne konumuna yerleştirilmiş, yasası da bir *jouissance* aracına dönüştürülmüştür. Bundan dolayı, sapkınlıkta özne-nesne ilişkisinin tersine dönmesiyle birlikte, nesne konumunu üstlenen mazoşist öznenin gerçek bir *jouissance* öznesi haline gelmediğini, keyif-aldığı-varsayılan-özne (ideolojik) fantazisine gerçeklik kazandırmadığını akılda tutmak gerekir. Yasanın tutarlılığını ve varsayılan tarafsızlığını sarsan mazoşist sözleşme karikatüründe olduğu gibi, nesne konumunu üstlenen sapkın özne, Öteki'ndeki bölünmenin nedeni haline gelir. Bununla birlikte durum biraz daha karmaşıktır aslında; kitabın son bölümünde bu soruna geri döneceğim.

Kapitalizm bu sapkın senaryoya oturuyor gibidir. Kapitalist üretim tarzının öznesi olan emek gücü, Marx'ın sistemin *jouissance*'ına

1. G. Deleuze, *Présentation de Sacher-Masoch*, Paris: Minuit, 1967, 107; Türkçesi: *Sacher-Masoch'un Takdimi*, çev. İlknur İgan ve İnci Uysal, Norgunk, 2008.

verdiği adla artı-değer üretme işlevini üstlenmiş meta konumunda değil midir tam da? Metalaşma yoluyla ortaya çıkan bu ters çevirme, kapitalizmi sapkınlık olarak gören psikanalitik okumanın kalkış noktasını oluşturabilir. Gelgelelim Marx emek gücünün üretim süreci içindeki yerini belirlerken, bu sapkın görüntünün meta evreninde var olan tutarsızlığın mistifiye edilmesinde temellendiğini gösterir. Kapitalizmin bu defa sırf metaforik sapkınlığı, sistemin özneye sapkın konumunu *dayatmasında* ve bu hamleyle birlikte emek gücünün semptomatik statüsünü maskeleyesinde yatmaktadır. Her mübadele ediminde barınan soyutlama, emek gücünün piyasaya atıldıktan sonra artı-değer çıkartılabilecek herhangi bir nesne gibi görünmesine yol açar. Kapitalizmle sapkınlık arasında bir ilişki varsa şayet, bu ilişkinin bahsettiğimiz nesne konumu dayatmasında aranması gerekir; bu dayatma, her öznenin Öteki'nin *jouissance*'ına dayanak oluşturma, dolayısıyla sömürü nesnesi olma buyruğu ile yüz yüze kaldığı anlamına gelir. Emeğin sömürülmesi tam da budur – emeğin metaya dönüştürülmesi, her özneye değer nesne-kaynağı konumunun dayatılması. Kapitalizm sapkınlık *değildir*, ama öznelere sapkınlık *ister*. Başka bir deyişle, kapitalizm öznelere, sömürüden *keyif almalarını* ve böylece özne konumlarından vazgeçmelerini ister.

Psikanalize geri dönecek olursak, sapkınlığın *jouissance* açmazına getirdiği çözümün psikanaliz için sorun yarattığı düşünülür, zira sapkınlığın analizi veya eleştirisi mümkün değildir. Sapkınlık psikanalizin reddini beraberinde getirir; analistlerin sapkınlık karşısında, ona özgü indirgenemez *jouissance* tarzını tanımaktan başka yapabileceği bir şey yoktur. Böyle bir konum nahoş siyasal içerimler taşır. Doğruca, kapitalizmin beraberinde sapkın *jouissance*'ın toplumsal bağ düzeyinde genelleşmesini, genel toplumsal çerçeve hiç değişmeden içinde yüzlerce sapkınlığın çiçeklenebileceği aşılmaz bir ufuk getirdiğine işaret eder: çokbiçimli doğası sayesinde bütün antagonizma biçimlerinin işlenmesini, entegre edilmesini ve etkisiz hale getirilmesini sağlayan meta biçiminin kapalı dünyası. Kapitalist özne kastrasyonu alaya alır, bir anakronizm olduğunu, postmodern evrenin nihayet aştığı fallosantrik evrenin kalıntılarından oldu-

ğunu ilan eder. Kastrasyonun ve dolayısıyla psikanalizin, sonlarının gelmiş olduğunu kabul etmemiz gereken o meşhur büyük anlatılardan bir diğeri olduğu düşünülür. Nihayetinde bu konumdan bakıldığında kapitalizm, içinden çıkmanın imkânsız olduğu bir kısırdöngü biçiminde tasavvur edilir.

Marx ve Freud'un eleştirel projelerinde fetişizmin nasıl bir işlevi olduğuna geçmeden önce, kapitalizmin genelleşmiş sapkınlık olduğu yorumunun Lacan'da çok sınırlı bir zemini olduğuna değinmemiz gerekir. Mesela, Deleuze ve Guattari'nin *Anti-Ödipus*'una zımnî bir yanıt oluşturduğu şüphesi uyandıran şu ikircikli ifade:

Kapitalist söylemin ayırt edici özelliği budur – *Verwerfung*, dışarıda bırakma, bir şeyin simgesele ait tüm sahalardan atılması, bunun daha önce bahsettiğim tüm sonuçlarıyla birlikte. Neyin atılması? Kastrasyonun. Kendisini kapitalizmle hizalayan her düzen, her söylem, burada basitçe sevgi mevzuları diyeceğimiz şeyi bir yana bırakır.²

Kültürel mekanizmaların cinselliğin özgürleştirici potansiyelini etkisiz hale getirdiğini düşünen popülerleşmiş Freudcu Marksizm versiyonlarına kıyasla ilginç bir viraj alır Lacan. Ezilen cinsellikte pozitif (enerji dolu) bir töz gören cinsel devrim taraftarlarının aksine, kapitalizmin, tam aksine, negatifliğin dışarıda bırakılmasında temellendiğinde ısrar eder. Kapitalizm negatiflik paradigmasını, kastrasyon paradigmasını reddeder: özneyi bölünmüş ve merkezsizleşmiş haliyle meydana getiren simgesel işlemi. Kapitalizm, bu dışarıda bırakma vasıtasıyla, kapitalist evrende ortaya çıkabilecek olan diğer söylemleri belirler. Psikanalizin bu şartlar altında serpilmesinin tek yolu, piyasanın taleplerini benimsemektir: bireylerin yenden entegrasyonu, uyumlanma, ego güçlendirme, “bozukluklar”ın azaltılması, nihayetinde kapitalizmin dayattığı sapkınlık konumuna yanıt olacak hadım edilmemiş özne fantazisine destek oluşturan stratejiler. Kapitalizmin, olsa olsa Freudcu-Marksçı temel dersten vazgeçmiş bir psikanalize tahammülü vardır: öznelliğin üretimi ve *jouissance* üretimi için yabancılaşmanın kurucu rol oynadığı der-sinden. *Anti-Ödipus*'ta ağır bir saldırıya uğrayan o bednam “arzu-

nun nevroतिकleşmesi”, psikanalizin kapitalizmin ideolojik çerçevesine entegre olmasını önlüyor. Sapkınlık veya psikozun aksine, nevroz kapitalizmin sömürüden keyif alma buyruğuna karşı öznel bir itiraz biçimidir aslında.

Negatifliğin kastrasyon kılığında geri dönüşü, psikanalizin siyasal boyutu için asgari bir konumlandırma görevi görebilir; gerçi bu geri dönüşün Freud’da *mitik* bir anlatıya bürünmüş olduğunu, *mantıksal* biçiminin Lacan’ın imleyen teorisi ve devamında bu teorinin Marx’ın değer bilimiyle koşutluk içindeki homolojik gelişimi ile birlikte geldiğini unutmamak gerekir. Yine de, Freud’un nevrozlar için ortaya attığı cinsel etioloji, cinsellikle negatiflik arasında doğru bağlantıyı kurar; Freud’un ilk defa *Üç Deneme*’de (1905) bahsettiği çocuk cinselliğinin bednam çokbiçimli sapkınlığının dahi, negatifliğin dışarıda bırakılması ve cinselliğin bütünüyle dirimselci ve üretken potansiyellerinin öne çıkarılması anlamına gelmesi mümkün değildir. Freud’un bu muğlak ve biraz talihsiz ifadeyle değindiği noktanın hedefinde, tüm cinsel nesne seçimlerinin bir boşluğun, normatif bir model bulmayı beklediğimiz yerde duran bir boşluğun çekim kuvveti etrafında döndüğünün keşfedilmesi vardır. Lacan’ın “Cinsel ilişki diye bir şey yoktur” formülü, bu noktada devreye girer. Çokbiçimli sapkınlık dirimselci anlamına kavuşmuş durumdayken, psikanalizde asıl skandalın, cinselliği kendisine karşılık gelen doğal bir ihtiyacın yokluğu üstünden anlamak olduğunu sürekli hatırlamamız gerekir. Kapitalizm cinsel ilişkinin yokluğu konusunda herhangi bir şey bilmek istemez ve cinselliği metalaşmış imgesine denk düşen seksten ayrılmaz hale getirmeye çalışır. Buradan, meta-laştırmanın düpedüz kastrasyonun reddi olduğu sonucu çıkar.

Bununla birlikte, Lacan’ın kapitalizmi dışarıda bırakma işlemiyle ilişkilendirmesinde bir muğlaklık vardır. “Dışarıda bırakma” terimi kapitalizmin genelleşmiş psikoz olarak görüldüğü başka bir seçenek doğurur, zira deminki Lacan alıntısında, psikoza özgü *Verwerfung* (dışarıda bırakma) ile fetişizme özgü *Verleugnung* (yalanlama) bir araya gelir. Yalanlama vurgusu, kapitalist toplumsal bağın, öznenin kastrasyonla cinsellik arasındaki iç içe geçmişlikten uzak durmasını sağlayan bir mekanizma üstüne inşa edilmiş olduğu an-

lamına gelirken, dışarıda bırakmada kapitalizmle negatifik arasında daha radikal bir yüzleşmeye işaret edilir. Genelleşmiş sapkınlık, Marx'ın metallerden sermayeye uzanan fetişizm diyalektiği ile bağdaşabilir, oysa ikinci perspektifte, kapitalist işlemlerin üretimin ikili karakterini (eksik üretimi ve artı üretimi) ortadan kaldırdığı düşüncesi benimsenir. Bu perspektifte, Lacan'ın dilin "psikotikleşmesi", tutarlılığını kaybetmesi ve üretimin özneleşme üstünde hâkimiyet kurması, imleyenin özerkliğinin fiiliyat kazanması sorununu ele alırken faydalandığı ve psikanalizin reddinin başka bir biçimi olarak gördüğü Joyce'un yazısı, ayrıcalıklı bir gönderme halini alır. Bu çarpıcı perspektife dayanan bazı önemli psikanalistler, bu psikotik gelişmeyi tarif etmek için "gerçek bilinçdışı" kavramını ortaya atmışlardır.³ Daha önce bahsettiğimiz gibi, kapitalizmin kastrasyonun – dayatılması değil– dışarıda bırakılmasıyla ilişkilendirilmesi, mevcut üretim rejiminin (toplumsal ekonomi söz konusu olduğunda kapitalizmin, libidinal ekonomi söz konusu olduğunda psikanalizin) özneye zorla kastrasyon dayattığını düşünen Deleuze ve Guattari ile örtük bir polemik doğurur. Lacan şizoanalitik perspektifi tersine çevirir: Kapitalizm sahiden kastrasyonun reddi için uğraşıyorsa, esasen anti-ödipal demektir. Marx'ın, kapitalizmin toplumsal antagonyzmaları nasıl mistifiye ettiği ve çarpıttığına ilişkin analizi, bu eleştirel ters çevirme işleminde şüphesiz önemli bir müttefiktir.

Marx ve Freud'un fetişizm eleştirisine geri dönerken, bahsi geçen bu iki genellemenin de negatifiğin dışarıda bırakılması işlemini yineleyerek *jouissance* ile gerçeğin fetişleştirilmesine, sapkın veya psikotik öznenin *jouissance* öznesinin cisimleşmesi gibi görünmesine yol açtığı varsayımından başlamak istiyorum. Bu bakımdan elillerle altmışların yapısalcı Lacan'ı ile yetmişlerin "postyapısalcı"

3. Bkz. C. Soler, *Lacan, l'inconscient réinventé*, Paris: Presses Universitaires de France, 2009 ve J. A. Miller, "L'envers de Lacan", *La Cause freudienne*, No. 67, 2007. Her iki yazar da Lacan'ın, bilinçdışının yine toplumsal bağa nakşedilmiş görüldüğü aktarım vurgusundan uzaklaşıp, negatifikten eser taşımayan, sırf *jouissance* üretiminin iş başında olduğu "gerçek bilinçdışı"na yöneldiğine işaret etmektedir. Burada, değerden değer yaratmanın ve finansal sermayenin mutlak özerkliğinin diğer tüm üretim biçimleri üstünde hâkimiyet kazandığı finansal sermaye sorunsalının yankısını işitmek mümkündür.

Lacan'ı arasında keskin bir süreksizlik görmek bana pek doğru gelmiyor. Lacan'ın öğretisine daha ziyade bir paralaks gibi yaklaşmak gerekir; imleyenin özerkliği ve bilinçdışının sırf imleyen *mantığı* perspektifinden ele alınmasından başlayıp, sonrasında adım adım imleyenin *nedenselliğine* doğru ilerleyip söz konusu özerkliğin diğer yüzüne geçiveren bir paralaks. Genelleşmiş sapkınlık ve genelleşmiş psikozda, psikanalizin daha kapsamlı, *felsefi* bir projenin içine, Descartes'tan bu yana modern düşünce için belirleyici olmuş olan "görünüş eleştirisi" projesine gömülü olduğu ortadan kaybolur. Felsefe içindeki bu modern yönelimin hayati boyutu, yabancılaşmanın felsefenin temel problemlerinden biri ve özne teorisi için ayrıcalıklı bir giriş noktası olarak ortaya atılmış olmasıdır. Lacan'ın öğretisinde yer bulan üç temel felsefi referansın, en radikal yabancılaşma düşünürleri olması şaşırtıcı değildir: yöntemsel kuşkuculuğuyla yabancılaşma ile özneleşme arasında ilk doğrudan bağı kuran ve Freud'un bilinçdışının öznesi ile idrakin öznesi arasında yaptığı ayrımın epistemolojik temellerini atan Descartes; yabancılaşmanın kapsamını tarih ve oluşu içerecek şekilde genişleten Hegel; ve nihayet, gerçekleştirdiği materyalist dönüşle yabancılaşma ile yapı arasında tam bir eşdeğerlik bulunduğunu açığa çıkarıp, psikanalizin imleyenin özerkliğinin her iki cephesine birden eğilmesini sağlayacak ufku oluşturan Marx.

Bu iki psikanalitik genelleştirmede kapitalizm, çoğu zaman analize kapalı olduğu düşünülen ve toplumsal bağın çözülmesinin iki örneğini temsil eden patolojilerle ilişkilendirilmektedir. Sapkın özne *jouissance* hususunda bir çözüme sahip olabilir, ama bu çözüm bütünüyle mahremdir. Öznenin ya *jouissance* nesnesiyle dolayimsız bir ilişki içinde olduğu ya da kendisini sistemik keyfin biricik nesnesi olarak sunduğu varsayıldığı için, toplumsal bağ askıya alınır. Ekonomik fetişle cinsel fetiş arasındaki fark açık gibidir. Para fetiş değerin ayrıcalıklı cisimleşmesi olabilir, ama aynı zamanda mübadelenin dayanak noktasıdır. Oysa cinsel fetiş mübadele ekonomisini dışarıda bırakır ve libidinal ekonomiyi kendi üstüne katlar. Bu durumda kastrasyonun dışarıda bırakılması aynı zamanda mübadelenin dışarıda bırakılması demektir; zira yapısalcılık, psikanaliz ve si-

yasal iktisadın eleştirisi için, negatifliğe giden “kral yolu”nu oluşturan fark olmadan mübadele olmaz.

Gelgelelim daha sapkınlıkta dahi işler karışır. “Nesnenin mahremleşmesi”ne rağmen, sapkınlığın toplumsal bağın dışında durduğunu öne sürmek abartı olacaktır. Sapkınlığın bildik örnekleri olan sadizm ve mazoşizmin fantazmatik senaryolarında hep toplumsal bir boyut karşımıza çıkar. Bunun en bariz görüldüğü yer, efendi ile köle arasındaki ilişkiyi belirleyen bir sözleşme gerektiren mazoşizmdir. Daha önce değindiğimiz gibi, mazoşizmde alaya alınırken dahi yasanın simgesel gücü askıya alınmaz. Efendinin sözleşmedeki rolünü oynamayı bırakıp sadist bir efendiye, yani tam da *jouissance*’ın nesne-nedeni konumunu üstlenen özne konumuna geçtiği bir senaryo hayal etmek yeterli olacaktır. Bu durumda efendi artık mazoşist özneye değil Öteki’ne hizmet eder hale gelir. Deleuze’ün ikna edici bir şekilde savunduğu gibi, sadistin mazoşistin ideal partneri olması mümkün değildir, çünkü sadist özne yasanın lafzını ciddiye alır ve bir *jouissance* buyruğu haline getirir. Yasayı sistemin *jouissance*’ına destek oluşturan müstehcen bir varlık haline getirip, mazoşistin keyif alma tarzını bozar. Mazoşizm, tıpkı iktisadi liberalizme göre meta mübadelesinde olduğu gibi, sözleşmenin soyut ve tarafsız mahiyetinde temellenirken, sadizmin başlangıç noktası somut yasa terörizmidir. Dolayısıyla kapitalizm söz konusu olduğunda, cinsel itaat senaryolarında sadece görünüşte altüst edici olan bir keyif konumunun ana hatlarını çizen Leopold von Sacher-Masoch’un ebedi yapıtlarına kıyasla, Marquis de Sade’in cinsel fantazi katalogları öznenin *jouissance* ile ilişkisi konusunda daha isabetli bir eleştirel hakikati aktarmaktadır.

Toplumsal bağın çözülmesinin ikinci örneği olduğu düşünülen psikozda, *jouissance* öznenin bedenini istila eder – meşhur Schreber vakasında olduğu gibi.⁴ Ama burada da çözülmenin fetişleştirilmesi gerekir. Bütününe bakıldığında Schreber vakası, özneyi top-

4. Bu vaka hem Freud (*Standard Edition*, 12. cilt, 9-82) hem Lacan (*Écrits*, 445-88) tarafından yorumlanmıştır. Schreber vakası üstüne en iyi tarihsel ve kuramsal izahat için bkz. E. Santner, *My Own Private Germany: Daniel Paul Schreber's Secret History of Modernity*, Princeton, NJ: Princeton University Press, 1996.

lumsal bağın dışına yerleştirecek bir hezeyandan çok daha fazlasıdır. Aynı zamanda, öznenin toplumsal ilişkiyi yeniden kurma girişimini içeren bir otobiyografidir. Daniel Paul Schreber aklının başında olduğunu hukuken kanıtlamak için anılarını yazmış (ve başarılı olmuş), böylece psikozun antisosyal bir hezeyan sayılarak mistifiye edilmesini reddetmiştir. Bununla beraber, sapkınlıkta söz konusu olan "mahremiyet" in psikozda bir nevi tersine döndüğü doğrudur. Sapkınlıkta toplumsal bağın oluşturduğu sınır nesnede, küçük ötekinde yatarken, psikozda aynı sınırla dilde, büyük Öteki'nde karşılaşılır. Sapkınlıkta *jouissance*'in nesnede yerleşmesinde ve psikozda *jouissance*'in söylem içinde küreselleşmesinde, toplumsal bağın esas zeminini oluşturan eklemleme, temsil ile üretim, Öteki ile öteki arasındaki eklemleme sarsılır.

Bu iki genelleştirme üstünden herhangi bir kapitalizm eleştirisi yapmak mümkün değildir; günümüzde Avrupa'dan birçok psikanalistin siyaset düzleminde klasik liberalizm veya yeni muhafazakârlıkla ilişkilenesinin açıklaması budur (École de la Cause freudienne ile *nouveaux philosophes* arasındaki işbirliği örneğin). Bu iki okumada –negatifliğin genelleşmiş fetişist yalanlanması olarak kapitalizm yahut psikotik dışarıda bırakma olarak kapitalizm– Lacan'ın daha sonra geliştirdiği libidinal ekonomi *eleştirisinin*, hem yapısalcılığın imleyenin özerkliğini yalıtmasıyla hem de Marx'ın mübadele değerinin özerkliği, emek gücünün yabancılaşması ve artı-değer üretimi arasındaki bağlantı üstüne geliştirdiği eleştirel incelemeyle doğrudan devamlılık gösterdiği gerçeğinin etkisi azaltılmaktadır. Genelleşmiş sapkınlık, Marx'ın fetişizm anlayışının Freudcu perspektiften okunmasında temellenir; buna göre fetişizm, öznenin kastrasyona gösterdiği direnci tarif etmektedir, özneyi kendi varlık eksikliğinden ayıran bir perdedir. Benim takip edeceğim çizgi, Marx ile Freud arasında hayati bir devamlılık bulunduğu düşüncesi olacak: Freud'un kavramı cinsel sapkınlıklardan çok daha fazlasına değinmekte, Marx'ın kavramı da metalar, değerler ve diğer kapitalist soyutlamalara ilişkin öznel yanlış algıdan daha fazlasını içermektedir.

SAPKINLIK OLMADAN FETİŞİZM

Marx ile Freud'un fetişizm kullanımı arasındaki akrabalık, her ikisinin de kavramın başlangıçta işe koşulduğu tarihsel bağlamda süreksizlik yaratmış olmasına dayalıdır.⁵ Sözcük, Portekizce *fetiço*'dan ve "yapma", "doğal olmayan", "uydurma", "sahte", "taklit" anlamına gelen Latince *facticius*'tan gelmektedir. Fetişizm daha en başta, görünüşün sorunlu bir boyutuna işaret ediyor gibidir: yine doğru-yanlış karşıtlığı ve idrak bağlamı içinde gerçekliğin öznel düzeyde yanlış algılanmasına değil, bu karşıtlığın ötesinde iş gören nesnel görünüşe. İmgesel görünüşten simgesel surete geçiş hamlesini gerçekleştiren Marx ve Freud'da, fetişizm bu şekilde kullanılmıştır. Ancak bu hamlenin gerçekleşmesi, siyasal iktisadın eleştirisi ve psikanalizin fetiş kavramının eleştirel anlamını harekete geçirebilmesi için, kavramın ortaya atıldığı çerçevede temel bir epistemolojik değişimin meydana gelmesi gerekmiştir. Fetiş kavramının etnografya ve sömürgecilik bağlamında, Avrupalı sömürgecilerle sömürgeleştirilen Afrika ve Amerika topraklarındaki halklar arasındaki farkı tayin etmek için ortaya çıkmış olduğu malumdur. Eleştirel perspektiften bakıldığında, fetişin sömürgeci ideolojideki sözde bilimsel kullanımı, fetişleştirmenin paradigmatik örneğini oluşturur. Marcel Mauss fetişizm kavramında, "iki kültür arasındaki, Afrika ve Avrupa kültürü arasında çok büyük bir yanlış anlama"⁶ sömürgecilik, liberalizm ve Aydınlanmanın paylaştığı ilerleme ideolojisini afişe eden bir yanlış anlamanın barındığını söylemiştir. Kavram bilhassa dini pratiklerdeki farklılara işaret ediyor, Afrika ve Amerika halklarının dinleri ve tapınma nesnelere içine alıyordu. İlk başta Avrupa'nın ilerleme kültürü ile sömürgeleştirilen topraklarda-

5. Burada A. Iacono'nun sunduğu harikulade tarihsel ve kuramsal genel bakışa başvuruyorum, bkz. *Le fétichisme. Histoire d'un concept*, Paris: Presses Universitaires de France, 1992. Fetişizmin tarihi üstüne daha ayrıntılı bir psikanalitik tartışma için bkz. P. L. Assoun, *Le fétichisme*, Paris: Presses Universitaires de France, 1994.

6. Aktaran Iacono, *Le fétichisme*, 116.

ki yerli kültürler arasındaki farkı tarif etmiş, ama sonradan insanın başlangıç durumunu tarif edecek şekilde genişletilmişti. Başlangıçta fetişizm vardı.

Fetiş rasyonel ile irrasyoneli, gerçek din ile hurafeyi ayıran sınır çizgisi gibi görünür. *Du culte des dieux fétiches* (Fetiş Tanrılara Tapınma Üstüne) adlı kitabında Charles de Brosses fetişizmi, çoktanrıçılıktan önce gelen bir dini, ibadetin simgesel boyutunun henüz ortada olmadığı bir dini, dini inancın sıfır düzeyini tarif etmek için ortaya atar. De Brosses fetişizmi, nesneyle imgesel bir ilişki kurulmasına indirger; özne doğrudan ampirik nesnelere ibadet eder, arkalarında duran herhangi bir ilahi soyutlamaya hitap etmez. Başka bir deyişle, tapınılan nesnelere ilahiliği *temsil ediyor* değildir, ilahi olanın ta kendisidir. Simgesel temsil ilişkisinin orada var olmadığını düşünen sömürgeci ideolojide fetişizm, “doğada var olan düzensiz fenomenlere”⁷ dair bilgisizlikle bağlantılandırılır – epistemik açmazla yanıt olarak, doğaya ilişkin pozitif bilgide bulunan boşluğu doldurma girişimi olarak görülür. Fetişist inanç bilgi içermez, dolayısıyla dini inancın gelişmiş –simgesel– biçimlerinin, bir bilgi külliyyatı içeren biçimlerinin karşısında durur; bu biçimlerin en yüksek noktası, doğruca ilahi bilgiden doğduğu varsayılan vahiy dinidir elbette: mutlak din.

İtalyan felsefeci Alfonso Iacono, Marx ve Freud’un fetişizm anlayışının getirdiği eleştirel kırılmayı belirlemek için, gözlemci ile gözlemlenen arasındaki ilişkiye dikkat çeker. Sömürgeci bağlamda fetişizm, Afrika ve Amerika halklarının tarihöncesi statüsünde olduğunu, tarihe düşüşün ve tarih içinde güya sürekli iyiye doğru ilerleme hareketinin öncesinde yer alan sözde-doğal insanlık durumunun içinde bulunduğunu göstermek için kullanılmıştır. Böylece sömürgeci ideoloji, gözlemci ile gözlemlenen arasında, tarih insanı ile doğa insanı, o iyi kalpli ama cahil vahşi arasında, aşılmaz görünen bir ayrım yaratmıştır. Sömürgeci söylemde, gözlemci gözlemlenen karşısında bir üstkonuma yerleştirilir.

Marx ve Freud’un fetişizmi eleştirel bir kavrama dönüştüren

müdahaleleri tam bu noktada devreye girer. Fetişizmin eleştirinin aracı olmasının tek bir koşulu vardır, o da sorunsuz görünen iç-dış ayırımının ortadan kalkmasıdır. İşlem bu sefer tersine çevrilir ve fetişizm onu “ilkel Öteki”ne yansıtan toplumların kendilerine uygulanır. Fetişleştirmenin toplumsal ve libidinal ekonomi içindeki öneminin gözlemlenebileceği saha, sanayi toplumlarıdır artık. Marx *Felsefenin Sefaleti ve Alman İdeolojisi*’nde “doğal kurumlar” ile “yapay kurumlar”, “ilahi yasalar” ile “insan yasaları” arasında yapılan ayrımı eleştirir. Bu eleştiride, de Brosses’un fetişizmi kullanma tarzı yinelenir, ama kavramın evrensel geçerlilik taşıdığı önvarsayımıyla ve dolayısıyla kapitalist kültürlerin varsaymış olduğu üstkonumun ilga edilmesiyle birlikte. “İç” bağlamda gerçekleşen bu yineleme, fetişizmi eleştirel bir kavrama dönüştüren asgari farkı doğurmuştur – tam da (kültürel) üstkonum diye bir şey olmadığı aksi-yomunu.

Sonrasında siyasal iktisadın eleştirisi, bu kavramsal yeniden icat sonucunda, metaların dilini siyasal iktisadın dilinden ayırmanın mümkün olmadığını göstermiştir. *Kapital*’in meta fetişizmi bölümünün son halkasını oluşturan meta konuşurması, ancak iktisadın üstdil fantazisinin, iktisatçıların bilgi öznesi olarak fetişleştirilmesinin ortadan kalkması koşuluyla mümkündür. İktisatçılar konuştuklarında, yine insan dili olarak imleyenin sahip olduğu özerkliğin ta kendisinin koşullandığı meta dilini konuşmaktadırlar. Farkında olmadan fetişist görünüşün ufku içinde kalmaktadırlar ve burada fetişist görünüş sömürgeci ideolojide olduğundan daha fazlasını ifade etmektedir: tarihöncesi cehalet durumunu, imgesel yanılısamayı veya idrak hatasını değil, mübadelenin özerkliğinin doğurduğu nesnel yanlış anlamayı. Eleştirel bir kavram olarak fetişizm, ekonomik üstdil hipotezini ilga ederek gözlemciyi gözlemlenen içine dahil eder: Marx ve Freud üst bir konumdan konuşmaz, fetişizm öznesi ile eleştirmenden oluşan ikili bir rol üstlenirler.

Freud aynı işlemi cinsellikle ilişkili olarak tekrar etmiş, böylece o zamana dek karşı gelinmemiş, yerleşmiş bir ayrımı, normal cinsel hedeflerle anormal cinsel hedefler, anatomik farkın önceliğinde temellenen “doğal” cinsellikle doğaya aykırı hedefler veya kısmi nes-

neler peşinde koşan “doğa dışı”, sapkın, dejenere cinsellik imgesi arasında kurulan ayrımı sorunlu hale getirmiştir. Freud, kaba fallo-santrizm taraftarlığı yapmak şöyle dursun, fallik göndermenin görünürdeki zorunluluğu ve tekdeğerliliğinin olumsuzluk tarafından içten içe sürekli kemirildiğini göstermiştir. Fallus, olsa olsa anatomi ile hemen hiç ortak noktası bulunmayan ayrıcalıklı bir surettir. Freud’un cinsellik anlayışında en önemli nokta, normal-patolojik karşıtlığını reddetmesinden ziyade, cinsellik ile cinselliğin doğal ve nihai normatifliği olduğu varsayılan biyoloji arasında bir kopuş yatığını, esasen çokbiçimli ve merkezsiz bir insan cinselliği doğuran asgari bir kayma bulunduğunu keşfetmiş olmasıdır. Başka bir deyişle, biçim çokluğu, cinselliğin çiftdeğerlilik ve yetersizliğin damgasını taşıdığını vurgular. Cinselliği anatomik cinsiyet farkından ayıran Freud’un, doğa kavramının kendisini sorunlu hale getirdiği rahatlıkla söylenebilir. Tekrar edecek olursak, psikanaliz cinsel norm diye bir şey bulunmadığı, dolayısıyla cinsel ilişkinin ifade edilebileceği cinsel bir üstkonum bulunmadığı postulatına dayanır. Cinselliğin kapsamının anatomi ve üreme çerçevesinin ötesine doğru genişletilmesinde, cinselliğin doğal olduğu varsayılan bir ihtiyaca dayandırılmayacağı ve bunun yerine, imleyenin nedenselliğinin maddi bir sonucu olarak kabul edilmesi gerektiği şeklindeki temel psikanalitik içgörü saklıdır.

Bir diğer önemli kayma, bilgi ile fetişizm arasındaki ilişkide meydana gelir. Fetişizmin sömürgeci kullanımı şüphesiz bilgi-bilgisizlik şeklindeki basit karşıtlığa dayalı iken, Marx ve Freud fetişizmin ideolojik kullanımının idrake dayalı çerçevesinin ötesine uzanan yeni bir bilgi biçimi sunmuştur: Lacan’ın bilinçdışı kavramını yeniden formüle ederken kullandığı tabirle, kendini bilmez bilgi. Bilinçdışının keşfini Marx’ta aramak abartılı olacaktır, ama fetişist yansıtmayı özetleyen, tali gibi görünen bir tespitinde –“bilmiyorlar ama yine de yapıyorlar”– bilinmeyen bilgiye en azından işaret etmiştir Marx: Sömürgecilik ideologları, “ilkel Öteki” üstüne ürettikleri bilginin, metalar, para ve sermaye ile kendi kurdukları ilişkiyi yansıttığı bilgisini bilmiyorlardı. Yahut Iacono’nun dediği gibi:

On sekizinci yüzyıl Avrupa ideolojisi, çağdaşı olan “vahşiler”in kapladığı bütün alanı geçmişin basit bir yansımasına indirgemek için uğraşmıştır. Evrensel bir tarih gibi sunduğu *kendi* tarihini dayatmıştır. Dolayısıyla Batılı gözlemcinin ötekinin evrenine nüfuz etme tarzı, bu evreni kendi evreni içine alırken aynı anda *dışarıda bırakan* bir tarih ve zaman düşüncesiyle belirlenmiştir.⁸

Fetişizme ait esas işlem, içeriden ikilenmiş bu *içi dışlama* ve *dışı içerme* işlemidir; fantazmatik üstkonumun üstlenilmesini mümkün kılan tek yer burasıdır. Marx, meta fetişizmi üstünden, bir fetişizm vakasını kendi kültürel ortamı içinde konumlandıran ilk isim olmuş ve kapitalist toplumsal bağın dayanak noktasını oluşturan yansıtmayı, insanlar arasındaki ilişkilerin şeyler arasındaki ilişkiler yoluyla altüst edildiğini, özne fetişleştirilmesi yerine nesnelere fetişleştirildiğini (ilki kaybolmamış olsa da) belirlemiştir.

Lacan, Marx’ın fetişizm eleştirisinin mantıksal değerini çok önceden fark etmiştir; psikanalizin fetişizmi sapkınlık *olmadan* düşünmesini ve kavramın Freud’da ağırlık kazanan biyolojik anlamının ötesine geçmesini sağlayan budur. Marx’ın fetişizm eleştirisi düpedüz imleyen kavramının habercisidir. Söz konusu pasajı tekrar aktaracak olursak:

Her şeyin köküne insanlararası ilişkiyi yerleştirdiğimizde, nihayetinde insan nesnelere fetişleşmesi olgusunu insanlararası bir yanlış anlamaya indirgemiş oluruz, bu da bizatihi anlam göndermesi içerir ... Kısacası, kendisini Marksist diye tanımlayan doktrinin, verili ilk unsur olarak insan praksisini değil insan öznelliğini alan tezi savunması hayli şaşırtıcıdır. Aksine, bana kalırsa, *Kapital*’in birinci cildini açıp okuduğunuzda, Marx’ın metanın fetiş karakteri üstüne geliştirdiği analizde ilk adımın, terimin kendisi telaffuz edilmese dahi, sorunun başlı başına imleyen düzeyinde ele alınmasından oluştuğunu fark edebilirsiniz. Değerlerarası ilişkiler önce imleyenler arası ilişkiler olarak verilir ve fetişleşmedeki öznelliğin söz konusu olduğu somut durumda, öznelliğin tamamı bu imleyen diyalektiğine nakşedilmiştir. Bu hususta şüpheye yer yoktur.⁹

Yani, Marx’ın imleyen habercisi olmasında, yabancılaşmanın ötesine geçilen tarihsel bir sürecin içine gömülü olduğu varsayılan da-

8. A.g.y., 64.

9. Lacan, *Le désir et son interprétation*, 371.

ha sonraki Marksist sınıf bilinci hipostazından daha radikal bir özne teorisi saklıdır. Michael Heinrich'e göre,¹⁰ Marksizmin tarihine damgasını vurmuş iki yanlış sonuç vardır: sınıf konumundan sınıf bilinci sonucunun ve sınıf bilincinin kendisinden de *a priori* devrimci bir karakter taşıdığı sonucunun çıkarılması. Proletaryanın devrimci karakterine ilişkin sonuç kendi başına hatalı değildir, zira proletaryanın kapitalizmin yapısal çelişkilerinin toplumsal cisimleşmesi halinde doğru konumlandırılması dahi tesis edilmiş fetişist görünüşü bozar ve siyasal örgütlenmeyle devrimci siyaset için asgari bir alan açar. Bu sonucun sorunlu yanı, dünya görüşü olmaya meyleden Marksizmin, devrimci karakteri sözde-pozitivist bir epistemolojiden ve yanlış bir özne teorisinden çıkarsayıp, söz konusu altüst etme potansiyelini bütünüyle tekdeğerli hale getirmesidir: pozitif bilgi veya bilinç meselesi haline getirmesi. Bu tekdeğerlilik sonucunda, olgun Marx'ın, değer in özerkliğinin gerektirdiği daha radikal bir yabancılaşma kavramı uğruna terk etmiş olduğu teleolojik tarih anlayışı yeniden devreye girer. Heinrich'in dünya görüşü olarak Marksizmde eleştirdiği her iki sonuç da, eleştirelilik öncesinin Marx'ına, yabancılaşmayı hâlâ yansımalı ve tersine çevrilebileceği varsayılan bir ilişki –kendisinden önce gelen cinsi insan özünün yabancılaşması– olarak gören Marx'a dayanmaktadır; oysa eleştirel Marx için yabancılaşma, bilince heterojen ve indirgenmesi mümkün olmayan özneliliğin üretimi demektir.

Marx'ın idealist hümanizmden tarihsel materyalizme uzanan rotası, yabancılaşmaya pozitif bir anlam atfedilebileceğini ortaya çıkarır. Yapıdan ayrı düşünülmesi mümkün olmayan yabancılaşma, kökensel bir tür varlık tamlığının kaybolması değil, dönüştürücü potansiyel taşıyan üretken bir sürecin adıdır artık. Devrimci bilimler (fizik, biyoloji, psikanaliz) üstüne sunduğu minimalist epistemolojik tartışmada, Freud da aynı tespitle bulunmuştur. Merkezlesizleştirici etkileriyle modern bilimsel devrim, insan narsisizminin modernlik-öncesi bilgide sahip olduğu hâkimiyeti askıya alan bir yabancılaşma biçimidir. Oysa kapitalizmin kazandığı epistemolojik ve

10. Heinrich, *Kritik der politischen Ökonomie*, 198.

siyasi zafer, bir yandan alınan narsisist yaraları iyileştirmeyi başarmış, diğer yandan yine aynı ölçüde bilimsel kaynaklara dayanan yeni bir yabancılaşma biçimi (meta biçimi) doğurmuş olmasıdır.

Emekçiye uygulanan Marksist fetişleştirme hatasının aynısı, mevcut sömürü biçimlerinin kapitalist sınıfın bilinçli sayılan bilgisine indirgenmesi yoluyla kapitalistin fetişleştirilmesinde tekrar edebilmektedir. Böyle bir basitleştirmenin aksine Marx, kapitalistin kötü niyetli bir insandan ibaret olmadığını tekrar tekrar vurgulamıştır; sermayenin kişileşmiş halidir kapitalist. Bununla beraber, kapitalistin fetişleşmesi varlığını sürdürmekte ve modern iktidar ilişkilerinin tam kalbinde yer almaktadır:

Bakın, yeryüzünde iktisatçı diye bir şey var olmaya başladığından bu yana, servetin varlıklı olanların mülkiyetinde/özelliği olduğu tespitinde bulunan olmamıştır. ... Varlıklılar mal mülk sahibidir. Satın alırlar, her şeyi satın alırlar, kısaca bir sürü şeyi satın alırlar. Ama şu gerçek üstünde düşünmenizi istiyorum: Bunun karşılığını ödemezler. ... Varlıklı olanların sizi satın almasına neden izin verirsiniz? Çünkü size verdikleri şey, sahip oldukları servet özünden gelmektedir. Varlıklı olanlardan, gelişmiş uluslardan satın aldığınızda, zengin bir ulusun bulunduğu düzeye iştirak edeceğinize inanırsınız – ulusların zenginliğinin anlamı budur.¹¹

Lacan'ın yüzeysel görünen tespitinin hedefinde, en inatçı ve merkezi yanılsamalardan biri, neoliberalizmi ve ilerleme ideolojisini savunanların durmadan tekrar ettiği bir yanılsama, belirsiz bir gelecekte bütün toplumsal farkların ve antagonizmaların ortadan kalkacağı ve bugünün toplumsal eşitsizliklerinden istikrarlı ve pürüzsüz iş gören bir toplumsal ilişki doğacağı yanılsaması durmaktadır. Bu peri masalı senaryosunun arkasında reel iktidar ilişkileri yeniden üretilmekte, ilerleme modern efendinin esas hipotezi haline gelmektedir.¹²

Zenginler her şeyi satın alır; yahut daha genel düzeyde, sermayenin tek amacı kendi kendine değer katmaktır. Bu yapısal eğilim, kendi kendisini doğuran değer şeklindeki fetişist görünüşü doğurur, bu görünüş de servetin varsayılan özüne “iştirak etme arzusu” yara-

11. Lacan, *The Other Side of Psychoanalysis*, 82-83.

12. “Gelişme, efendiliğin gelişmesiyle karıştırılıyor” (Lacan, *Encore*, 56).

tır. Kapitalizmdeki bu müstehcenliğin toplumsal düzeyde başarıyla uygulanabilmesi için ona ideolojik bir kurmacanın, iktisadi, siyasal veya mantıksal gerçeklikte en ufak bir dayanağı olmayan, ama uzmanlığı kendinden menkul iktisatçıların tarih boyunca istatistik verileri, iktisat matematiği ve siyasal reformlarla sürekli doğruladıkları daimi ve önü alınamaz bir ilerleme düşüncesinin eşlik etmesi gerekir.¹³ Demokratik değişim ve eşitlik yolunda ilerleme görüntüsünün arkasında, diğer ulusların iştirak ilişkisi kurma yönündeki tüm çabalarına rağmen, servet hâlâ zenginlerin mülkiyetindedir. Her şeyi satın aldıkça zenginler iyice fetişleşmekte, zenginlerle yoksullar arasındaki uçurum, kapitalizmin başarıyla artı-değer çıkarttığı uçurum, o ölçüde derinleşmektedir. Asıl işi gören ve kapitalizmde servetin ayrıcalıklı kaynağı olan nokta, yapısal ilişkisizliktir. Kapitalizmin tarihsel açıdan diğer sistemlerden açık ara daha başarılı olduğu bir nokta, toplumsal eşitsizlik ve yapısal çelişkileri değer ayrıcalıklı kaynağı haline getirmektir; bu ilişkisizlik “sömürüsü”nün bildik görünüş katmanları (soyut özgürlük ve eşitlik kavramları) ile örtülmüş olması koşuluyla tabii.¹⁴

Zenginlerin fetişleşmesi satın alma ediminin yinelenmesiyle bağlantılıdır; kapitalist bu sayede modern efendi haline gelmiştir.

13. Tahminini gözden geçiren Francis Fukuyama, yakın tarihlerde, Berlin Duvarı'nın yıkılışının yirmi beşinci yıldönümü vesilesiyle, çevrimiçi bir deneme yayımlamış, burada Sovyet komünizminin çökmesiyle birlikte tarihin sonunun gerçekleşmiş olmayabileceğini kabul etmiştir. Ancak içinde olduğumuz tarihsel sekans bir tür gecikmeden ibarettir; her şeye rağmen liberal kapitalizmle demokrasi arasındaki ortakyaşarlığın (sağlam temellere dayanmayan başka bir efendi hipotezi) gerçek bir rakibi olmadığını ve gelecek müphem bir noktada küresel düzeyde hüküm sürmesinin kesin olduğunu gösteren bir gecikmedir bu. Bkz. Francis Fukuyama, “At the ‘End of History’ Still Stands Democracy”, online.wsj.com adresinde erişime açık (son erişim tarihi: 13 Kasım 2014).

14. “Kapitalizmin temel ‘keşfi’ nedir? İlişkisizliğin kârlı olduğu, büyüme ve kârın nihai kaynağı olduğu ... Adam Smith’in şahane fikrinin başlangıç noktası, toplumsal ilişkisizliği başka bir düzeyde daha temel bir durum olarak ortaya atmış olmasıdır: Toplumsal düzenin unsurlarını oluşturan bireyler, egoist dürtüler ve öz çıkar arayışı tarafından yönlendirilmektedir. Ama bu sırf egoist arayış, optimal bir genel refah ve adalet toplumu doğurur.” A. Zupančič, “The Sexual is Political?”, *Jacques Lacan: Between Psychoanalysis and Politics* içinde, Tomšič ve Zevnik (haz.), 95.

Ancak bu satın alma kendi kendine değer katma eğilimi altında meydana geldiği için, kendi içinde daha önce bahsettiğimiz *jouissance* feragatini taşır. Önemli olan, başkaları tarafından kapitaliste yansıtılan ve varsayılan özününün kaynağını oluşturan şeylerin ötesinde, satın alma ediminin yinelenmesidir:

Neden zenginleştiği anda karşılığını ödemedi her şeyi satın alabilir hale gelir? Çünkü *jouissance* ile hiç işi olmayacaktır. Yinelediği şey o değildir. Satın almayı yineler o. Her şeyi yeniden satın alır, daha doğrusu ortaya çıkan her şeyi satın alır.¹⁵

Kapitalistin özü, gizli bir hazinede (*agalma*) veya piyasayı oluşturan ilişkilere dair önvarsayılan bir tür bilgide değil, üretilen her metanın içerdiği artı-ürünü, artı-emeği temellük etmesini sağlayan satın alma ediminin anlamsız tekrarındadır. Toplumsal düzeyde dayatılan genelleşmiş borçluluk bu manzaranın dışında değildir elbette; onun gizli dayanağı ve ters yüzüdür. Lacan mülkiyet üstüne bir kelime oyunu yaparak fetişleşmenin doğasını açığa çıkarır. Fetişist yanlıgı, servete, zenginlerin özelliği/mülkiyetinde olan servetin görünürlüğü ve ampirik kanıtı olarak iş gören özel mülkiyete içsel bir şeymiş gibi muamele edilmesinden kaynaklanmaktadır. Zenginlerden satın alırız ya da zenginlerin bizi satın almasına izin veririz, çünkü onların özel mülkiyetine dönüştüğümüz takdirde onlardaki servet özü ile aynı tözden olacağımıza inanırız. Görünür servetle görünmez servet arasında devamlılık olduğuna, zenginlerin temellük ettiği “koca meta havuzu”nun arkasında, daha derinde yatan bir servet özü bulunduğu inanırız. Bunu yaparken servetin sirayet edebilen, bulaşıcı bir şey olduğuna, zengin bir ulusla kurulan ekonomik ilişkilerin bu sırra erişim sağlayacağına inanırız. Bu süreçte satın alınanlar bunun tam aksini elde eder, salt kayıp yaşarlar: “Ancak bu süreçte, size statünüzü veren bilginizi kaybedersiniz. Zenginler bu bilgiyi diğer her şeyin yanında edinirler. Sadece bunun karşılığını ödemezler.”¹⁶ Fetişleşmenin hakikati, düpedüz bilgi aktarımında açığa çıkar. Fetişleşen öznenin, bu örnekte zengin ulusların, servet üretimine dayanak oluşturan bilgiye sahip olduğu varsayılır.

15. Lacan, *The Other Side of Psychoanalysis*, 82.

16. A.g.y.

Klasik siyasal iktisadın muazzam bir kısmı tam da bu soruya tahsis edilmiştir: Ekonomik büyümenin dayanağını oluşturan bilgi nedir? Piyasa kanunlarına ilişkin önvaryılan bilgisi, şahsi çıkarlarına ilişkin yine aynı ölçüde önvaryılan bilgiyle ilişkilendirilen *homo oeconomicus*'un doğuşuyla birlikte, ekonomik tartışma epistemik sahaya iyiden iyiye yerleşmiştir. Ancak fetişleşmenin hakikati, aktarımın özneyi tahakküm ve eşitsizlik içine, yani iktisadi açıdan zengin bir ulusla bağımlılık ilişkisine itmesidir – tıpkı emek gücünün alım satımının, emeğin sermayeye bağımlılığı ile el ele gitmesi gibi. Böylece daha yoksul olan ulus, edilgen biçimde ekonomik ve politik فرمانlar alan bir konuma yerleşir. Özenin yerine bildiği varsayılan zengin Öteki'ne yansıtılıp kaybedilen bilgi bu bağımlılığın özetidir ve mantıken emek sürecinde meydana gelen değer kaybına eşdeğer olduğu ortaya çıkar. Zengin ulus sırayla her şeyi satın aldığı anda – nihayetinde bu satın alma asla metalarla sınırlı kalmaz, altyapı, bankalar, işletmeler vb.'yi de içerir, öyle ki sonunda zengin ulus bütün bir ülkenin iktisadi sistemini belirlemeye başlar– karşılığını ödemediği bilgi (üretim araçları) ve artı-değer (üretim nesnesi) edinir.

Servetin zenginlerin mülkiyetinde olduğu –ve mesela soyut bir takım iktisadi öznelerin pozitif niteliği olmadığı– gibi bariz ve sıradan görünen bir sonucun, siyasal iktisadın hiç aklına gelmemiş olduğu doğrudur. Bunun nedeni, siyasal iktisadın servetin kaynağını toplumsal ilişkinin mevcut olmamasıyla ve bu namevcudiyeti aşikâr hale getiren toplumsal eşitsizliklerle ilişkilendirmeyi hiç düşünmemiş olmasıdır anlaşılabilir. Oysa bu ilişkilendirme Marx'ın aklına gelmiştir; Marx bu özelliğin genel bir öz olarak görünmesine yol açan spesifik düşünme tarzını tarif ettiği gibi, yapısal çelişkilerin yaratıcı potansiyelini de azat eder:

Demek ki, meta biçiminin esrarlı mahiyeti, insanların kendi emeklerinin toplumsal niteliğini, emek ürünlerinin kendilerine ait nesnel nitelikler olarak, bu şeylerin toplumsal-doğal özellikleri olarak yansıtmasından ibaret değildir. Bu sayede aynı zamanda üreticilerle toplam emek arasındaki toplumsal ilişkiyi de, nesnel arasındaki dışsal bir ilişki olarak yansıtır. Bu değiş tokuş vasıtasıyla emek ürünleri metalar haline, duysal duyuüstü veya toplumsal şeyler haline gelir.¹⁷

Burada önemli olan, masum ve sıradan görünen mübadele ediminin emek ürünlerini, ampirik nesnelere veya kullanım değerlerini duyu-sal duyuüstü şeyler olarak tanımlanan metalara, mübadele değerlerine dönüştürmesine yol açan ters çevirmedir. “Duyusal duyuüstü” tabiri esas önemdedir, zira duyu-sal olanla duyuüstü olan, emeğin maddi nesnesi ile gayrimaddi farklar sistemi ve toplumsal ilişkiler arasında yapılan basit ayrımı şüpheye düşürür. Eleştirel materyalist yönelim bu iki boyut arasında örtüşme olduğunu, çiftdeğerlilik ve ayırt edilemezlik bulunduğunu, bir âlemin diğerine sokulduğunu açığa çıkarır ve maddilik fikrinin kendisini sorgular. Burada sıfatların sıralaması çok önemlidir. Marx duyu-sal olanın duyuüstü mahiyetinden bahsetmez, çünkü bu duyu-sal olanın daha hakiki duyuüstü bir boyut, gizli bir *agalma*, sıradan ampirik kabuğun arkasında kıymetli bir çekirdek taşıdığına işaret etmek olur. Marx’a göre klasik siyasal iktisatçıların benimsediği konum budur; duyuüstü olan değeri duyu-sal metaların pozitif bir niteliği olarak görürler. Böyle konumlandırıldığında, servet koca bir meta havuzu gibi görünür –*Kapital*’in ilk cildinin başlangıç noktasını oluşturan ve hemen reddedilen görünüş– ama esasta yatan eşitsizlik ve yapısal ilişkisizliğin görünür hale gelmesini sağlayacak bir şekilde zenginlerin mülkiyeti/özelliği olarak görünmez.¹⁸ Meta fetişizmi perspektifinden bakıldığında, bütün metalar “duyuüstü duyu-sal” şeyler olarak görünür, esrarengiz bir değer doğurma gücüne sahip ampirik nesnelere olarak. Duyu-sal olanın bu duyuüstü karakteri, kapitalist soyutlamaların gelişmiş biçimlerinde (genel eşdeğer ve hayali sermaye) iyice şiddetlenir. Marx’ın hamlesi, elbette, bu nesnelere asıl etkililiklerinin ancak perspektif tersine çevrildiğinde, metalar, para ve sermayeye ilişkin öznel tavrın biçimsel belirlenimi hesaba katıldığı takdirde görünür hale geldiğini göstermektir. Fetişizm “dini” bir perspektife takılı kalır (duyuüstü duyu-sal), eleştirel materyalist dönüş ise mantıksal

17. Marx, *Kapital I*, 82.

18. Marx’ın ilkel birikimi tartışırken, herkese ait olan tek servetin ulusal borç, kapitalist soyut borç olduğunu söylediğini hatırlayalım. Başka bir deyişle, servet koca bir meta havuzuydu şayet, ulusal borç da koca bir emek gücü havuzudur; özne olarak her birey bu emek gücüne indirgenbilir.

bir konum alır (duyusal duyüstü). Metaların ancak duyusal duyüstü nesnel olarak –fizik üstü değil– toplumsal veya söylemsel nesnel oldukları söylenebilir; değerın asıl öznesinin yalıtılmasını sağlayan budur. Tekrar edersek, fetişizm perspektifinde değerın öznesi değerın kendisidir, dirimselci bir öznedir; değerın görünürde otomatik ve özerk bir şekilde artışının açıklaması budur. Eleştiri perspektifinde ise değerın öznesi reddedilen bir negatiftir, değer dirimselciliğine heterojen kalan bir negatiftir.¹⁹

Duyüstü duyusal'dan duyusal duyüstü'ne geçişte, maddilik kavrayışında bir değişim söz konusudur. Metaların fetişleş(tiril)mesi, değere *causa sui* (kendi kendisinin nedeni) olarak, kapitalist soyutlamalara ise canlı kuvvetler olarak muamele edildiği için, görünürdeki siyasal iktisat materyalizmin ardında kökleri derinlere uzanan bir idealizm, hatta spiritüalizm yattığını ortaya çıkarır. Marx bu *tinsel* materyalizmin karşısına yapısal ve mantıksal ilişkilerin (duyüstünün) maddiliğini (duyusalığını) koyar: Özerklik taşıyan ve dolayısıyla nedenselliğe sahip olan, nesnel değil yapılarıdır. Marx söz konusu maddiliği titizlikle belirlemek için önce duyusal duyüstünün fizyolojik algı metaforu yoluyla (mesela gözle görünmeyeni görmek biçiminde) okunması ihtimalini reddeder. Böyle bir okuma, nesnel görünüşün materyalist eleştirisi olmayacaktır:

Benzer şekilde, bir şeyin görme sınırı üstündeki etkisi, görme sınırına ait öznel bir uyarım olarak değil, gözün dışındaki bir şeyin nesnel biçimi olarak algılanır. Görme olayında, sahiden bir şeyden, yani dışardaki nesneden, bir başka şeye, yani göze, ışık iletimi vardır elbette. Fiziksel şeyler arasında fiziksel bir ilişkidir bu. Buna karşılık meta biçimi ve içinde kendini gösterdiği emek ürünlerinin değer ilişkisi ile metanın fiziksel doğası ve bundan doğan şeyimsi [*dinglich*] ilişkiler arasında hiçbir bağlantı yoktur. Burada, insanlar arasındaki belirli toplumsal ilişki, onlar için şeyler arasındaki fantastik bir ilişki biçimini alır. Bundan dolayı, bir benzetme yapmak için, dinin sisli diyarına yükselmek gerekir.²⁰

19. Dünya görüşü olarak Marksizm de benzer bir fetişist perspektif tarafından belirlenir: Yine duyüstü olan proleter sınıf bilinci, soyut mübadele değeri rejimi ile somut kullanım değeri rejimi arasında bulunan açıklıkta değil, duyusal emek sürecinin içinde gizlidir (yabancılaşmıştır).

20. Marx, *Kapital I*, 82.

Ayna yansıması meta biçimi içindeki bükülmüştüğün basitleştirilmesidir, çünkü yine simetrik bir ilişkiye işaret eder.²¹ Meta biçiminin sırrı, yansıma içinde meydana gelen asgari bir kaymaya denk düşer; nesne ilişkileri ile insan ilişkileri arasında kurulan simetriden yola çıkıyor gibidir, ama aslında ilave bir çarpıtma içerir. İmgesel ayna yansıması içeriden kırılmıştır, çünkü simgesel bir soyutlama – mübadele değeri veya imleyen– barındırır; bunların ikisi de özdeşsizlik örneğidir. Değer başka bir değerle kurulan ilişkiden, imleyen de başka bir imleyenle kurulan ilişkiden ibarettir. Dolayısıyla meta da kendi kendisine özdeş değildir, yani metada da özdeşlik yoktur. Bu özdeşsizlik metanın ikili karakterinde –kullanım değeri ile mübadele değeri– kendini gösterir ve iki ilişki ihtiva eder: metanın insan ihtiyacı ile kurduğu duyusal ilişki ve metanın başka bir meta ile kurduğu duyusu üstü ilişki. Toplumsal bağ ikinci düzeyde kuruluyor gibidir, ama ilkini de dışarıda bırakmaz. Marx'ın *Grundrisse*'de altını çizdiği noktayı yeniden hatırlayacak olursak, meta üretimi ihtiyaç üretimidir. Metalarla sorunsuz ilişki diye bir şey yoktur.

Marx'ın imleyen mantığına girişi, fetişizm için yaptığı tanımdan oluşmaktadır: insanlararası ilişkilerin metalararası ilişkiler biçiminde tersine çevrilmesi. Bu ters çevirme imgeselden simgesele geçişi; yukarıda aktardığımız pasajda fizyolojik görme metaforundan dinin sisli diyarına geçiş üstünden değinilen mübadele ediminin, soyut ama bir o kadar maddi olan mübadele ediminin önceliğini gerektirir. İmgesel yansımanın ilave bir yamulma içerdiği, imgesel yansımanın içinde ancak değerın özerkliği üstünden açıklanabilecek simgesel bir bükülme olduğu, fetişizm üstüne sunduğu tartışmada Iacono'nun gözünden kaçmamıştır:

Bu ters çevirmede iki uğrak vardır: İlki, insan emeğinin toplumsal karakterine dair imgenin onarılması sürecine ilişkindir; ikincisi ise bu onarılan imgenin, yansıttığı gerçeklik bakımından değiştirilmiş olmasına ilişkindir. Bu iki uğrak arasındaki ayrımın belirlenmesi çok önemlidir, zira

21. Burada meşhur Marksçı metaforun, *Alman İdeolojisi*'nde yer alan *camera obscura* metaforunun yankısını işitmek mümkündür; ancak *Kapital*'de, yansısızlık ve vazgeçilmez yapısal bir özellik olarak çarpıtma üstündeki vurgu belirgin biçimde önplana çıkar.

bunu gözden kaçıran bir basitleştirme veya yanlış anlama söz konusu ters çevirmenin yabancılaşmayla aynı kapıya çıkıyor gibi anlaşılmasına yol açacaktır.²²

Marx'ın yaptığı karşılaştırma, görme modelinde ve insan özünün Tanrıya yansıtılmasında (Feuerbach) örneğini bulan imgesel yansıtma anlamına gelen kurulmuş yabancılaşma ile, değer ve imleyenin özdeşsizliğine denk düşen kurucu yabancılaşma arasında ayırım yapmanın zorunlu olduğunun altını açıkça çizer. Marx'ın şeyler arasındaki ilişkilerle insanlar arasındaki ilişkileri öylece birbirine eşitlediği anlamına gelmez bu, zira böyle bir hamle yine yansımali bir dönüş demek olacaktır. Marx, değer üretimi ile toplumsal ilişkisizlik arasındaki bağlantıyı düşünmek için önce bilinçli bireyler arasındaki ilişkinin nesnelere âlemine ihraç edildiği düşüncesinden vazgeçmek gerektiğini iddia eder. Bunun yerine, toplumsal ilişkilerin metalararası fantazmatik ilişkiler biçimini aldığı kurulmuş yabancılaşmanın arkasında, insanlararası dolayimsız ilişkilerin hepsini çarpıtan daha temel, kurucu bir yabancılaşma bulunduğu noktasında ısrar eder. Nihayetinde meta fetişizmi, toplumsal ilişkinin "dolayimsız" kapitalist biçimidir. Feodalizmde fetişleşme farklı bir biçim alır, mesela kralın bedeni fetişleşir.²³ Materyalist bir yabancılaşma yorumu, dini-metafizik alandan bu alanın antropolojik-ampirik arka planına doğru değil, insan ve meta ilişkilerinin oluşturduğu önplandan dinin sisli diyarına doğru hareket eder (bu bakımdan, Freud'un dini obsesif nevroza indirgemesi ve ilahi figürleri insan arzularının yansımaları olarak açıklamasında, Marx'tan ziyade Feuerbach'ın yankısı vardır).

Dini soyutlamalar niçin kurucu yabancılaşmanın açıklamasını oluşturur? Dinde yabancılaşmayı belli bir öznellik biçimiyle sonuçlanan üretken bir süreç olarak düşünmemizi sağlayan nedir? Bu soyutlamaların özerk olduğunun kabul edilmesidir: "Burada, insan kafasının ürünleri, kendilerine özgü hayatları olan, hem kendi arala-

22. Iacono, *Le fétichisme*, 83.

23. Bkz. E. H. Kantorowicz, *The King's Two Bodies: A Study in Medieval Political Theology*, Princeton: Princeton University Press, 1957.

rında hem insan ırkıyla ilişkilere giren bağımsız figürler gibi görünürler.”²⁴ İfade muğlaktır, çünkü Marx her zaman yanılmalı bir boyutu olan diyalektik görünüşten bahsetmektedir yine. Dinin yanılığısı, söz konusu özerkliği yanlış anlamasıdır: Bunu mantıksal ilişkiler üstünden değil, pozitif varlıklar (nesnel) üstünden tasavvur etmesidir. Soyut silüetler (*Gestalten*), insan aklının oluşturduğu sağlam zemine indirilmesi gereken hayaletler değildir. Marx ne hümanist bir indirgemecidir (ampirik materyalist) ne de üfürükçü veya hayalet avcısıdır (spekülatif idealist). Siyasal iktisadın eleştirisi bir musallat-bilimdir,²⁵ değerın mantıksal özerkliğinin nesnel ve pozitif nitelikler biçimini aldığı fetişist görünüşü doğuran mantığı yalıtma girişimidir.* Bu eleştirel ve materyalist adım, modern bilimin doğal görünüşleri ele alma tarzıyla tam bir uyum içindedir.

Dolayısız duyusalılık ve bilincin merkezde durduğu ampirik materyalizmin aksine, değerin özerkliğini, dolayısıyla mantıksal ilişkilerin özerkliğini ciddiye alan din, diyalektik materyalizmin temel derslerinden birini sunar. Marx’a göre, dini soyutlamalarla metaları homolojik düşünmek gerekir: “İnsan elinin ürünleri olan metaların dünyasında da böyledir.”²⁶ Aynı mantıksal özerklik ve bu özerkliğin aynı şekilde mistifikasyonu, kapitalist evrende de karşımıza çıkar. Mübadele değeri olarak metalar insan ürünlerinden daha fazlası haline gelir, çünkü özdeşsizliğin damgasını taşıyan bir söylemsel sonucu, emek gücünü temsil ederler; böylece emeği de duyusal duyuyüstü bir süreç haline getirirler. Yani metalar değerin özerkliğini sergiler. Marx, bu özerkliği kapitalist soyutlamaların pozitif ve nesnel bir niteliği olarak gören fetişist değer teorisine bu açıdan yine asgari ama hayati bir düzeltme getirir.

Marx, dinin nasıl bir önemi olduğunu konumlandırdıktan sonra, nihayet fetişizm kavramını sahaya sürer: “Emek ürünleri metalar

* Fr. *hantologie*; *ontologie*, yani “ontoloji”ye atıfla; ayrıca bkz. *Marx’ın Hayaletleri*, s. 244. – y.h.n.

24. Marx, *Kapital I*, 82.

25. J. Derrida, *Spectres de Marx*, Paris: Galilée, 1993, 31; Türkçesi: *Marx’ın Hayaletleri*, çev. Alp Tümertekin, Ayrıntı, 2001.

26. Marx, *Kapital I*, 82.

olarak üretilmeye başladığı anda onlara yapışan ve dolayısıyla meta üretiminden koparılması mümkün olmayan bu unsura fetişizm diyorum.”²⁷ Meta üretimi, fetişist görünüşün üretimidir. Fetişist ilişkinin üretim yapısından koparılması mümkün değildir ve farklı yapılar farklı fetişleşmelere zemin oluşturur. Son kertede, fetişleşme ve sömürü, bugüne kadar var olmuş olan her toplumsal ilişkinin birbirine bağlı iki bileşenidir.

Marx'ın öznel görünüşten nesnel görünüşe geçtiği adım, Lacan'ın sonraları *semblant* (suret) diyeceği doğrultuya işaret eder. Lacan, imleyenin özerkliğinin ne demek olduğunu göstermek için doğadaki nesnel görünüşten yola çıkar: su yüzeyindeki yansımalar, gökkuşağı, bazı hayvanların koruyucu renkleri vb. Bu nesnel görünüş imgesel düzeyde kalır, üstüne bir de gerçekliği taklit ediyormuş görüntüsü yaratan imleyenle karıştırılmaması gerekir: iletişim, kelimelerle şeyler arasındaki yeterli ilişki, anlam ve imlenenle kurulan tekdeğerli ilişki. Doğadaki suret sırf yansıma yoluyla taklit ederken, imleyen farklılaştırma yoluyla taklit eder. Lacan'ın erken döneminde kullandığı Hegelci ifadeyi, kelimenin Şey'in katli olarak tanımlanışını hatırlayalım. Bu ifade, Şeyle dolaysız olduğu varsayılan bir ilişkinin imleyen tarafından ilga edildiğine değil, imleyenin Şey'in ayrıcalıklı mevcudiyet tarzı haline geldiğine işaret eder. Hegel göndermesi gayet isabetli görünüyor olabilir, ama sözün anlamlandırma işlevinin ve imleyen-imlenen ilişkisinin çerçevesi içinde kalır, imleyenin mutlak özerkliğinin doğurduğu sonuçların tamamını içermez.

İmleyenin doğuşu, doğada onun suretlerinde bulunmayan bir şeyi, yani farkı doğurup, doğadaki sureti doğallığından çıkarır: “Doğadaki suret ... söylemin kendi kendisine özdeş olduğu surettir.”²⁸ En sıradan ifadesiyle, doğadaki suret başka bir surete değil, başka bir şeye işaret eder. Ampirik bir niteliğin taklidi yoluyla kandırır. Bu taklitte kendi kendisine özdeş kalır, bundan dolayı özerkliği ve nesnelliği sadece görünüştedir. Bu doğal suret çokluğuyla kıyaslandığında, imleyen “bizatihi” surettir, doğal suretlerin tamamını kendi-

27. A.g.y.

28. Lacan, *D'un discours qui ne serait pas du semblant*, 16.

sine tabi kılan ve dönüştüren Suret. Doğal suretler, konuşan varlık için Suret'ten ayırt edilemez hale gelir. Doğal suretin aksine, söylemsel suret salt farktır, efendi imleyendir (S_1); yani hiçbir imleyen kendi kendisine özdeş değildir. Hatta Lacan, imleyenin müdahalesi sonucunda suretin doğallığını kaybetmesi hususunda, "imleyen birikimi"²⁹ diye bir şeyden bahseder: dilin ortaya çıkışına, efendi imleyenin doğuşuna ilişkin ilkel birikim, şeylerin "katli"ne ve doğadaki suretlerin imleyenlere dönüşmesine yol açan ilkel birikim. Doğal yansımalar, Foucault'nun im teorisinde öne çıkardığı, Rönesans'ın Platon'daki dilsel miti yeniden keşfetmesini sağlamış olan "dünyanın nesri" ve "şeylerin dili" haline gelir.³⁰ Doğal suretlerin geçirdiği dönüşümün sınırlı da olsa ikinci bir örneği, Galileo'nun başvurduğu, geometri dilinde yazılmış doğa kitabı metaforudur: Galileo'ya göre matematiksel imleyen doğada, doğal suretin paradigmatik örneğini oluşturan gök cisimlerinin hareketinde zaten işlerliktedir; antikçağ ve ortaçağ bilimini yermerkezliliğe ve küre biçiminde bir evren kavrayışına yönelten bu olmuştur. Doğal suret ile söylemsel suret, suretler ile Suret, özdeşlik ile fark arasında bir süreklilik bulma yönündeki bu arayışın aksine, Lacan "ilkel birikim" in surette nasıl bir süreksizlik yarattığına dikkat çeker – adım adım farkın özerkliğini doğuran bir süreçtir bu, nihayetinde doğanın kendisinin "koca bir suret havuzu" olduğunu açığa çıkaran sistematik bir kırılmadır.

Lacan'ın ortaya attığı suretin ilkel birikimi hipotezinde amaç, imleyenin kurucu bir yabancılaşma, (ayna yansıması mânâsına gelen) doğadaki yabancılaşmadan kopuş içeren, kapitalist yabancılaşma biçimlerine de indirgenemez olan bir yabancılaşma doğurduğunu göstermektir. Bu noktada Marx'a geri dönecek olursak, Marx'ın fetişizm eleştirisinde görmenin fizyolojisinden uzaklaşıp dinden çıkan materyalist derse geçiş yapılmamış olsaydı, bu ters çevirme Marx'ın eleştirel dönemi öncesinin hümanist yabancılaşma yorumunun tekrarı olur, imgesel yansıma olarak yabancılaşma ile yapısal bir işlem olarak yabancılaşma arasındaki kırılma gözardı edilmiş

29. A.g.y., 16-17.

30. M. Foucault, *Les mots et les choses*, Paris: Gallimard, 1966, 32 vd.; Türkçesi: *Kelimeler ve Şeyler*, çev. Mehmet Ali Kılıçbay, İmge, 1994.

olurdu. Asıl mesele, insan ilişkilerinin çarpıtılarak var olduğunu göstermektir. Çarpıtma içermeyen insan ilişkisi diye bir şey yoktur.

Gelgelelim ayna metaforunun illaki yansımali yabancılaşma modeliyle sınırlı kalması gerekmez. Bu açıdan, Lacan'ın çalışmalarının başında ortaya attığı ayna evresi anlayışı, yabancılaşmanın kurucu bir karakteri olduğunun altının çizilmesi bakımından, daha sonra gelen imleyen anlayışı kadar esastır. Ayna evresinde, çocuğun kendisini ayna imgesinde tanımasıyla birlikte insan egosunun doğumuna yol açan bu kökensel "drama"da, çoktan bir bölünme söz konusudur. Dışarıdaki imgenin tanınması, o imgenin içerideki bilinç akışıyla özdeş olduğunun tanınmasından ziyade, beni kendimden ayıran bölünmüşlükle kendi imgem üstünden gerçekleşen ilk nesnel karşılaşmadır. Özdeşliğin tanınmasında zaten-hep farkın tanınması söz konusudur – Hegelci ifadesiyle, özdeşlik ve farktan oluşan özdeşliktir bu. İmgesel düzeyde hem kurucu bir yabancılaşma (bölünmüş egonun üretimi) hem de kurulmuş bir yabancılaşma (özne ile öteki arasındaki asimetrik ilişkinin üretimi) söz konusudur. Egonun birliği, etrafı çevrili bir bütünlük olan bakışımın karşısında duran kendi imgemin dışsallığıyla, bedensel yüzeyin yansımalarıyla karşılaşma sayesinde tesis edilir. Ancak egonun kuruluşunda, en başta bu yansımanın mümkün olmasını sağlayan bölünmüşlük dışarıda bırakılır. Iacono, yeniden oluşturulan imgenin deformasyon içinde kaldığını söylerken, yansımanın tersine çevrilmesinin, yansımayı tersine doğru okuma girişiminin zaten üretken olduğunu kasteder: birlik ve özdeşlik, dolaylılık ve sahicilik fantazisi doğurduğunu. Tekrar edecek olursak, yabancılaşmış varlığın yeniden oluşturulması yeni bir fetişleşme üretir ve bu fetişleşmenin kaynağını onu üreten yapısal ilişkilerde görmek gerekir.

ORGAN VE HAYVAN

Fetiş anlayışı, Marx'ın değer in özerkliğine yanlış algılayan siyasal iktisada getirdiği düzeltmenin özetidir. Eleştirel dönüş, bu özerkliği tözcü bir mânâda tasavvur edip değeri metallerin pozitif bir niteliği ve nihayetinde kapitalist soyutlamaların dirimselci kuvveti haline

getirmek yerine, mantıksal ilişkilerin özerkliğinden yola çıkar. Her mübadele ediminde, zaten-hep bir fark sistemini ifade eden bir soyutlama söz konusudur. Mübadele değeri imleyenle aynı kanunlara tabidir. Gelgelelim fetişe dair eleştirel analizde, metanın ikili karakterinden başka komplikasyonlar da doğduğu anlaşılır. İki nesnenin, pozitif nitelikler taşıyan ve ampirik gerçekliğe denk düşen ihtiyaç nesnesi ile mübadele değerinin özerkliği içinde üretilen ve bambaşka bir maddilik taşıyan nesnenin birbirinden ayrılması şarttır. Bu noktada fetiş, Lacancı *a* nesnesine işaret eder:

Benim *a* nesnesi adını verdiğim nesnenin statüsünü kabul etmedikçe, öznenin yabancılaşmış emeğinin ötesine geçtiği devrimci praksise atfettiğiniz o itici güce anlam vermek mümkün olmayacaktır. Emeğin yabancılaşmasının ötesine nasıl geçilebilir? Söylemin doğurduğu yabancılaşmanın ötesine geçmek istiyor gibiyiz. Olsa olsa değerini koruyan nesnenin, Marx'ın psikanalizi müstesna biçimde önceleyen bir sesteşle fetiş adını verdiği nesnenin, bu yabancılaşmanın ötesine geçtiğini görebiliyorum – psikanalizde açığa çıkan, fetişin biyolojik anlamıdır elbette.³¹

Fetişle *a* nesnesinin özdeş olduğu anlamına gelmez bu. Fetiş daha ziyade, mantıksal nesneyi ampirik bir nesneye tutturup bu iki gerçeklik düzenini birbirinden ayıran mesafeyi gizleme girişimidir. Fetişin simgeselin dışında bırakmakla yükümlü olduğu kastrasyon sorunsalı, ama aynı zamanda yabancılaşma sorunsalı da bu mesafe etrafında döner. Eleştirel bağlam içinde fetiş yabancılaşmanın hiyeroglifi; yabancılaşma, artı-nesne üretimi ve öznellik üretimi arasındaki bağlantının üstünü örten bir hiyeroglif haline gelir. Emek ve konuşma, yabancılaşmanın ortadan kaldırılmasının mümkün olmadığı iki süreçtir; çünkü, Hegel'in zaten yakalamış olduğu gibi, kurucu yabancılaşmaya ait eylemlerdir bunlar.³²

31. Lacan, *Television*, 111.

32. "Konuşma ve çalışma, bireyin kendisini kendisi içinde tutmayı bırakıp, içsel olanın büsbütün dışarı çıkmasına izin verdiği, içsel olanı kendisi dışında bir şeyin merhametine teslim ettiği dışsal ifadelerdir." G. W. F. Hegel, *Phenomenology of Spirit*, Oxford: Oxford University Press, 1977, 187; Türkçesi: *Tinin Görünüşbilimi*, çev. Aziz Yardımlı, İdea, 1986. Marx ve Lacan'ın çalışmalarının tamamı, Hegel'in bu pasajına düşülmüş devasa bir dipnot ve netleştirme gibi düşünülebilir.

Gelgelelim Marx'ın eleştirel fetiş kavramı, Freud'un nihayetinde ayrıcalık tanıdığı biyolojik anlamla bir arada nasıl durur? Marx'ın eleştirisi psikanalizin habercisi ise şayet, Freud'un biyoloji fikri gördüğünden daha fahiş demektir. Freud, fetiş kavramı üstünden, anatomik ve biyolojik bedenin söylemsel soyutlama tarafından sömürgeleştirilmesini inceler. Bu noktada, fetişizm üstüne yazdığı meşhur metapsikoloji metnine geri dönmemiz gerekiyor. Freud burada fetişizmi, *Verleugnung* adını verdiği özel bir simgesel işlem üstünden tanımlar. *Verleugnung* yalanlama anlamına gelir ve olumsuzlama kiplerinden birini temsil eder. *Verleugnung*'da *Lüge* (yalan) sözcüğüne gönderme vardır; yani fetişist yalanlama, kastrasyonun doğru bir şey olmadığını gösteren bir prosedürdür. *Verleugnung*'un düz anlamı yanlışlamadır, ama herhangi bir ispatta bulunmayan bir yanlışlamadır bu. Buna karşılık fetişist eğilim, öznellekle negatiflik arasındaki ilişkinin yerine hadım olmamış bir özne, eksikliği olmayan bir *jouissance* vb. fantazisini geçirme uğraşındadır. Sapkınlığın ayırıcı özelliği olan bu savunma mekanizması, nevrotik bastırma ile psikotik dışarıda bırakmanın arasında durur. Bastırmada çatışma zihin aygıtının içine yerleştirilir, dış gerçeklikle psişik gerçeklik arasındaki sınır korunur; dışarıda bırakmada ise aynı çatışma dışarıya yerleştirilir ve iki gerçeklik düzeni arasındaki sınır ilga edilir. Bu iki prosedürle kıyaslandığında, yalanlama tam da içle dış arasındaki sınırdır iş görür.

Freud *Verleugnung* için iki tanım verir. İlk tanıma göre, temsilin (*Vorstellung*) öznedeki doğurduğu duygulanımı hedef alan bastırmanın aksine, yalanlama temsilin kendisini etkiler. Bu özellik bastırmayı iç itkilere karşı bir savunma haline getirir, oysa yalanlama gerçeklikten gelen taleplere yöneliktir, bu taleplerin bertaraf edilmesi için uğraş verir. Ancak yalanlamada meydana gelen geri çekilme, dışarıda bırakmada söz konusu olan radikalliğe sahip değildir; dışarıda bırakmada, dışarıya psişik gerçekliğe göre değiştirilir, öznenin hezeyanlı görünmesine yol açan budur. Freud'un getirdiği ikinci tanıma göre, yalanlama algıyı (*Wahrnehmung*) hedef alır; burada yine hakikate (*Wahrheit*) gönderme vardır, *Wahrnehmung*'un düz anlamı "doğru saymak"tır, hakikatin tanınmasıdır. Fetişizm, çoktan baş

göstermiş bir doğrulamaya karşı direniştir. *Wahrnehmung*, yani hakikatin deneyimde varlığını sürdürmesi, zıt bir eğilim doğurur, “yalanlanmanın sürdürülmesi” için “çok fazla enerji isteyen” bir eğilim.³³ Burada yine emek talebiyle, rüyalar ve dünya görüşlerinde olduğu gibi çatışmasız bir gerçeklik oluşturmakla yükümlü olan bir emek talebiyle karşılaşırız.

Biyolojik anlam bu manzaraya nasıl dahil olur peki? Freud’un dikkatini çekmiş olan fetişizm vakasında söz konusu olan algı, dışıl bedende penisin olmayışına ve daha genel düzeyde, cinsiyet farkının varlık-yokluk, tamlık-eksiklik şeklindeki ikili karşıtlığa indirgenmesine ilişkindir. Fetişleşen nesne –bedenin bir parçası veya insan anatomisini dışarıya doğru uzatan herhangi bir maddi nesne– ikame bir penis haline, protez bir *jouissance* organı haline gelir. Şöyle der Freud:

Şimdi fetişin penisin ikamesi olduğunu ilan ettiğimde hayal kırıklığı yaratacağım şüphesiz; o yüzden, hemen ekleyeyim, fetiş herhangi bir penisin değil, ilk çocukluk döneminde son derece önemli olmuş ama sonradan kaybedilmiş, belli ve çok özel bir penisin ikamesidir. Yani normalde vazgeçilmiş olması gereken, ama oluşturulan fetişle yok olması önlenmeye çalışılan bir penisin. Daha açık ifade edersek: Fetiş, erkek çocuğun bir zamanlar inanmış olduğu ve –aşına olduğumuz nedenlerle– vazgeçmek istemediği kadın (anne) penisinin ikamesidir.³⁴

Cinsel fetişizm eril özneye sınırlıdır. Kadın penisi hipotezi muhafaza edilmediği takdirde, öznenin kendi hadım edilmişliğiyle, ayrıcalıklı *jouissance* organı olarak düşündüğü şeyi kaybedebileceği ihtimaliyle yüzleşmesi gerekecektir. Yani biyolojik anlamıyla fetişizm, kadının hadım edilmemişliğine duyulan bilinçdışı inancı veya daha genel düzeyde, tek bir *jouissance* organı (penis) ve dolayısıyla *jouissance*’ın tek bir imleyeni (fallus) olduğunu söyleyen bir tür cinsel tekçiliğe duyulan inancı temsil eder. Burada imgesel (beden, penis) ile simgeselin (imleyen, fallus) herhangi bir artık bırakmadan örtüşmesi söz konusudur. Bu biyolojik indirgemenin, fallusun penisle özdeşleştirilmesinin sorunlu statüsünü şimdilik bir kenara bı-

33. Freud, *Standard Edition*, 21. cilt, 154.

34. A.g.y., 152-53.

rakalım – başlı başına fetişist bir sürçmedir bu. Burada önemli olan, öznenin dişil penis inancının, öznenin kastrasyonla ilişkisine dair başka bir inancın paravanı olarak iş görüyor olmasıdır. Freud fetişizmde, kastrasyonun evrensel olmadığına dair bir inanç bulunduğunu keşfeder. Fetişist özne, hadım edilmemiş Öteki hipotezi vasıtasıyla, fallik Kadın hipotezi vasıtasıyla, kendisinin hadım edilmemiş olduğunu koyutlar ve hakikatle negatiflik arasındaki bağdan uzak durur. Kadını hadım edilmemiş bir istisna haline getirirken, aynı anda kendisini de kastrasyondan muaf tutar. Yeri gelmişken, Lacan'ın bu fetişist inancı eril cinsiyetlenme formüllerinde biçimselleştirdiğine dikkat çekebiliriz: Burada fallik işlevin evrenselliği, fallik istisna tarafından, hadım edilmesi mümkün olmayan bir tür meta-fallus tarafından ayakta tutulmaktadır.

$\exists x$	$\overline{\Phi x}$	$\overline{\exists x}$	$\overline{\Phi x}$
$\forall x$	Φx	$\overline{\forall x}$	Φx
	\$	S A	Lá
	Φ		

Şekil 1. Cinsiyetlenme Formülleri

Eril formüller (sol taraf) Freud'un ilk baba mitini, kastrasyonun hadım edilmemiş, ancak öldürülerek hadım edilebilen hamilini ihtiva etmektedir. Bu tercümede altı çizilen nokta, ilk babanın, Freud'un kültürün tarihöncesi üstüne yeniden inşalarında karşımıza çıkan biyolojinin ve amatör etnolojinin ötesinde, fetişist yalanlamanın yapısını açığa çıkardığı düşüncesidir: Özne bir yanda kastrasyonun doğrulanışı, cinsiyet farkıyla karşılaşma, bu karşılaşmanın kadının *jouissance* organından mahrum olduğu şeklinde bir yanlış anlama biçimini alması ile diğer yanda, eksik olduğu varsayılan organın yerini fetiş aldığı için, kastrasyonun yanlışlanması arasında bölünmüştür. Lacan'ın oluşturduğu formüllerin alt düzeyine, öznenin *jouissance* nesnesi ile ilişkisini konu alan düzeye geçtiğimizde, üstü çizili

öznenen dişi tarafında duran *a* nesnesine uzanan vektörde fetişist ilişkinin simgeselleştirildiğini görürüz. Fetiş dişil özneyi “tamamlar” ve nihayetinde kadını bir nesneye indirger. Burada öznenin ötekinin bedeninde keyif alması mümkün değildir, olsa olsa fetişte cisimleşen *jouissance* organıyla “ oynayabilir”.³⁵

Bununla birlikte, Freud’da fetişin bundan daha muğlak bir işlevi vardır. Evet, bir yandan penisi ikame ettiği bildirilir, ki düz anatomik anlamıyla fallosantrik okumayla uyumlu görünen bir düşüncedir bu. Diğer yandan, fallus aynı zamanda ve her şeyden önce *kastrasyonun hiyeroglifidir*; bu bakımdan, *jouissance* organının kökten yokluğunu imler. Fallus, ayrıcalıklı *jouissance* organı olma vasfını penisin elinden alır; *jouissance* metonimisinin kaçınılmaz olduğunu, penisin de herhangi bir organdan ibaret olduğunu gösterir. Başka bir deyişle, penisin kendisi zaten protez bir fallustur.

Freud’un ele aldığı fetişizm vakası üstüne sunduğu tartışma, fetişin bu kökten muğlaklığıyla son bulur. Kadın bedenine dair gözlem, dişil fallus hipotezini aynı hamlede doğrular ve yanlışlar, muhafaza ve ilga eder:

Kadını gözlemleyen çocuğun, kadınlarda fallus bulunduğu inancını hiç değiştirmeden muhafaza ettiğini söylemek doğru olmaz. Korumasına korumuş, ama aynı zamanda o inançtan vazgeçmiştir. ... Evet, onun zihninde, kadının her şeye rağmen bir penisi *vardır* ama bu penis artık eski penis değildir. Yerini başka bir şey almış, onun yerine bir ikame tayin edilmiştir adeta; önceden selefine yönelen alaka bu ikame unsura miras kalmıştır. Ama bu alaka olağanüstü bir artışa da maruz kalır, çünkü bu ikamenin yaratılışında kastrasyonun dehşeti kendisi için bir anıt hazırlamıştır.³⁶

Söz konusu hipotez, aslında çocuğun cinsiyet farkıyla ilk karşılaşmasında ortaya çıkar. Özne bu gözlemlerde, kendisinin zaten-hep hadım edilmiş olduğu, yani varlığının imleyene tanımını veren farktan

35. “Öylesi bir Kantçı olan Sade’in altını fevkalade çizdiği gibi, Öteki’nin bedeninin ancak bir parçasından keyif alınabilir, zira Öteki’nin bedenini büsbütün sarmalayan, etrafını çevirip yutan bir beden görülmüş değildir. Bu yüzden hafif sıkıştırılmalarla, kolunu tutmakla filan yetinmemiz gerekir” (Lacan, *Encore*, 23).

36. Freud, *Standard Edition*, 21. cilt, 154.

doğduğu ve bu farka bağlı olduğu içgörüsünü edinir. Bu gözlem elbette ampiriktir, ama aynı zamanda yapıya nakşedilir; tıpkı, sırf değer nesnelere deneyimleme şekliyle ibaret olmayıp, ister istemez metanın ikili karakterinden doğan meta fetişizmi gibi. *Kastrasyon anıtı* olarak fetiş, *jouissance* organının tam aksine, kökten bir yokluğun maddileşmesine işaret eder; bu da, sapkın öznenin hiç de hadım edilmemiş olmadığı anlamına gelir. Kastrasyon ne bertaraf edilir, ne aşılır; aksine, fetiş kastrasyonun negatiftir, bir *negatifliğin olumsuzlanmasıdır*. Kastrasyon protez bir organa dönüşen ampirik nesnede ilga edilmiş olabilir, ama imleyen düzeyinde ayakta kalır.

Freud'un gerçekleştirdiği biyolojik anlamlandırmanın muğlaklığı daha da öteye uzanır. Dişil fallus nedir? Gerçek değil farazi bir organdır, eril penisten farklıdır ve hiç var olmamıştır. Fetiş, anatomik ve biyolojik bağlamın ötesine uzanan bir negatifliği, var olması imkân dahilinde olan bir şeyin değil, var olması düpedüz imkânsız bir şeyin var olmadığını maskeler: cinsellik alanında negatifliği ortadan kaldırıp cinsel ilişkiyi tesis edecek bir *jouissance* Organı'nın var olmadığını. *Jouissance* Organı diye bir şey yoktur, ama *jouissance*'ın bir imleyeni vardır ve bu imleyende *jouissance* ile kastrasyon arasındaki birbirine bağlılık söz konusudur. Bundan dolayı eril penis ile dişil penis arasındaki farka bütün simgesel ağırlığını vermek gerekir: "Fetiş bir ikameyse, başka bir şeyin yerini tutan bir şeyse şayet, var olan değil var olmayan bir şeyin ikamesidir."³⁷ Tekrar edelim, sadece dişil bedende değil, bizatihi konuşan bedende var olmayan bir şeyin ikamesidir fetiş. Öznenin ilişkide olduğu *jouissance*, *Organsız jouissance*'tır, imleyenin neden olduğu *jouissance*.

Fetiş, fiilen var olan veya var olması imkân dahilinde olan bir şeyi ikame ediyormuş gibi görünür. Esas işlevi kastrasyonu simgeselden atmaktır, ama bu hamle her seferinde geri teper ve fetiş protez bir organ olmaktan çıkıp kastrasyon anıtına dönüşür, böylece imleyenin öznesine dair esas bir özelliği ifade eder. Freud bu dersi, kastrasyonun evrensel olduğu biçiminde tercüme etmiştir: Hadım olmamış özne diye bir şey yoktur ve bu bakımdan sapkınlık da üst

bir konum değildir. Mazozizmde altüst edici bir öznel konum görmüş olan Deleuze'ün aksine, psikanaliz asıl altüst etme potansiye-
lini, *jouissance*'ın ayakta tutulmasının imkânsız olduğunun doğru-
dan ifşa edildiği nevrozda görür. Bundan dolayı nevrozdan bahse-
derken, Freud sapkınlığın negatifi olduğunu, Lacan ise sapkınlığın
başarısızlığa uğramış hali olduğunu söyler. Nevrotik özne sapkın
özneye kaybedenlerden biri görünebilir, ama nevrotiğin konumu fe-
tişizmin sınırını açığa çıkarır aslında. Nevrotik bastırma kastrasyo-
nun üstlenilmesini içerir ve nevrozda, yapısal olarak dayatılan sap-
kınlığa karşı belli bir itiraz bulunduğunu açığa çıkarır. Freud için
nevrotik öznelerin uygarlığın huzursuzluğunun (*Unbehagen in der
Kultur*) cisimleşmesi olduklarını, kapitalizmin doğurduğu muhtelif
travmatik etkilerle bağlantısız olmayan kültürel ürünler olduklarını
hatırlayalım.

Fetişist maskelemede, özne dışıl Öteki'nde *jouissance* Organı'nın yokluğu biçiminde kendi kastrasyonu ile karşılaşır. Kadın bedeni gözlemleyen çocuk, orada eksik bir şey bulunduğu görüntüsüne kanar. Freud'un kendisi de bu görüntüye kanmış olabilir, ama biyolojik anlamlandırmanın arka planda yatan mantıksal mekanizmalara indirgenmesiyle birlikte, o kısacık metninde psikanalizin kastrasyondan ne anladığını açıklayan daha genel bir hakikatin bulunduğu açığa çıkmaktadır: muhtemel bir varlığın yokluğu değil, artı ile eksik arasında, *jouissance* üretimi ile öznellik üretimi arasında ilişki kurmanın imkânsızlığı; *sans entraves* (engelsiz) keyif almanın, negatifiklik ve yabancılaşma olmadan keyif almanın imkânsızlığı. Freud'a bir düzeltme getirmek gerekiyorsa, bu şöyle olabilir: *Anatomi fantazidir* (alın yazısı değil). Fallusla penisin birbirine karıştırılmasının önüne geçildiğinde, çok sayıda protez organ bulunduğu, ama yeterli bir organik göndermesi olmasa dahi *jouissance*'ın tek bir imleyeni olduğu (fallus) ve imleyenin konuşan bedende doğduğu *jouissance*'tan başka *jouissance* olmadığı sonucu hemen kendini gösterir. Yani aslında bütün sorun, bedende *jouissance*'ın imleyenine karşılık gelen herhangi bir organın bulunmamasıdır: Bu imleyenin, *jouissance*'ın ayrıcalıklı dayanağı olarak, birden fazla beden bölgesini veya et parçasını tayin etmesi mümkündür. Bu çokluk,

anatomik bedenle libidinal beden arasında herhangi bir *adaequatio* olamayacağını açığa çıkarır sadece. Başka bir deyişle, yeterli bir ilişki ancak penisin tek Organ olarak fetişleştirilmesi koşulu altında dayatılabilir. Tüm fetiş nesnelerin penisin protez ikamelerinden ibaret olduğu sonucu yanlıştır, zira penisin kendisi de protez bir organdır. Lacan Freud'u bu şekilde düzelterek: Fallus ne bir organdır, ne bir nesne; imleyenin (farklar sisteminin özerkliği) *jouissance*'a yol açma ve (bölünmüş) bir özneye varlık kazandırma kapasitesini tayin eden İmleyen'dir. İmleyen olarak fallus, hem *jouissance*'ı hem *jouissance* eksikliğini imler.

Marx'ın kullandığı sesteş sözcüğün hangi açıdan psikanalizin habercisi olduğu bu noktada biraz daha belirginleşir. Fallusun biyolojilik ile dilsellik arasında kalan ikircikli statüsünü anlamak için alınabilecek en iyi ders, *Kapital*'in ilk basımındadır; burada Marx, genel eşdeğeri tartışırken, maalesef ikinci basımda yer vermediği nefis bir noktaya parmak basar:

Bir arada kümelenmelerinde hayvanlar âleminin muhtelif cinslerini, türlerini, alt türlerini, familyalarını vb. oluşturan aslanlar, kaplanlar, tavşanlar ve diğer tüm gerçek hayvanların yanında ve dışında, bir de *hayvanın kendisi*, bütün hayvanlar âleminin bireysel cisimleşmesi mevcutmuş gibidir. Aynı varlığın gerçekten var olan bütün türlerini kendi içinde bandıran böyle bir tikel, bir *tümeldir* (mesela hayvan, tanrı vs.).³⁸

Marx bu karşılaştırmada, meta evreninin yapısını örneklendirmek için iki durum oluşturur: Birinde bütün tikel hayvanlardan oluşan soyut "Hayvan" kümesi vardır, diğerinde ise bu küme tikel bir cisimleşme olarak kendi kendisini içerir. Hayvanlar âleminin aksine, meta dünyası Russell'in kendi kendisinin elemanı olan küme paradoksu gibi yapılanmıştır sahiden. "Hayvan" önce her hayvanda içeren soyut bir tümellik olarak sunulur, sonra da somut soyut bir tümellik (duyusal duyuyüstü şey) olarak, hayvanlar âleminin bir elemanı ve sınırı olarak. Meta dünyasının tümelliği elle tutulur olduğu için, fetişizmin ayrıcalıklı nesnesi paradır. Değerler alanı bükülmüş

38. K. Marx, "The Commodity" (Kapital 1867), marxists.org adresinde erişime açık (son erişim tarihi: 16 Kasım 2014).

durumdadır ve bu içeriden bükülmüştük genelliğin tikellik biçiminde zuhur etmesine dayanak oluşturur. Genel eşdeğerin fetişleşmesi, hem fetişizmin tikel bir örneği hem de tümel bir model haline gelir.

Genel eşdeğer, hem *somut bir tümellik* hem *soyut bir tikellik* oluşuyla, tümel-tikel ilişkisine dair klasikleşmiş anlayışı bozar aslında. Arzu-dürtü çifti, bu ikiliğe birebir karşılık gelir. Soyut bir tikellik olarak genel eşdeğer, metalara arzu uyandırma gücü bahşeder, onları basitçe insan ihtiyaçlarını karşılayan nesnelere olmaktan çıkarır. Somut bir tümellik olarak da dürtünün nesnesi haline gelir, çünkü *jouissance* değerini cisimleştirir. Soyut bir tikellik olarak para, meta zincirinin ve arzuyu bir tikel nesneden diğerine yönlendiren, eksik görünen tatmin nesnesinin peşinden koşturan metonimik hareketin özerkliğini cisimleştirir. Arzunun arzusu, soyut tikellikten somut tümelliğe geçmesinin, tatminin ve böylece arzunun ortadan kalkmasının tek yolu olan geçişin imkânsız olmasıdır; çünkü somut tümellik tarafında nesneye doğrudan, yani para dolayımı üstünden erişen dürtüyle karşılaşırız, oysa arzuda bu dolayım ikilenir, çünkü metalar ile Meta arasındaki ilişkiye takılı kalır.

Genel eşdeğer, imleyenler evreninde fallusun doğurduğu mantıksal ve topolojik sorunun aynısını doğurur.³⁹ Fallus işte o Hayvandır, *jouissance*'ın genel eşdeğeridir. Freud, bilinçdışı dışıl fallus hipotezinde fallusun biyolojik anlamı için gerekçelendirme bulduğuna inanmış olsa bile, fallus aslında imleyenin nedenselliğini doruk noktasına çıkarır. Biyolojik anlamının peşinden giden psikanalistler, dışıl fallusun eril penise değil, bizatihi bedene eşdeğer olduğunda ısrar edebiliyorlar. Bu ayrıştırma sayesinde, fallus *sahibi olmak* ile fallus *olmak* arasında bir ayrım yapıyorlar; bunun cinsiyet farkının tercümesi olduğu düşünülüyor. Lacan'ın, fallusun imleyen etkilerinin tamamını temsil ettiği yönündeki iddiası, her zaman olduğu gibi meseleyi iyice karmaşıktırır.⁴⁰ Freud'un hatası, *jouissance*'ı bü-

39. Bkz. J. J. Goux, *Freud, Marx. Économie et symbolique*, Paris: Seuil, 1973, 73 vd.

40. "Fantaziye imgesel bir etki olarak anlayacak olursak, Freudcu doktrinde fallus bir fantazi değildir. Nesne de değildir ... Hele simgesi olduğu organ –penis veya klitoris– hiç değildir. Freud'un, antikçağ insanının gözünde fallusun temsil

tünüyle imleyen tarafında konumlandırılan önceki içgörüsünü sonraki çalışmalarında “rasyonelleştirmeye” çalışmış olmasıdır. İmleyenin taşıdığı bu öncelik, normatif cinsellik diye bir şey olmadığı ve beden her bölgesinin *jouissance* organı haline gelebileceği gerçeği etrafında dönen *Cinsellik Üzerine*’nin anahtarını sunar:

Oral ve anal açıklıklara cinsel bir anlam tahsis eden sapkınlık vakalarında, erojen bölgelerin oynadığı rol apaçık ortadadır. Bunlar her bakımdan cinsel aygıtın bir parçası gibi iş görür. Bu beden parçaları ve komşu mukoza zarı sistemleri histeride, tıpkı normal cinsel süreçlerin uyarımı altında asıl cinsel organlarda olduğu gibi, yeni duyuların ve sinir uyarımlarında meydana gelen değişimlerin –hatta ereksiyona benzetilebilecek süreçlerin– mahalli haline gelir. ... skopofili ve teşhircilikte göz erojen bir bölgeye karşılık gelir; cinsel içgüdünün acı ve gaddarlık içeren bileşenlerinde ise aynı rolü ten üstlenmektedir –bedenin belli parçalarında duyu organları biçiminde farklılaşmış veya mukoza zarı biçimine dönüşmüş olan, dolayısıyla erojen bölgelerin şahı olan ten.⁴¹

Freud burada, beden parçalarına *jouissance* değeri veya cinsel anlam atfedilmesini, böylece libidinal ekonomi içine alınmalarını, anatominin cinsel aygıtın bir bileşeni haline gelişini tarif etmektedir. İmleyen bir *jouissance* aygıtı biçiminde tahayyül edildiği anda, biyoloji ve anatomi sorunlu bir hale bürünür; Marx’ın meta biçimi üstüne izahatında, soyutlamanın sömürgeci olup sorunlu bir hale bürünen kullanım değeri gibi. Burada önemli olan nokta, imleyen müdahalesi gerçekleşmiş olduğu sürece, her erojen bölgenin *jouissance* organı olarak iş görebilecek olmasıdır. Son kertede beden yüzeyi, bedeni kendi kendisinden ayıran imleyen nedenselliğinin mahallidir; ten, anatomik bedenle libidinal bedenin birbirinden ayırt edilemez hale geldiği sınır çizgisini oluşturur.

Şimdi Lacan’ın cinsiyetlenme formüllerine geri dönelim (Şekil 1). Lacan, dişil konumla ilişkili olarak Öteki *jouissance* meselesini, nesne fetişizminden öte bir *jouissance* meselesini ortaya atar, ama

ettiği simülakrumu referans almış olması da tesadüf değildir. Zira fallus ... imleyen tarafından koşullandıkları ölçüde imleme etkilerinin [*effets de signifié*] bütününyü tayin etmeye yazgılı olan imleyendir” (Lacan, *Écrits*, 579).

41. Freud, *Standard Edition*, 7. cilt, 169.

bu Öteki *jouissance* imleyensiz kalacaktır. Dişil konumda, fetişizmin ortadan kalkmasından ziyade, küçük ötekiden büyük Öteki'ne, nesne fetişizminden imleyen fetişizmine doğru bir yer değiştirme söz konusudur. Bu hamle, fetişizmin hakikatinin ortaya çıkmasını sağlar: kastrasyon, özneyi kuran bölünme. Lacan'ın cinsiyetlenme formülleri ile beraber dile getirdiği tartışmalı "Kadın diye bir şey yoktur" iddiasında, bu sorun ele alınmaktadır. "Kadın diye bir şey yoktur" formülü her şeyden önce "Özne diye bir şey yoktur" anlamına gelir; öznenin radikal bir yarığa karşılık geldiğini, çok sayıda farklı figür tarafından üstlenilebilecek boş bir yerin adı olduğunu söyler. Freud'da bu konumu histerik, Marx'ta ise proletarya üstlenmiştir.

Kastrasyonun açığa çıkması ile birlikte, istisnasız tümelliği olumlanan (meta-fallik istisnanın olumsuzlanması) fallik işlev bölünür. İstisnanın ortadan kalkmasının doğrudan sonucu, *jouissance* sahasının artık fallik işlev tarafından bütünleniyor olmamasıdır. Bundan dolayı, dişil cinsiyetlenme üstüne ikinci formülde Lacan, öznenin *natamamının* fallik işlev altına girdiğini söyler.⁴² Dişil konumun genel eşdeğeri ortadan kaldırdığı anlamına mı gelir bu? Hayır, çünkü eril fetişizme dayanak oluşturan istisnanın ayağını kaydırıp, genel eşdeğerin evrenselliğini olumlar zaten. Dişil cinsiyetlenme formülünün alt düzeyi, genel eşdeğerin evrenselliğinin kırıldığı noktanın öznenin ta kendisi olduğunu söyler sadece. Böylece dişil konum, kapalı ve homojen görünen meta evreninde mübadele edilemez bir negatiflik bulunduğunu açığa çıkarır ve fetişin mantıksal ve fiili karşıtına işaret eder: semptom. Semptom işlevinin, evrensel fetişleştirmenin reddi ve mübadele edilemez olan üstündeki vurgunun, kendisini en bariz gösterdiği yerin, psikanalizin icadında çok önemli bir rol oynamış olan histeri olması şaşırtıcı değildir. Ama Marx'ın sunduğu eleştiri, bu noktada da önceleyici olmuştur.

42. Burada "natamam" hem "her (özne) değil" hem de öznenin "tamamı değil" anlamına gelir. Lacan'ın "natamam" kavramındaki bu ikirciklilik yine aynı yapısal antagonizmanın, hem toplumsal yapıların hem öznenin, hem toplumsal dışın hem öznel için kuruluşunu baştan sona katettiği gerçeğine gönderme yapar.

HAKİKAT İLE JOUISSANCE ARASINDA: SEMPTOM

Marx semptomun eleştirel anlamını nasıl oluşturmuştur? 1966'da Lacan bu icadı şöyle çerçeveledi:

Adına semptom denebilecek bir boyutun daha psikanaliz doğmadan ortaya atılmış olduğunu görmemek zor; bu boyut, semptomun hakikatin kendisinin belli bir bilginin gediğinde geri dönüşünü temsil etmesi zemininde dile getirilmiştir. O klasikleşmiş yanlışlık mevzusundan değil "klinik açısından" değerlendirilmesi gereken somut bir tezahürden bahsediyorum; burada temsilin başarısızlığıyla değil, düzenini bozmayı başardığı düzlemden –bu bir temsil olsun olmasın– farklı bir düzleme gönderme yapan bir hakikatle karşılaşırız. Bu mânâda, bu boyutun Marx'ın eleştirisinde, açıktan ifade edilmemiş olsa bile, son derece ayrıştırılmış olduğu söylenebilir.⁴³

Burası, epistemolojik sorunsalla siyasal sorunsalın iç içe olduğunun en bariz görüldüğü yerdir. Semptom, hakikatin *kendisinin, belli olan bilginin gediğinde geri dönüşüdür*. Hakikatle bilgi arasındaki uyumsuzluk ve çatışmayı açığa vurur, mesela tıbbın semptom kavramına dayanak oluşturan pozitif bilim sahasının ötesine işaret eder. İdrak söz konusu olduğunda hakikat/doğruluk olgusallığını korur ve yanlışlık ile çift olarak gelir. Oysa konuşan hakikat, sözcelenenin ötesine geçen bir sözceleme doğurarak bilgi rejiminde aksaklık yaratır ve imleyenin imlenenle arasındaki yeterli görünen ilişkiden kopuk olduğunu açığa çıkarır. Bundan dolayı, imleyenin özerkliği başka bir hakikat rejimini beraberinde getirir ve "hakikatin kendisi" derken bu rejimi tarif eder Lacan – olgusal değil çatışmalı hakikat. Bu çatışmalı hakikat, belli bir bilgi türünü, "güzel bir düzen" kurmaya çalışan bilgiyi, bilimin düzenleyici bilgisini saptırdığı gibi, belli felsefeleri, dini ve siyasal iktisadı da saptırır. Bilgi rejimi, çatışmalı hakikat boyutunu ister istemez dışarıda bırakır ve doğruluk-değeri, yeterlilik, olgusallık veya uzlaşım doktrinini olumlar. Bu epistemolojik çatışmada, Althusser'in "teori içinde sınıf mücadelesi"⁴⁴ dediği şeyin belli bir ifadesini görmek mümkündür; burada bu

43. Lacan, *Écrits*, 194.

mücadele, pozitivist bilimsellik idealinin parçası olmayan bir hakikat ve bilgi doktrini için mücadele biçiminde kendini gösterir. Psikanalizin getirdiği epistemolojik ve siyasal yenilik burada yatar: “Analiz gelip bize, kendini bilmez bir bilgi bulunduğunu, imleyenin kendisi tarafından ayakta tutulan bir bilgi bulunduğunu ilan etmiştir.”⁴⁵ Hem “hakikatin kendisi”nin hem “kendini bilmez bilgi”nin kökü, “imleyenin kendisi”nde yatar: salt ve özerk farkta. Marx’ın eleştirisi de aynı çizgide ilerler. Marx semptomu, emek-değer teorisini düzeltirken icat etmiştir; keza bu düzeltmede, imleyenin *kendisi* (mücadele değeri), hakikatin *kendisi* (emek gücü) ve bilginin *kendisinden* (Freud’un tabiriyle, “düşünmeyen, hesap etmeyen, hükümde bulunmayan” soyut emek) oluşan üçlüyü ortaya atmıştır – piyasanın rasyonel olduğu görüntüsünden kapitalist üretim tarzının barındırdığı çelişkilere doğru ilerleyen üç negatiflik figürü. Marx ve Freud, bu üç figüre dördüncüsünü eklemiştir: artı-nesne.

Lacan’ın semptom tanımı, Freud’un semptomu, bilinçdışı eğilimin nihayetinde denk düştüğü tatmin talebini gerçekliğin talepleriyle birleştiren bir taviz oluşumu biçiminde kuramlaştırmasına gönderme yapar. Bastırılanın geri dönüşü, Freud’un metapsikolojisinde öne çıkardığı paradoksal bastırma yapısını akla getirir. İlk başta psişik çatışmayı iki heterojen merci arasındaki bir çatışma olarak gören Freud, sonraki düşüncelerinde bastırmayı, bastırma ile bastırılanın geri dönüşünün itme-çekmeden oluşan bir kısır döngü içinde birbirini koşullandırdığı, karmaşık bir topolojik ve zamansal ilişki içinde kuramlaştırmıştır. Bu hamleyle birlikte, mercilerin önceliğinden uzaklaşmış, bastıran ve bastırılan mercii kuran ilişkinin önceliğine geçiş yapmıştır. Freud’a göre semptom, tatmin talebini ve san-

44. L. Althusser, *Lenin and Philosophy and Other Essays*, Londra: New Left Books, 1971, 18; Türkçesi: *Lenin ve Felsefe*, çev. Murat Belge, Erol Tulpar ve Bülent Aksoy, İletişim, 2004. Althusser bu tabiri sadece felsefe için kullanır, ama bilgi sahasının tamamını ve bilhassa modern bilimi içerecek şekilde genişletilmesi mümkündür. Bilimsel modernliğe ilişkin empirist ve matematiksel yorumları karşı karşıya getirmek, bu teorik sınıf mücadelesinin bir diğer sistematik ifadesi olacaktır. Bu bakımdan, Lacan’ın Marx yorumunda önemli rol oynamış olan Koyré’nin bilim tarihine ilişkin yorumu örnek niteliğindedir.

45. Lacan, *Encore*, 88.

sür talebini kodlar, ama asıl çatışma, gerçekliği amacına ulaşmak için kullanan (gerçeklik ilkesi, haz ilkesinin uzantısıdır) bilinçdışı eğilimin doymak bilmez buyruğu ile bilinçdışının öznesi arasındadır; yahut Lacan'ın ifadesiyle, belli bir bilgi (temsil) ile hakikatin kendisi (temsil ile üretim arasındaki boşluk) arasında. Semptomda özne, *jouissance* buyruğuna itiraza kalkışır.

“Semptomdan başka bir hakikat biçimi yoktur” iddiası, daha sonra, “hakikat tarihinde Marksist dönemeç”⁴⁶ biçiminde, çatışmalı hakikatin fetişizmde gerçeklikten dışarı atıldığını tasavvur eden bir dönemeç şeklinde tarif edilecektir. Fetişist yalanlamada bir bilmeme tutkusu söz konusudur; pozitif bilimlerin ve hüküm süren ideolojilerin, hakikatle negatifiklik arasındaki ilişki konusunda hiçbir şey bilmek istemediğini ortaya çıkarır. Lacan'ın kapitalist söylemde tespit etmiş olduğu “negatifliğin dışarıda bırakılması”, özne ve toplum konusunda soyut bir hakikate izin verir sadece. Marx, klasik siyasal iktisadın temel kavramlarını, kapitalist dünya görüşünün dört yapı taşını eleştirirken, bu soyut hakikatin adını koymuştur. Fetişist bilmeme tutkusunun karşısında, hakikatle bilgi arasındaki antagonizmayı açığa çıkaran ve aşılması mümkün olmayan düşünürleri;⁴⁷ eleştirilmesi, reddedilmesi, saptırılması mümkün, ama öylece geride bırakılması mümkün olmayan düşünürleri bir araya getiren hakikat tutkusu yer alır. Marx ve Freud, kendi bilimlerini hakikatle bilgi arasındaki diyalektik çelişkide, öznenin kuruluşuna ve tarihin teolojik olmayan hareketine nakşedilmiş çelişkide temellendirmiştir. Hakikat tutkusunun bilgi rejimi içindeki bölünmüşlüğü hedef alması ve bunun sonucunda hakikatin iki boyutu arasında ayrıma gitmesi, bu prosedürün felsefi hakikat sevgisine eşdeğer olmadığını gösterir, zira ikincisi hakikatle bilgi arasında yine istikrarlı bir ilişki oluşturma uğraşındadır.

46. J. Lacan, *Le Séminaire, livre XIV, La logique du fantasme*, yayımlanmamış seminer, 5 Ekim 1967.

47. “Bugünlerde, klasikleşmiş filozofların ‘ötesine geçmek’ moda oldu ... Ne Sokrates'in ne Marx'ın ne Freud'un ‘ötesine geçmek’ mümkündür, zira bu isimlerin araştırmalarını gerçekleştirmelerini sağlayan gözler önüne serme tutkusunun bir nesnesi vardır: hakikat” (Lacan, *Écrits*, 157).

Tarihsel açıdan olduğu kadar mantık açısından da, psikanalizin başlangıç noktası etiyolojidir, travmatik nevrozun ortaya çıkışını açıklamak amacını taşıyan ve psikanaliz üstünde materyalist bir iz bırakmış olan bir nedensellik teorisidir. Zamanının bilimsel ve kültürel havasına kuvvetle karşı duran Freud, cinsellikle nevroz arasında bağlantı kurmuş ve imleyeni maddi neden kategorisine yerleştiren bir nedensellik teorisi sunmuştur:

İmin –yahut ateş olmayan yerden çıkmayan dumanın, belki söndürülmesi çağrısıyla ateşe işaret eden dumanın– aksine, semptom ancak imleyen düzeni içinde yorumlanabilir. İmleyen ancak başka bir imleyenle ilişkisi sayesinde anlam kazanır. Semptomların hakikati bu eklemlenmede yatar. Bir tür hakikat baskınının temsili gibi anlaşıldıkları sürece, semptomlar biraz muğlak kalmıştır. Materyalist tarzda, hakikatin imleyen zinciri zemininde tesis edildiğini koyutladığımız takdirde, semptomlar aslında hakikattir, hakikatle aynı odundan yapılmışlardır.⁴⁸

İm yine birisi için bir şeyi temsil eder, ama bunu yaparken herhangi bir şeye neden olmaz. Tıbbın semptom kavramı, temsilin bu düzlemine birebir oturur. Oysa imleyen, başka bir imleyen için özne temsil eder. Özneye bu özerk ilişki varlık kazandırır; başka bir deyişle, mutlak özerkliği içinde imleyen öznenin ayrıcalıklı imidir. Tıbbi semptom kavramında herhangi bir özne önvarsayımı yoktur, ama eleştirel semptomda vardır. İmnden imleyene doğru bu hamle, Marx'ın meta biçimi üstüne analizine de yön verir: Kullanım değerine indirgenğinde meta, fizyolojik veya psikolojik (Marx'ın tabirini hatırlarsak, midede veya fantazide köklenen) bir ihtiyacın iminden ibarettir; mübadele değeri olarak ise emek gücünün imidir, meta evrenini boydan boya kesen yabancılaşma ve negatifliğin imidir.

Semptomun icadı çifte reform gerektirir: eleştirel bir hakikat doktrini ve materyalist bir özne teorisi; zira bir yandan idrakte söz konusu olan hakikat, diğer yandan öznenin bilince indirgenmesi, idealizmin devam ettirilmesidir. Yani Marksçı ve Freudcu hakikat kavramında iki boyut bir araya gelir: (1) Epistemolojik boyut: Semptom, hakikatle bilgi arasında bir antagonizma bulunduğunu açığa çıkarır; (2) Siyasal boyut: Semptom, siyasetin içine negatiflik sokul-

ması demektir ve toplumsal bağlarının temelini yapısal bir ilişkisizlikte yattığını açığa çıkarır.

Epistemolojik değeriyle semptom, yorum rejimini yolundan saptırır. Ne semptomu üretmiş olan bir dizi nesnel tarihsel olgunun yeniden inşası anlamında analitik bir yorum, ne de semptomun semantik ve anlamlı dolu boyutunu açığa çıkaracak yorumsamacı bir yorum gerektirir. Semptomun eleştirel yorumu, ancak diyalektik-mantıksal olabilir. Bu sayede semptom, birtakım gizli derinliklere veya görünmez arka plana işaret eden bir muamma olmaktan çıkar ve yapısal çelişkilere dair bir yorum olarak tanınır. Lacan'ın ısrarla vurguladığı gibi, semptom olarak hakikat zaten konuşmaktadır.

Semptomun epistemolojik değeri, modern bilimin evreninde psikanalizin ve siyasal iktisadın eleştirisinin istisna konumunda olduğunun altını çizer. Özne ve hakikat reformu şarttır, çünkü bilim bu iki merkezi negatifliği reddetmektedir: "Bilim, öznenin bastırıldığı bir ideolojidir"; "Bilim, neden olarak hakikat hakkında hiçbir şey bilmek istemez. Burada benim *Verwerfung* üstüne söylediklerim aklınıza gelebilir".⁴⁹ Yani bilim de kapitalizm gibi, aynı negatiflikler üstünde aynı işlemi gerçekleştirir, ki aralarındaki yapısal uyum konusunda belli bir içgörü sağlar bu bize. Bu iki bilimsel reddiye ile ilişkisi içinde, psikanaliz ve siyasal iktisadın eleştirisi, Althusser'in tezlerini biraz daha sürdürürsek, teorinin içine sınıf mücadelesini yeniden dahil eden, epistemolojik ve siyasal bir şekilde örgütlenmiş birer semptomdur.

Lacan, bu sorunsalı tartıştığı yerlerden birinde, ilkel birikim meselesinin bilgi düzleminde bir karşılığı bulunduğuna işaret eder. Kendisini negatifliğin dışarıda bırakılmasında temellendiren bilim, sonsuz bir bilgi birikimi süreci başlatır; kapitalizmin kendi sonsuz dolaşımının (P – M – P') zeminini oluşturan yapı da budur, negatiflik burada yine temsil edilir, ama diğer metalarla arasındaki soyut eşitlik üstünden ve en bariz şekilde reddedildiği fetişist biçimi içinde (P – P'). Bilgi birikimi rejiminin başlangıç noktasını oluşturan kırılmayı mimleyen ayrıcalıklı isim, Descartes'tır:

49. Lacan, *Autres écrits*, 437 ve *Écrits*, 742.

Descartes'tan önce bilginin durumuna birikimsellik-öncesi bilgi diyeceğim. Descartes ile birlikte bilgi, bilimsel bilgi, bilginin üretim tarzı zemininde kurulmaya başlamıştır. Toplumsal dediğimiz, ama aslında metafizik olan ve adına kapitalizm denen yapının esas safhalarından biri sermaye birikimiye, Kartezyen öznenin bu varlıkla ilişkisi de, bu varlığı olumlayan bilgi birikiminde temellenmiştir. Descartes'ın ardından bilgi, bilginin artışına hizmet eden şeydir. Ve bu, hakikat meselesinden çok farklı bir meseledir.⁵⁰

Bu birikim rejiminin kurulmasının ön şartı, öznenin bilim tarafından bastırılmasıdır. Bu bastırma, Descartes'ın metodik şüphe esnasında karşısında bulduğu yabancılaşma sorununu çözüme tarzında yatar. Kartezyen *cogito*'nun yapısı ile bilinçdışının öznesi ve emek gücü arasında nasıl bir ilişki vardır? Lacan'ın yorumuna göre, Descartes'ın *cogito* çıkarımı, birbirini tamamlayan iki prosedürden oluşmaktadır: önce idrak öznesinin oluşturulması, Descartes'ın metafizik ve bilimin zemini olarak *cogito*'dan *res cogitans*'a geçişini sağlayan hamle; sonra bu sürecin diğer yüzü, “Düşünüyorum, öyleyse varım” ifadesinde düşünme ile var olma arasında bir gedik bulunduğunun ortaya çıkması. Lacan, dolaysız, birleşik ve kendinden menkul görünen sonuç ifadesinin içinde, sözceleme ile sözcelenen arasında ayırım yaparken bu gediği açığı vurur. Bu ayırım, sözcelemenin öznesi ile sözcelenenin öznesi arasında tam bir örtüşme olmadığını ve *cogito* konuşurtnasında yabancılaşmanın, düşünme ile var olma arasındaki özdeşsizliğin reddedildiğini, düşünen tözün buna dayalı olduğunu gösterir. Bu yüzden *cogito*'ya şöyle bir düzeltme yapar Lacan: “Düşünüyorum: ‘Öyleyse varım’.” “Öyleyse varım” kısmı, “Düşünüyorum”un içeriğidir – dolayısıyla “düşünen ben” ile “var olan ben” birbirine özdeş değildir. Kendisini düşünme ile var olmanın özdeşliği biçiminde düşünebilmek için, “ben”in bölünmüş olması gerekir: Özdeşsizlik, *cogito* özdeşliğinin bastırılmış hakikatidir.⁵¹

50. J. Lacan, *Le Séminaire, livre XII, Problèmes cruciaux pour la psychanalyse*, yayımlanmamış seminer, 6 Eylül 1965.

51. *Cogito* ile bilinçdışı arasındaki bağlantı üstüne ayrıntılı bir tartışma için bkz. M. Dolar, “Cogito as the Subject of the Unconscious”, *Cogito and the Unconscious* içinde, S. Žižek (haz.), Durham, NC: Duke Univ. Press, 1998, 11-37.

Özdeşliğin yabancılaştırmanın reddedilmesinde temellendiğini göz önüne alan Lacan, bilginin birikim rejiminin başlaması için, modern *episteme*'yi antikçağ ve ortaçağın bilgi rejiminden ayıran noktayı oluşturan bu birikim rejimi için, söz konusu reddin zorunlu koşul olduğunu beyan eder. Descartes'ın modernliği, felsefi ve bilimsel söyleme öylece bilgi üstünden değil, daha önemlisi, yabancılaştırma üstünden dahil olmuş olmasında yatmaktadır. Descartes'ın felsefi girişiminde asıl yenilik bu olmuştur: idrak öznesinin kendi negatifiği ile yüz yüze geldiği metodik şüphe vasıtasıyla bilgi sevgisinin askıya alınması. Müşfik, hakikatli ve yanıltıcı olmayan Tanrı hipotezi, Lacan'ın bildiği varsayılan özne hipotezi olarak gördüğü bu hipotez, yabancılaştırma ile karşılaşmanın doğurduğu fetişist bir yanıtı ve öznenin bastırılmasının bir biçimidir. Bildiği varsayılan özne, bilginin fetişleşmesinde yeni bir tür doğurur, modernlik öncesinde *philia* (sevgi) üstünden gerçekleşen fetişleşmenin yerini bu yeni tür alır. Descartes yabancılaştırmanın öznesinde kalmış olsaydı şayet, büyük ihtimalle bilginin birikim rejimini başlatan isim olmayacaktı, çünkü yabancılaştırma bilginin içinde bulunan gediği yeniden açar ve sorunsuz görünen artış sürecini baltalar. Ancak özne bastırıldığı takdirde, bilgi ve değer kendi kendine, düşünme, yargıda bulunma ve hesaplama olmadan büyüyormuş gibi görünür. Zira bilgi düşünmeye, hesap etmeye, hükümde bulunmaya başladığı anda, başka bir deyişle, bilgi rejimi içinde hakikat sözcelemesi ortaya çıktıği anda, bilginin içinde özne yeniden belirir: İmleyenin öznesi, bilimsel bilginin hakkında hiçbir şey bilmek istemediği bir şeydir; çağdaşlarının Freud'un nevrozlar için sunduğu etiyojijiyi "bilimsel bir peri masalı"⁵² diye reddetmiş olması bundandır. Descartes yabancılaştırmanın öznesi ile karşı karşıya gelmiş olabilir, ama bu özneyi dışarıda bırakmış olduğu için semptomu icat edememiştir. Marx'ın icadı ise Kartezyen projenin diğer yüzüdür, zıt kutbundan, Marx'ın verili toplumsal gerçeklik içinde yeniden keşfettiği negatiflik perspektifinden tekrardır.

52. S. Freud, *Briefe an Wilhelm Fliess*, Frankfurt am Main: Fischer Verlag, 1999, 193.

Freud'un "o'nun olduğu yerde, ben de olmalı" şiarı da, kafa üstü çevirdiği Kartezyen projenin aynı ölçüde tekrarıdır. Muhtelif yorumlara rağmen Lacan, bu buyrukta adı geçen *Ich*'in (ben) düşünen töz veya "güçlü" narsisist ego değil bilinçdışının merkezsiz öznesi olduğunu ısrarla tekrarlamıştır. "O'nun olduğu yerde, ben de olmalı" buyruğu, psikanalizin yönünü yeniden kurucu yabancılaşmaya çevirir. Freud'un bu formülü, öznenin yabancılaşma vasıtasıyla geçirdiği dönüşümün, yeniden entegrasyon, uyumlanma ve normalleşmenin mantıksal mukabili olan bu dönüşümün başlangıç noktasının, özne ile bilinç kadar hakikat ile bilgi arasındaki aşılmaz mesafeyi de cisimleştiren bilinçdışı bir oluşum olduğunun altını çizer. Freud'un buyruğu, yabancılaşmanın ortadan kaldırılması ve psişik hayatın yeniden merkezlenmesi çağrısında bulunmak şöyle dursun, öznesi yokmuş gibi görünen bilinçdışı oluşumlarda bir özne ile yüz yüze gelinmesini talep eder. Semptom, mevcut düzenin işleyişini korumak için ortadan kaldırılması gereken bir anomali olmaktan ancak bu yüz yüze gelme vasıtasıyla kurtulabilir.

Psikanalizde ve siyasal iktisadın eleştirisinde altı çizilen eleştirel ve materyalist nokta, her ikisinin de modern *episteme*'nin bastırılmış negatif temellerine doğru uzandığı ve bu yüzden ancak negatiflik bilimleri olarak tesis edilebilecek olmasıdır. Her ikisi de, pozitif ve sağın bilimlerin kendilerine dayatmış olduğu hafıza kaybını ortadan kaldırır; yahut –Lacan'ın özlü ifadesiyle– "yakından bakıldığında, bilimin hafızası yoktur. Kurulduğu andan itibaren, varlığını borçlu olduğu dolambaçlı patikayı, başka bir deyişle psikanalizin ciddi ciddi işe koştuğu bir hakikat boyutunu unuttur".⁵³ Bu iddia, negatiflik emeğini, oluşturduğu eleştirel bilimin ayrıcalıklı nesnesi ve siyasetin zorunlu koşulu haline getiren Marx'ın eleştirisi için daha da geçerlidir.

Lacan, semptomun Marx'ın icadı olduğunu beyan ederken, Marksist dünya görüşüne ve bu dünya görüşünde proletaryanın ampirik bir özneyle özdeşleştirilmesine karşı giriştiği polemigi devam ettirir. Toplumsal semptomun öznenin iktisat biliminin sahasına geri

53. Lacan, *Écrits*, 738.

dönüşü olduğunu söyleyen doktrin, ortodoks Marksizmdeki yetersizliği iyice açığa vurur:

“Marx’ın teorisi her şeye kadirdir, çünkü doğrudur” diyen Lenin, sözlerinin doğurduğu muazzam soru hakkında tek kelime etmez: İki kılığıyla –aslından birbirinin aynısı olan diyalektik ve tarih– materyalizmin hakikatinin dilsiz olduğu varsayıldığında, bunun kuramlaştırılması materyalizmin gücünü nasıl artırabilir? Bu soruya, proleter bilinç ve Marksist siyasal eylem diye yanıt verilmesi bana yetersiz görünüyor.⁵⁴

Lacan, Lenin’in söylediğinin yerinde olup olmadığını sorgulamaz. Tartışma daha ziyade, Marx’ta hakikatin doğası ve özneliğinin yerine ilişkindir. Bu hakikat bilimselse şayet, bilgiye indirgenebilir demektir; semptomun icadı diye bir şey olmamıştır, bilimsel sosyalizm de, tıpkı kapitalist toplumlardaki siyasal iktisat gibi, *idrak siyasetinin* bir çeşidinden ibarettir. Dünya görüşü olarak Marksizmde, semptomla sınıf bilinci birbirini dışlar. Ama Marx, bunun tam aksine, kapitalist bilimsel modernliği boydan boya kesen ve destekleyen bastırılmış hakikati ele alıyorsa şayet, bu durumda *Kapital*’de söz konusu olan pozitif bir bilim değildir, eleştirel bir kapitalizm teorisinin kaçınması gereken bir hatanın altı çizilmektedir. Kapitalizmde bilimsel söylem, negatifliğin fetişist inkârna destek oluşturmak için seferber edilirken, Marksist siyaset yeni bir bilimsellik biçimini negatifliğin geri dönüşünde temellendirmelidir. Siyasal iktisadın eleştirisinin temel hedeflerinden biri, klasik siyasal iktisadın modern bilim için kurucu rol oynayan iki işlemi tekrar ettiğini ve asıl ütopyik girişimin, iktisadi özneye ve şahsi çıkar anlayışına bilimsel bir zemin oluşturma çabasında yattığını göstermektir.

Dahası, Lacan hem Lenin hem Lukács’a atıfta bulunurken, sınıf bilinci ve devrimci eylemin yanlış değil yetersiz yanıtlar olduğunu söyler, çünkü gerek değerın öznesinde gerekse neden olarak hakikatte, bilinçte ilerleme düşüncesini baltalayan radikal bir merkez-sizleşme, tarihin merkez-sizleşmesi söz konusudur. Bu hayati noktanın en iyi özetlendiği yer, *Komünist Manifesto*’dur: Tarih, yine tarih aşırı bir Bir’e gönderme yapacak şekilde Sınıf Mücadelesinin Tarihi

olarak değil mücadeleler tarihi biçiminde, *negatifliğin tarihi* biçiminde tanımlanmıştır. Mücadelelerin çoğulluğu, sınıf mücadelesinin tarihsel bir sabit olmadığı konusunda şüpheye yer bırakmaz; kapitalist sınıf mücadelesi de, daha önceki mücadelelerin basit bir devamı değil, bu mücadelelerin çözüme kavuşmasıdır. Dolayısıyla tarihin gerçeğini adlandıran sınıf mücadelesi, tarihin merkezli hale gelmesinin dayanağı olamaz, zira teleolojik hareketin kurmaca olduğunu açığa çıkarır. Tarihin mevcut olmadığına açığa çıkmasının, postmodern “büyük anlatıların sonu” klişesinin öncüsü olmadığına en bariz görüldüğü nokta, feodalizmden kapitalizme geçişte sınıf mücadelesinin geçirdiği değişimdir; burada bir tür billurlaşma ve radikalleşme söz konusudur, zira sınıf mücadelesi ancak kapitalizmde iki sınıf arasındaki çatışma biçimini alır:

Gelgelelim içinde olduğumuz çağın, burjuva çağının ayırt edici bir özelliği vardır: sınıf antagonizmalarını sadeleştirmiştir. Bütün bir toplum gitgide birbirine düşman iki büyük kampa, doğrudan karşı karşıya gelen iki büyük sınıfa ayrılmaktadır: Burjuvazi ve Proletarya.⁵⁵

Marx'ın kapitalizmde sınıf mücadelesinin sadeleştiğini görmesi kulağa tuhaf gelebilir, zira meta fetişizmi sınıf mücadelesinin büsbütün çarpıtılması ve bastırılmasıdır. Ayrıca, bu sadeleştirme, kapitalizmin daha önceki mücadelelerin asli bir hakikatini açığa çıkarmış olduğu anlamına gelmez: Aksine, sınıf mücadelesinin pozitif bir mevcudiyeti yoktur ve maruz kaldığı tarihsel çarpıtmalardan, farklı toplumsal ilişkilere ve bu ilişkilerin fetişleşmesine bağlı çarpıtmalardan bağımsız düşünülmesi mümkün değildir. Sınıf mücadelesi, bu hakikati dışarıda bırakan görünüşler ve ideolojik inşaları çarpıtıyor olabilir, ama kendisi de fetişist suret tarafından aynı ölçüde çarpıtılmaktadır. Sınıf mücadelesi bütün tutarlılığını bu iki ayaklı çarpıtmaya borçludur ve bu açıdan bilinçdışı ile aynı statüye sahiptir. Tarihin çarpıtılmasını temsil eder; bu çarpıtma, doğurduğu semptomatik oluşumlar vasıtasıyla, toplumsal bağın arızasını açığa vurur.⁵⁶ Lacan'ın iddia-

55. Marx, *Selected Writings*, 246.

56. Burada M. Dolar'ın *Prozopopeja* (Ljubljana: Analecta, 2006, 85) adlı kitabından faydalanıyorum.

sını genişletecek olursak: Hem bilinçdışı hem de sınıf mücadelesi, ontoloji-öncesi bir statü kazanır. Ortaya atıldıkları andan itibaren, varlık bilimi için doğurdıkları içerimlerden hiçbir ontoloji girişiminin kaçması mümkün değildir. Marx ve Freud'un ardından, hiçbir radikal siyasetin, proletarya ile bilinçdışının öznesini bir araya getiren semptom işlevini görmezden gelmesi de mümkün değildir.

Lacan, sonraki öğretisinde, Marx'ın semptom icadını, hakikat meselesiyle sınırlı tutmayıp, psikanalizin canalıcı sorunu haline gelen *jouissance* sorununu içerecek şekilde genişletmiştir. Bu geçişte Lacan, Marx ile Freud arasında muhtemel bir fark bulunduğu dikkat çeker:

Ben semptomu, bilinçdışı tarafından belirlendiği ölçüde, herkesin bilinçdışında keyif alma tarzı olarak tanımlıyorum. Semptom kavramının köklerini Hipokrat'ta değil Marx'ta aramak gerekir, ilk defa Marx'ın kapitalizmle başka bir şey arasında kurduğu bağlantıda. Kapitalizmle ne arasında? Adına feodalizm dediğimiz eski güzel günler arasında. Kapitalizmin toplamda faydalı etkileri olduğu düşünülür, çünkü proletaryayı hiçliğe indirgemek gibi bir avantajı vardır; bu sayede her şeyden mahrum kalıp geleceğin mesihi haline gelen proletarya, insanın özünü gerçekleştirir. Marx semptomu böyle tahlil eder. Başka semptomlar da sıralar elbette, ama bununla insana duyulan inanç arasındaki ilişkinin yadsınması mümkün değildir. İnsanı geleceğe ait bir idealin hamili haline getirmeyi bıraktığımızda, onu her durumda kendi bilinçdışının tikelliği ve o bilinçdışında keyif alma tarzı ile belirlemeye başladığımızda, semptom Marx'ın bıraktığı yerde kalır, ama farklı bir anlam kazanır. Artık toplumsal bir semptom değil tikel bir semptomdur.⁵⁷

Toplumsal semptomdan tikel semptoma geçişten bahseden geç dönem Lacan, tümel ihtimalini büsbütün yadsıyan postmodern bir Lacan gibidir; bu tümelciliğin önündeki esas engel de, bilinçdışının indirgenemez tekilliğine işaret eden *jouissance*'tır düpedüz. Oysa Lacan bunu mu savunur sahiden? Aksine, Marx'ın proletaryayı, Freud'un bilinçdışının öznesini yerleştirdiği asıl konumun, ancak insana ve teleolojik tarih anlayışına duyulan inancın ortadan kalkmasıyla

57. J. Lacan, "Séminaire du 18 fevrier 1975", *Ornicar?*, 4, Paris: Le Graphe, 1975, 105-6.

birlikte ortaya çıkacağını savunuyor değil midir? Lacan, iki Marx figürü arasında yapılan ayrımı kabul eder. Hümanist Marx, insana duyduğu inancı saklamaz ve onun için proletarya, yine yabancılaşmanın olmadığı toplumsal ilişkiler tahayyülünü içeren bir siyasal idealin hamilidir. Oysa olgun Marx, siyasal iktisada yönelttiği eleştiriyi, tam da toplumsal semptomla tikel semptomu birleştiren kaymada temellendirmiştir. Proletarya özel bir evrensel türüdür, genel eşdeğer ve meta biçiminin soyut ve sahte evrenselciliğinin karşısında duran tekil bir evrenseldir. Semptomun temsil ettiği hakikat, yabancılaşmanın maddiliğini açığa vurur; ki bu aynı zamanda herkesin bilinçdışında nasıl keyif aldığını önplana taşır, zira *jouissance* üretimi imleyen özerkliği tarafından, söz konusu tarihsel uğrakta emek gücü ile artı-değer arasındaki eklemleme tarafından belirlenmektedir. Bundan dolayı proletaryanın öylece insanın özüyle özdeşleştirilmesi mümkün değildir; proletarya, kapitalizmin sadece soyut bir toplumsal hakikat dayattığının işaretidir. Marx'ın emeğin kapitalizm altında geçirdiği dönüşüme dair analizinde, Lacan'ın hümanist Marx'ı eleştirirken hiç değinmeden geçtiği nokta burasıdır. Siyasal iktisadın eleştirisinde insana inanç değil insanın ölümü önvarsayımı vardır ve bu bakımdan, Marx'ın eleştirisini on dokuzuncu yüzyıl *episteme*'si ile sınırlı tutan Foucault da yanılmıştır.⁵⁸ Aksine, Marx'ın eleştirisi, modern bilimsel devrimi dil, düşünme ve toplum sahasında tekrar etmek için uğraşmış olan yapısalci projenin mantıksal öncüsüdür.

Semptomun icadı, kapitalizmin toplumsal soyutlamalar rejimini değiştirmesiyle mümkün olmuş, böylece sınıf mücadelesinin yeni bir biçimi ortaya çıkmıştır. Başka bir deyişle, semptomun icadı, ancak soyut özgürlük ve eşitlik rejimi altında mümkündür. Marx *Kapital*'de, bu evrenselcilik içinde özgül bir açmaz yattığını açığa çıkarır ve bunu yaparken yine fetişist görünüşle semptomatik hakikat arasındaki gerilimi konu eder:

Demek ki ücret biçimi, iş gününün gerekli emek-zaman ve artı-emek-zaman, karşılığı ödenmiş ve karşılığı ödenmemiş emek-zaman diye bö-

58. Foucault, *Les mots et les choses*, 274.

lünüğüyle ilgili her türlü izi siler. Her tür emek, karşılığı ödenmiş emek olarak görünür. Angarya sisteminde durum farklıdır. Burada serfin kendisi için harcadığı emek ile toprak sahibi için zor altında harcadığı emek birbirinden zaman ve mekân açısından, elle tutulur şekilde farklıdır. Köle emeği söz konusu olduğunda, iş gününün kölenin sırf kendi tükettiği geçim araçlarının değerini yerine koymak için, yani aslında kendisi için çalıştığı kısmında harcadığı emek bile efendisi için harcanmış emek olarak görünür. Kölenin bütün emeği karşılığı ödenmemiş emek olarak görünür. Buna karşılık ücretli emek söz konusu olduğunda, tersine, artı-emek ya da karşılığı ödenmemiş emek bile karşılığı ödenmiş emek olarak görünür. Birinde, kölenin kendisi için harcadığı emek, mülkiyet ilişkisiyle, diğerlerinde ücretli işçinin karşılığını almadan harcadığı emek para ilişkisiyle gözlerden saklanır.⁵⁹

Ne antikçağda kölenin ne feodal dönemde serfin toplumsal bir semptom olarak görünmesi mümkündür, çünkü bu görünüş için meta biçiminin soyut evrenselliği şarttır. Meta fetişizmi bütün toplumsal ilişkileri, soyut kapsam ve karakterleri mülkiyet (emek gücünün alımı satımı) ve şahsi çıkar arayışı (kâr, geçim araçları) tarafından belirlenen özgürlük ve eşitlikten yola çıkan ekonomik sözleşmeye tabi kılar. Siyasetin mübadele yoluyla eklemlenen soyutlamalarda temellenmesi, toplumsal ilişkilerin geçmişte maruz kaldıkları fetişleşmelerin, aktarımda temellenen siyasetin ya da *philia* (sevgi) siyasetinin yerini alır.

Toplumsal bağın ilişki paradigması olarak *philia*'da temellenmesinin en bariz görüldüğü nokta, Aristoteles'tir. Aristoteles'te toplumsal ilişki hipotezi dostlukta temellenir; dostluk, muhtemel üç yapıya dayanak oluşturur: monarşi, aristokrasi ve timokrasi. *Philia*'nın yokluğu ise üç toplumsal sapkınlığa zemin hazırlar: tiranlık, oligarşi ve demokrasi. Aristoteles meşhur bir pasajda, bu yapıları sırasıyla, erkeğin çocuklarına duyduğu sevgiye, erkeğin karısına duyduğu sevgiye ve kardeşlik sevgisine benzeter. Bu tarifte, Aristoteles'in toplumsal semptom ile karşı karşıya gelmiş görüldüğü noktada, köle ortaya çıkar. Canlı bir alet diye tarif edilen kölenin *philia*'ya konu olması mümkün değildir; ne sevilebilir ne sevgiye karşılık verebilir

59. Marx, *Kapital I*, 517-18.

o. Aristoteles'in yaptığı tanımın altında, kölenin bedeni ile varlığının örtüştüğü düşüncesi yatar. Alet sıfatıyla köle bir bedene *sahip* değildir; kendisi bedendir ve tam da kendi bedeninin sahibi olmadığı ölçüde başkalarına, kendi bedeninin efendisi olanlara ait olması mümkündür. Aristoteles kölenin fetişleşmesinin çekirdeğini ifade eder, ama kölenin de *logos*'a ait bir varlık olması, konuşan ve dolayısıyla rasyonel bir varlık olması, sunduğu tartışmaya ters düşer. Bundan dolayı, *philia*'nın evrensel olması için, kölenin de sevilmesi gerekir:

Cansız nesnelere bağlantılı olarak ne dostluk olur ne de adalet. Bir atla, bir öküzle ya da köle olarak köle ile bağlantılı olarak da yoktur bunlar, çünkü iki taraf arasında ortak bir şey yoktur. Köle canlı bir araçtır, araç ise cansız bir köle. İmdi köle olarak değil insan olarak onunla dostluk olabilir. Öyle görünüyor ki, bir yasa sistemini paylaşabilen veya bir anlaşmaya taraf olabilen iki insan arasında bir adalet ilişkisi vardır. Öyleyse birisiyle dostluk da, o kişi insan olduğu ölçüde mümkündür.⁶⁰

Canlı bir alet olarak köle toplumsal ilişkinin dışında durur, ama konuşan bir varlık olarak kendisini köle yapan sözde sözleşme sisteminin içindedir. Ama köle *her* bireyin bir özne olarak nasıl kurulduğunu cisimleştirmede için, toplumsal bir semptom olarak görünmesi mümkün değildir. Aristoteles'in sunduğu tartışmada yer alan çelişki, köleliği doğallaştırma yönünde bir argümantasyon çabasında doruğuna çıkan çelişki, antikçağ fetişizminin özgülüğüne ilişkindir.

Köle-proletarya farkı ilk defa Roma hukukunda kendini gösterir; proletarya, toplumsal katkısı bütünüyle ve sadece bedenlerinden ibaret olan, kendi sınıfını yeniden üretilen, askerlik hizmetinde bulunacak veya yeni proleterler doğuracak olan geleceğin Roma yurttaşlarını yaratan sınıf olarak tanımlanır. Proleterler, fethedilen bölgeleri sömürgeleştirip imparatorluğun yayılmasına yardımcı olacak yeni bir nüfus doğurmaktadır. Marx, modern proletarya için kullandığı "yedek sanayi ordusu" tanımını buradan almıştır: yedek ordu

60. Aristoteles, *Nikomakhos'a Etik*, çev. Saffet Babür, Bilgesu Yayıncılık, 2009, s. 169 (çeviri değiştirildi – ç.n.).

ve işsiz nüfus.⁶¹ Ancak daha bu noktada önemli bir kayma söz konusudur, çünkü Roma proletaryasının toplumsal katkısı farklı bir mânâda gerçekleşir. Hemen hiçbir mülke sahip olmadığı ve diğer Roma yurttaşları gibi vergilendirilemediği için, toplumsal katkısı bedeniyle ve başka bedenler üretme kapasitesiyle özdeşleşmiştir. Proleterin bedeni artık varlığıyla örtüşmediği için, fetişleşme değişir. Ama tıpkı köle gibi, yine aynı nedenle, toplumsal bir semptom haline gelmesi mümkün değildir.

Tarihin diğer ucunda, meta fetişizmi, toplumsal ilişkilerin kişilerin fetişleşmesinde yatan zeminini ortadan kaldırır. Sanayi kapitalistleri emekçileri değer üreticileri olarak fetişleştirmezler, onun yerine artı-değerin cisimleşmesi olarak ürünü fetişleştirirler. Bundan dolayı, Marx'ın proletaryayı fetişleştirdiği iddiasını düzeltmemiz gerekir. Marx aslında metanın fetişleşmişliğini ortadan kaldırır ve bu sayede, meta evreninde emek gücünün çifte statüsü olduğunu açığa çıkarır. Her halükârda, Marx'ın semptomu icat etmesinin zorunlu koşulu, fetişleşmenin köklerinin sırf genel eşdeğerin soyut evrensellüğünde yatıyor olmasıdır. Evrenselcilikle toplumsal semptomdan oluşan eklemleme için gereken koşullar, proletaryanın özgür bir özne olarak görünmesini sağlayan kapitalizmde karşımıza çıkar.⁶²

Son olarak, Marx'ın semptomu icat edişini tartışırken, semptomun tıptan epistemolojik bir kopuş yarattığını vurgular Lacan. Tıbbın semptom anlayışında başlangıç noktası, yine beden normal iş-

61. Buradan yola çıkan Fredric Jameson, *Kapital*'i işsizlik üstüne bir eser olarak tarif etmiştir. Bkz. F. Jameson, *Representing Capital*, Londra: Verso, 2010, 2; Türkçesi: *Kapital'i Sahnelemek*, çev. Cenk Saraçoğlu, Sel, 2013.

62. "Demek ki, parasının sermayeye dönüşmesi için, para sahibinin meta piyasasında özgür işçiyi hazır bulması gerekir; burada özgürlük iki anlama gelir: Birincisi, bu kimse meta olarak kendi emek gücü üstünde özgür bir kişi olarak tasarrufta bulunabilmeli; ikincisi, satabileceği başka metalar bulunmamalı, kendi emek gücünü gerçekleştirme için gerekli olan her şeyden yoksun, özgür olmalıdır" (Marx, *Kapital I*, 171). Semptomun icadına dayanak oluşturan kilit soyutlamaların hepsi karşımıza çıkar burada: paranın sermayeye dönüşümü; özgür birey, yani aynı zamanda ekonomik insan (*homo oeconomicus*) olan soyut hukuki özne (*homo legalis*) ve son olarak, piyasanın emek piyasasına dönüşümünün ürünü olan emek gücü. Bu ekonomik karşılaşmada, iki tarafın adil ve simetrik, arzasız bir ilişki oluşturduğu varsayılmaktadır.

leyişi olarak görülen durumdur. Semptom, organizmanın korunması ve sağ kalmasını sağlayan dengenin bozulduğunun işaretidir. Bilinç-dışını bilimsel bir zemine oturtma eğiliminde olan Freud, zihin aygıtının işleyişini açıklamak için bu modeli benimsemiştir. Ama ele aldığı daha ilk semptom, bu girişimi baltalamıştır. Histeri üstüne sunduğu ilk tartışmalardan birinde, şöyle bir gözlemde bulunur Freud:

Bense, histerik felçlerdeki lezyonların, sinir sisteminin anatomisinden tamamen bağımsız bir şekilde anlaşılması gerektiğini öne sürüyorum; *zira felçlerde ve diğer tezahürlerinde histeri, adeta anatomi diye bir şey yokmuş, yahut anatomiden hiç haberi yokmuş gibi hareket etmektedir.*⁶³

Semptom bilimsel bilgiyi reddeder, histeri anatomi hakkında hiçbir şey bilmek istemez. Bilinçdışının keşfi, Lacan'ın tabiriyle "keyif alan töz"ün sahneye çıkışına denk düşer: bilimsel söylemin kendi tutarsızlığıyla yüz yüze gelmeden içeri alabileceği her şeye tekabül eden *res extensa* ve *res cogitans*'a, bedenin ampirik maddiliğine ve idrak öznesine indirgenmesi mümkün olmayan bir tözün sahneye çıkışına. Histerik semptom, bütünüyle imleyenin nedenselliğine bağlı olan bir nesnellik ve maddiliktir. Freud semptomu sembolizmle ilişkisi içinde yorumlarken, ister istemez toplumsal değeriyle yüz yüze gelir. Histerik özne de tam bir toplumsal semptomdur; Freud'un daha sonra, uygarlığın huzursuzluğu diye bir şey bulunduğu yönündeki ısrarı, tikel semptomların toplumsal yapılardan koparılmasının mümkün olmadığı ve özel semptom diye bir şey, toplumsal bağın temelinde yatan yapı tarafından desteklenmeyen bir semptom olmadığı anlamına gelir.

Tıp semptomu, tanı ve prognozdan oluşan bilgiyi üretmek için kullanır. Semptom, hastalığın tespit edilmesini ve gelecekte önlenmesini sağlar. Marx ve Freud içinse, semptomun sadece teşhis açısından önemi vardır, çünkü artık bilgi üretimine değil, fiilen var olan toplumsal ilişkilerin hakikatinin açığa çıkmasına gönderme yapar. Daha doğrusu, semptom her ikisi için de, altta yatan bir namevcu-diyete işaret etmektedir:

63. Freud, *Standard Edition*, 1. cilt, 169 (vurgu Freud'a ait).

Namevcudiyet semptomun tutarlılığının ta kendisidir, zira Marx ile birlikte ortaya çıkan bu tabir değerini kazanmıştır. Semptom ilkesinde hakikatin namevcudiyeti vardır, semptomun yerini işaret ettiği, ama yokluğunu önvarsaydığı hakikatin namevcudiyeti. Semptom kendisini artık iş görmeyen bir hakikate iliş­tirir. Bundan dolayı, modern çağda var olan herkes gibi, sizlerin de bu yanıt biçiminin yabancı­sı olmadığınızı söyleyebiliriz.⁶⁴

Lacan'ın Marx ile Freud arasında kurulan homolojiyi nihayet sistemli hale getirmesini sağlayan söylem teorisi, bu namevcudiyetin maddi sonuçlarını düşünmek için biçimsel ve eleştirel bir araç sunar ve söylem değişiminin farklı boyutlarını yapısal bir perspektiften inceler. Söylem teorisi aslında yapısalcı bir devrim teorisidir, “devrim” teriminin epistemolojik ve siyasal anlamını birleştirir ve bu yüzden yapısal dinamikle tarihsel dinamiği birlikte düşünme yönünde bir çaba içerir.

64. J. Lacan, *Le Séminaire, livre XIX, ... ou pire*, Paris: Éditions du Seuil, 2011, 52.

4

Kapitalist Söylem Nedir?

MARX VE SÖYLEM TEORİSİ

Marx'ın meta biçimi analizi ve bu analizde öncelenen imleyenin özerkliği, felsefenin başlangıcını oluşturan iki Parmenides aksiyonunu şüpheyeye düşüren materyalist bir ontoloji yönelimine kapı açar: Düşünme ile varlığın aynı olduğunu ve varlığın tekdeğerli olduğunu söyleyen aksiyomlardır bunlar. Bu çizginin peşinden giden Alfred Sohn-Rethel, modern ontoloji kategorilerinin kapitalist soyutlamalarla bağıntılı olduğunu öne sürmüştü; bununla da yetinmeyip, ekonomik mübadele ve genel eşdeğerin doğuşunu tarihte sistematik düşünmenin –felsefe ve matematik– ortaya çıkışının koşulu haline getirmiştir.¹ Sohn-Rethel'in tezine katılımla katılmayalım, meta biçiminin söylemsel üretimin –kapitalist, teknolojik, matematiksel ve dilsel nesnelere– ontolojik statüsüne ve varlıkla düşünce arasında varsayılan aynılığın yapısal ilişkiler tarafından nasıl karmaşılaştırıldığına ilişkin temel bir spekülasyon meseleye dokunduğuna şüphe yoktur. Lacancı-Marksist yaklaşım, Sohn-Rethel'in perspektifinde ilave bir oynama yapar: Ontolojik kategorilerin iktisadi soyutlamalara indirgenmesiyle yetinmektense, siyasal iktisadın teori ve eylemlerinde zımnen ifade bulan ontolojik tezleri yalıtır. Bu

1. Mesela bkz. A. Sohn-Rethel, *Geistige und körperliche Arbeit*, Frankfurt am Main: Suhrkamp Verlag, 1973, 96-97.

girişimin modeli, yine Marx'ın fetişizm eleştirisidir; bu eleştiri, iktisat teorilerinin ontolojik ve hatta onto-teolojik özelemlerini olduğu gibi açığa vurur. İktisadi bilginin kendi kendisini doğuran değer fantazisinde köklenmesi, yapısal ilişkilerin konu edilmemesine, içkin açmazlarının gözden uzak kalmasına yol açar. Siyasal iktisat bundan dolayı bir sözde-bilimdir, kimya ve astronomiden ziyade simya ve astrolojiye yakın durur.² Oysa üretim ilişkilerine dair bir teori, kapitalist üretim tarzının motorunu oluşturan reddedilmiş yapısal ilişkisizlik sorunsalını yeniden ortaya koymakla kalmaz, aynı adımda söylemsel sonuçlara dair eleştirel bir epistemoloji ve materyalist bir ontoloji öne sürer.

Siyasal iktisadın eleştirisi ile psikanaliz arasındaki asgari ortak zemini yeniden hatırlayalım. Hem Marx hem Freud, simgesel ağların bilincin ötesinde iş gördüğünü ve nedensellik taşıdığını, bilinçli özneler üstünde etkide bulunma gücüne sahip olduğunu ısrarla vurgulamışlardır. Bu özerkliğin iki temel sonucu vardır: varlığı özdeşsizlik ve kayba denk düşen bir özne ve varlığında yoğunlaşma veya artışın damgasını taşıyan bir artı-nesne. Bunun doğrudan sonucu, varlıktaki-eksik ile varlıktaki-artı arasında alttan alta devam eden bir asimetridir. Ontolojik sorunsalın tabi tutulduğu Freudcu ve Marksçı yer değiştirmenin eleştirel kalkış noktası burasıdır. Söylem materyalist bir şekilde –özerk ve etkin sıfatıyla– kuramlaştırıldığında, varlığın istikrarsızlık ve çelişkinin, artışla azalış arasındaki bölünmenin damgasını taşıdığı ortaya çıkar. Marx ve Freud'un, bu yapısal dengesizliği kuramlaştırmak için gereken bilimsel göndermeyi enerji biliminin entropi kavramında bulmuş olmaları şaşırtıcı değildir.

Lacan, öğretisinin tamamında bu çizgiyi takip etmiştir. Öznenin imleyene bağlılığı, varlığa metoniminin damgasını vurur; öznenin ortaya çıkışı, farklar zinciri içinde ortadan kayboluşuyla yer değiştirir. Felsefenin varlık meselesi yeniden formüle edildiğinde, “bilinçdışı boşluğu *ontoloji öncesidir* diyebiliriz”.³ İki anlamda ontoloji öncesidir: birincisi, öznenin varlık tarzını belirlemesi anlamın-

2. “Bugüne kadar inci veya elmasta mübadele değeri bulan bir kimyacı olmamıştır” (Marx, *Kapital I*, 92).

3. Lacan, *Psikanalizin Dört Temel Kavramı*, 36.

da; ikincisi, imleyenin özerkliğinin en azından üç devrimci beşeri bilimde (siyasal iktisadın eleştirisi, psikanaliz ve yapısalcı dilbilim) inceleme nesnesi haline gelmesiyle birlikte, ontolojinin önkoşulu haline gelmesi anlamında.

Artı-nesne üretimi, bu öznel dramının diğer yüzüne ilişkindir. Marx, artı-nesne analizi üstünden, başka bir felsefi klasisizmi sorgular: *praxis* ile *poiesis* arasında, özgür insanların tamlik ve kendini gerçekleştirme peşinde olan faaliyeti ile kölelerin doğa kanunları ve maddi koşullarla sınırlanmış faaliyeti arasında, dolayısıyla kökleri özgürlükte yatan eylem ile zorunluluktan doğan eylem arasında yapılan kadim ayrımı. Marx'ın eleştirisinin esas başarısı, bu ayrımın ortadan kaldırılmasıdır.⁴ Bu iki tarafın birbirine bitişik olması, insan üretiminin en yüksek biçimini oluşturan *theoria*'yı, kavram ve bilgi üretimini etkiler.

Marx'ın *theoria* eleştirisi, *Kapital*'in ilk bölümünün giriş cümlelerinin hemen hepsinde dile getirilen o meta *çiftdeğerliliği* etrafında döner:

Meta, *her şeyden önce*, dışsal bir nesnedir, bir şeydir ... *Başlangıçta*, meta bize iki yüzü olan, kullanım değeri ve mübadele değerine sahip bir nesne gibi görünmüştü. ... Bu yüzden, bunlar ancak ikili biçimde, doğal biçim ve değer biçiminde oldukları sürece meta olarak *görünürler* ya da meta biçimine sahip olurlar. ... Bir meta, ilk bakışta, kolayca anlaşılan sıradan bir şey gibi görünür. Ama metanın analizi, onun metafizik safsatlarla ve teolojik süslerle dolu çok tuhaf bir şey olduğunu gösterir.⁵

Marx metafiziğin klasik stratejisini, mesela varlığın çiftdeğerliliğinden yola çıkıp, kategori sistemi aracılığıyla tekdeğerliliğini tesis etmeye çalışan Aristoteles'in stratejisini tersine çevirir. Meta tekdeğerli gibi görünür, ama kullanım değeri (ampirik maddilik) ile mübadele değeri (söylemsel maddilik) arasındaki bölünme, üretimin içeriden ikilenmiş olduğunu açığa çıkarır. Metanın ikili karakterinden çıkan ders, kapitalist sorunsalın oluşturduğu çerçevenin ötesine

4. E. Balibar, *Marx's Philosophy*, Londra: Verso, 2007, 40-41; Türkçesi: *Marx'ın Felsefesi*, çev. Ömer Laçiner, Birikim, 2003.

5. Marx, *Kapital I*, 49, 55, 60, 81.

uzanıp, retorik tekniklerle dilin “varlığın evi”nden⁶ ibaret olmadığını, varlığın içinde daha fazla varlık üreten özel bir *fabrika* bulunduğunu göstermiş olan sofistliğin doğurduğu kadim skandalın yankısını taşır. Gelgelelim Marx ve Freud’un ortak keşfi, bu üretimde *varlıktan daha fazlasının*, varlık-navarlık karşıtlığına indirgenemeyecek nesnelerin, artı-değer ve artı-*jouissance*’ın söz konusu olduğudur.

Söylemsel üretime geçişle birlikte, geriye dönük olarak, ontolojinin Heraklitos’la Parmenides’i, hareketle hareketsizliği, materyalizmle idealizmi karşı karşıya getiren iki ayaklı bir tarihsel zemini olduğu açığa çıkmıştır. Bu karşıtlığın hayati boyutu, varlık meselesinin esas parçalarından birini imleyenin oluşturduğu iddiasına ilişkindir. Lacan’ın daha sonra felsefeyle girdiği münakaşa, bundan dolayı “varlığın *jouissance*”ı etrafında, ontolojik soruşturma düzlemine üretimin dahil edilmesi etrafında dönmüştür. Bahsettiğimiz gibi, bu materyalizm tartışması (*Materialismusstreit*) ontolojinin tarihsel temellerinde de yankısını bulur:

İmleyenlik varlığının nedenini *jouissance* olarak, beden *jouissance*’ı olarak belirlediğimde ... ne mânâda materyalizmin ideallerine tenezzül etmiş olduğumu göremiyorum. Ama, Demokritos’tan bu yana, bedenin yeterince materyalist görünmediğini görüyorsunuz. ... Hatta onun atom dediği şey, uçuşa geçmiş imleyenliğe ait unsurlardan biridir, o kadar ... Elemanları eleman yapan şey dışında, yani biricik olmaları dışında bir şeye yer bırakmadığınızda, doğru bir hesap çıkarmak son derece güç oluyor, biraz da diğer parçayı, yani farkı öne çıkarmak gerekiyor.⁷

Demokritos, maddenin tekdeğerliliğini sorun haline getiren ilk isim olmuştur. Atomu, Lacan’ın başka bir yerde kullandığı tabirle, bu “radikal gerçek”i öne sürerken, bir yanda bileşik bedenlerin maddiliği ile diğer yanda biriciklikleri üstünden değil, aralarındaki ilişki üstünden düşünülmesi gereken elemanların maddiliği arasında bir ayırım yapmıştır. İlk yönelim kaba materyalizmin içinde kalır, atomların maddiliği ampirikliği içinde sorgulanmadan bırakılır; fark ve

6. M. Heidegger, *Wegmarken*, Frankfurt: Klostermann, 2004, 333.

7. Lacan, *Encore*, 67.

metoniminin (“uçuşa geçmiş imleyenlik”) öne çıkarılması ise yapısal ilişkilerin maddiliğini kuramlaştıran ve maddenin çiftdeğerliliğini açığa çıkaran bir yönelime zemin hazırlar: Dilsel yapının ve imleyenin nedenselliğinin incelenmesi aracılığıyla geri dönen çiftdeğerliliğin aynısıdır bu. Çiftdeğerlilikle anlam ile *jouissance* üst üste gelir ve bu örtüşme sayesinde, söylemsel üretimin özerkliği, varlığın tekdeğerli olduğunu söyleyen felsefi hipotezin altını oyar. O halde, Lacan’ın bu materyalist yönelimin arka planında, felsefenin başlangıç geriliminin yattığını hatırlatmış olması şaşırtıcı değildir:

Düşüncenin ancak düşünmeye atfedilerek –başka bir deyişle, varlığın düşündüğü varsayımı üstünden– bilim doğrultusunda hareket etmesi, Parmenides ile başlayan felsefi geleneğin kurucu unsurudur. Parmenides yanılmıştır, Heraklitos haklıdır. 93 numaralı fragmanda Heraklitos’un “o ne kabul eder ne saklar; o imler” deyip, muktedirin söylemini, “Delfi’de kehanette bulunan prensin” söylemini yerine yerleştirmesi bunu perçinler.⁸

Heraklitos’un imleyenin özdeşsizliği ve çiftdeğerliliğinden yola çıkan Prens’i, efendisi, hatta efendi söylemi (Lacan geç dönem öğretisinde, ontoloji ile efendi söylemi arasında devamlı özdeşlik kurar), ontolojinin Parmenidesçi kurucu aksiyomundan daha önemlidir. Ancak Parmenides’in aksiyomunda, düşünmeyle varlık arasında kurulan özdeşlik dışında, düşünmenin kendi kendisiyle özdeşliği de söz konusudur: Aristoteles’e göre metafizikte gerçeklik kazanan “düşünme üstüne düşünme”. Modernlik, düşünmenin bu şeffaflığını idrakin öznesine ve *homo oeconomicus*’a, şahsi çıkarla bu çıkara ilişkin pozitif bilgi arasında kurulan özdeşliğe dönüştürmüştür.

Marx’ın, siyasal iktisadın toplumsal homeostaza ve piyasanın inayetine ilişkin fantazilerini reddedişi, Lacan’ın imleyenin özerkliğinin çelişkilerini biçimselleştirme çabasına önemli ölçüde yön vermiştir. Her ikisi de, siyasal iktisadın kendiliğinden felsefesinin tersine çevrilmesinden yola çıkar; ki bu felsefenin en iyi özeti, Thatcher’ın tartışmalı aksiyomudur: “Toplum diye bir şey yoktur.” Bu ifade, Marx’ın sınıf mücadelelerinin toplumsal gerçekliği boydan boya kestiği ve bundan dolayı, toplumun esasen toplumsal ilişkisinin mev-

cut olmamasında temellendiği yönündeki keşfini hedef alır. Liberalizm ve neoliberalizmin iddiası, *sadece* toplumsal ilişkinin, tam da Marx'ın kapitalist dünya görüşünün dört köşe taşı biçiminde özetlediği ilişkinin var olduğu şeklindedir. "Toplumsal ilişki diye bir şey vardır" ifadesi, neoliberal düstur olan "Toplum diye bir şey yoktur" un dillendirilmeyen sonucudur.⁹

Lacan'ın söylem teorisi, toplumsal ilişkinin yokluğunu ve bunun doğurduğu maddi sonuçları biçimselleştirme girişimidir. "Söylem" terimi, Lacan'ın öğretisi içinde önemli bir gelişim yaşamıştır. İlk başta konuşmanın eşanlamlısıyken, sonrasından açık açık Marx'ın "üretim tarzı"nın tercümesi haline gelmiştir. Artı-değer ile artı-*jouissance* arasında kurulan homolojinin, imleyenin özerkliğine ait birbirine heterojen ama bağlantılı iki eksenini belirlemiş olduğunu hatırlayalım: (1) temsil eksenini, imleyenlerle özne arasındaki ilişkiden oluşan ve Lacan'ın imleyen tanımında ("imleyen, başka bir imleyen için özne temsil eder") özetlenen eksen; ve (2) üretim eksenini, imleyenlerle nesne arasındaki ilişkinin söz konusu olduğu ve Marx'ın artı-değer çıkartmanın yapısalıcı yorumundan geliştirilmiş olan eksen.

Bu yapı paralaksa karşılık gelir: Artı-nesne konumundan bakıldığında, değerler ve imleyenler, özneye herhangi bir gönderme olmadan etkileşime giriyormuş gibi görünür. Günümüzde hayali sermayenin ve "*jouissance* otizmi" veya "genelleşmiş sapkınlık" üstüne psikanalitik tezin uyandırdığı cazibe, bu konumu öne çıkarır. Oysa özne konumundan bakıldığında, *jouissance* imleyenlerden boşaltılmış, özne de artı-nesneden mahrum kalmış görünür. Bu paralaks

9. Foucault'nun tabirini kullanacak olursak, *scientia sexualis* (cinsellik bilimi) alanında da cinselliğe ilişkin benzer bir iddiayla karşılaşırız. Psikanalize gösterilen kültürel ve bilimsel direnç, altında normatif bir cinsel ilişki yatmayan bir cinsellik kavrayışına gösterilen direnç değil midir? "Cinsel ilişki diye bir şey vardır" iddiası, cinselliği biyolojye indirgeme girişimlerine, bilimsel pozitivismle dini dogmatizmin ortak noktasını oluşturan bu indirgemeciliğe cuk oturur. Dinin aynı cinsiyet evliliklerine ve ailenin yeniden tanımlanışına yönelik itirazlarını biyolojik belirlemcilik ve kaba materyalizmde, cinsiyet ve toplumsal cinsiyetin tekdeğerliliğinde, dolayısıyla tam da cinsel ilişkinin pozitif mevcudiyeti postulatında temellendirdiğini, ama bunu cinsellik içermeyen bir şekilde yaptığını görmek ilginçtir – zira cinselliğin üremeyle hiçbir ilgisi yoktur.

yapısını akılda tuttuğumuzda, Marx'ın siyasal iktisada yönelttiği eleştiride, ne hümanist yabancılaşma muhabbetine damgasını vurmuş olan özne konumunu ne de siyasal iktisadın kendi fetişist değer teorilerini oluşturmasını sağlayan nesne konumunu benimsediğini görebiliriz. Eleştiri, paralaksın oluşturduğu imkânsız konumu üstlenir, düzeltilmiş emek-değer teorisi ile fetişizm diyalektiğinin bir arada var olmasında ifadesini bulan konumu.

Erken dönem öğretisinde Lacan'ın, imleyenle *jouissance* arasındaki antagonistik ilişkiyi öne çıkarmış olduğunu, ilkinin ikincisinin "katli" anlamına geldiğini yeniden hatırlayalım. Temsille üretimden oluşan ve söylem teorisinde biçimselleştirilen paralaks, bu iki sürecin nasıl iç içe geçtiği sorusuna nihayet yanıt getirir. Temsille üretim, eşzamanlı bir devamlılık ve kopuş ilişkisi içindedir; bu da, Marx'ın eleştirel yapıtlarında izini sürmüş olduğu görünüş-yapısal ilişkiler uyumsuzluğuna bir bağlam verir. Söz konusu kopuş, toplumsal bağa ilişkin şu şemada özetlenir:

Şekil 2. Söylemsel İlişkiler

Bu şekil, her iki süreçte birden iş başında olan ilişkileri gösterir ve iki üçgen şeklinde parçalanabilir: temsil üçgeni (sol taraf) ve üretim üçgeni (sağ taraf).¹⁰ İmleyen mantığına dayalı olarak, toplumsal bağın dört elemanı, efendi imleyen (S_1), bilgi veya imleyen dizisi (S_2), temsilin öznesi ($\$$) ve üretim nesnesi (a) adlarını alır. Bildiğimiz gi-

10. Burada biçimselleştirme, toplumsal ilişkinin namevcudiyetini görselleştirir. Biçimselleştirme ile namevcudiyet arasındaki bağlantının izlerini de *Kapital*'de bulmak mümkündür: Marx birbirine heterojen iki dolaşım arasındaki ilişkide, kapitalist söylem üstüne bir biçimselleştirme girişiminde bulunur: $M - P - M$ (temsil ekseninin Marx versiyonu) ve $P - M - P'$ (üretim ekseninin Marx versiyonu).

bi, bu elemanlar dolaşım halinde olduğu için, diğer üç yapının imleyenin genel mantığı ve topolojisinden çıkarsanması mümkündür.

Lacan, dört söylemsel konum için, adlandırmada kullanılan kavramlara göre şimdilik Marksçı ve Freudcu diye anabileceğimiz farklı adlar önermiştir. İlk ve en sık tekrar eden adlandırma, *Radiophonie* metninde ve *XVII. Seminer*'de ortaya atılmış, üç yıl sonra *XX. Seminer*'de yinelenmiştir:

Fail	Emek
-----	-----
Hakikat	Ürün

Bu adlandırmada, Marx'ın emek-değer teorisine getirdiği düzeltmeye ve toplumsal semptomun icadına, Lacan'ın aynı zamanda bilinçdışının öznesini yerleştirdiği yer olan hakikat konumunu üstlenen proletaryaya açıktan değinilir. Şekil 2'deki ilişkiler de bir o kadar önemlidir, çünkü hakikatin kurucu bir yarılmanın mahalli olduğunu, farklar özerkliğinin gerçekleşmesi olduğunu gösterirler.

XVII. Seminer'de, Freud'un emek-bilinçdışı teorisinden çıkan dersleri hedef alan başka bir adlandırma öne sürer Lacan:

Arzu	Öteki
-----	-----
Hakikat	Kayıp

Lacan, bu ikinci adlandırmanın, öznenin arzusunu Öteki'nin arzusu olarak tanımladığı zamana kadar uzandığını hatırlatır. Yabancılaşma burada açık açık toplumsal bağın yapısıyla özdeşleştirilmektedir ve elemanların rotasyonundan doğan dört söylemle (Şekil 3) ilişkisi içinde, hangi elemanın hakikat konumunda olduğuna bağlı olmak üzere, dört muhtemel cepheye sahiptir. Efendi söyleminde yabancılaşma, iki imleyen/değer arasında temsil edilen ve "bilinçdışı kapitalist" in tatmini uğruna çalışmak için seferber edilen özneye/emek gücüne ilişkindir. Üniversite söyleminde yabancılaşma efendi imleyene ilişkindir; efendi imleyeninin başka bir imleyenle arasındaki farktan ibaret olan, ama aynı zamanda içi boş ve doymak bilmez bir üretim buyruğu olduğunu açığa vurur. Histerik söylemde yabancı-

laşma, metonimik statüsünü burada ifşa eden ve talebin doymak bilmezliğinin dayanağını oluşturduğunu görebildiğimiz *a* nesnesi biçimini alır. Son olarak, analitik söylemde yabancılaşma, bilinçdışı biçimini, kendini bilmeyen ama buna rağmen üretim sürecinde işe koşulan bilgi biçimini alır. Bu kayma neticesinde, analitik söylem efendi söyleminin zıt kutbunda durur, hatta ters çevrilmiş halidir. Eleştirel değerini, verili tahakküm ilişkilerinin kökünün nerede yatığını belirlemesi ve yeni bir toplumsal bağa zemin oluşturabilecek yeni bir efendi imleyen üretimini başlatmasından alır. Bu mantık Marx'a yabancı değildir; Marx'ın siyasal iktisada yönelttiği eleştiri de, toplumsal bağların sermayenin buyruklarında ve kapitalist sınıfın şahsi çıkarlarında yatan temelinin sökülüp atıldığı bir toplumsal düzen ihtimalini duyuran yeni bir siyasal efendi imleyenin üretimi etrafında döner. Marx için, proletaryanın analisti diyebilir miyiz?

Lacan'ın, çoktan geliştirilmiş olan temsil mantığına üretimi sistematik bir şekilde dahil etmesinde, 68 Mayısı hayati bir faktör olmuştur. Bazı gözlemcilere göre bu olaylar, yapısalcılığın olay kavramında kendi sınırlarıyla karşı karşıya geldiğini göstermiştir;¹¹ oysa Lacan yapı-olay karşıtlığını reddetmiş, "sokaklarda yürüyen yapı"ya karşılık gelen bir söylem kavrayışı önermiştir. Yapı, istikrarlı ve zorunlu ilişkilerden ziyade, olumsuzluk ve çelişkiye karşılık gelir; çelişkinin bu yapısal eklemelişinin ayrıcalıklı adı da düpedüz devrimdir, ama epistemolojik mânâsıyla devrim: içkin bir çarpıtma taşıyan dairesel hareket.¹² Lacan'ın devrimci heyecana ihtiyatla yaklaşması bundandır; ona göre bu heyecan, devrimin yapısal boyutunu ve öngörülemez veya istenmeyen neticesini bir kenara itmektedir (Lacan'ın devrimci öğrenciler karşısında değindiği Sovyetler Birliği örneğinde olduğu gibi). Söylem teorisi, Lacan'ın 68 Mayısı'nın altüst edici doğasını ve dahası, faillerinin komünist toplumsal düzene

11. Mesela 1976'da Alessandro Fontana ve Pasquale Pasquino'nun gerçekleştirdiği söyleşide, Foucault böyle bir iddiada bulunmuştur. Bkz. Foucault, *Dits et écrits*, 2, 144-45.

12. Bu devrimin modeli, Kepler'in oval harekete uyguladığı matematikselleştirmedir. Lacan buna farklı yerlerde, en sistematik haliyle "L'étourdit" yazısında değinmiştir (*Autres écrits*, 421-22).

geçişini gerçekleştiremeyişlerini açıklamak için kullandığı bu söylemsel kayma etrafında gelişecektir. Öğrencileri yeni bir efendi isteyen histeriklere benzetirken, Lacan'ın tek amacı budur: toplumsal bağların sermayenin buyrukları etrafında yapılanışının yerini alacak yeni bir efendi imleyen.

Yapısal açıklık, imleyenin mantığını, şimdiki adıyla efendi söylemini başlangıç noktası olarak alan üç söylemin çıkarsanmasına dayanak oluşturur:

Şekil 3. Dört Söylem

Elemanları ve yerleri birbirine bağlayan vektörler, söylemin içeriden kırılmış olduğuna işaret etmektedir (Lacan'ın “natamam” kavramı, bu açıklığın tarifidir). Tüm söylemler “zayıf bir mantık”ta, (epistemolojik, siyasal, travmatik ve başka) olaylar biçiminde gerçeklik kazanan “kusurlar”¹³ yer bırakan bir mantıkta temellenmektedir. Dolayısıyla söylem mantığı, öznel ve toplumsal gerçekliği kurarak *asgari bir tutarlılık* sağlarken, aynı zamanda bu gerçekliğe, semptomların oluşumu, krizler veya devrimler biçiminde kendini

13. Bkz. Lacan, *The Other Side of Psychoanalysis*, 207.

gösteren *azami bir istikrarsızlık* getirir. Bu zayıf mantıkla toplumsal ayaklanmalar arasında, istikrarsızlıkla dengesizlik arasındaki bu bağa, öğrenci hareketinin Fransa'daki sembolik mahallerinden birinde, Paris 8 Üniversitesi'nde değinilmiş olması tesadüf değildir. Sokak ve üniversite, yapıların eyleminin gözlemlenebileceği iki ayrıcalıklı mahal haline gelir. Söylem teorisi, çoktan yenilmiş, hatta gömülmüş olduğu ilan edilen bir zamanda yapısalcılığı yeniden tanımlamayı önerir. Yapısalcılık burada artık dili konu edinen bir bilimden ibaret değildir. Yapı anlayışını dilbilimden diğer bilimlere doğru genişletmesi ve modern bilim devriminin “insani nesnelere” (dil, emek, düşünme) sahasında yinelenmesinin peşinden koşmaya devam etmesiyle, yapısal gerçeğin bilimi haline gelir.

Efendi söylemi –imleyenin mantığı– toplumsal bağı oluşturan dört elemanı verir ve temsille üretim arasındaki topolojik ilişkiyi olduğu kadar, elemanlar arasındaki ilişkilerin sırasını da belirler. Söylem kayması, hangi kayma sonucunda elemanlar arasında hangi eklemelenmenin oluştuğuna bağlı olarak, farklı söylemler arasında bir uyuşma bulunduğunu ortaya çıkarır. Çeyrek dönüş, efendi söyleminden diğer iki söyleme, histerik ve üniversite söylemine doğrudan geçiş sağlar. Bu doğrudanlık, her iki dönüşümün de efendi söyleminin aşılması değil gelişimleri olduğuna işaret eder: üniversite söyleminde, efendi imleyenin hakikat konumunu üstlendiği bir “gerileme” veya radikalleşme; histerik söylemde, üretilen artı-nesneye ilişkin hakikatin açığa çıktığı bir “ilerleme” veya istikrarsızlaşma. Semptom işlevinden yola çıkan histerik söylem efendiyi sorgular ve böylece üretim ilişkilerinin hakikatini açığa çıkarır. Ancak söylemin elemanları arasında bulunan vektörler, efendi söyleminde efendi imleyenle artı-nesne arasında kurulan ilişkinin histerik söylemde de değişmeden kaldığını gösterir. Değişen kısım üründür, ürün artık bilgidir. Devrimci söylem, “ulusların zenginliği”nin hakikatini emek gücünden artı-emek çıkartılmasında konumlandırılan bilgiyi –değer teorisini– ürettiği ölçüde, histerik bir boyut içerir. Formülün sağ tarafı, bilginin üstünde duran efendi imleyen, Marx'ın proletarya adına ve proletarya konumundan kapitaliste yönelttiği sorgulamanın, kapitalist üretim tarzına dair bilgi ürettiğine işaret eder. Son ola-

rak, söylem dolaşımı, sermaye ile emek gücü arasında gerçekleşen yüzleşmede üretilen bilginin proletarya tarafına geçtiğini gösterir – *emek-değer* teorisidir bu ve devrimci veya özgürleştirici siyasetin epistemolojik zeminini temsil eder. Marx histerik miydi?

Efendi söylemi ile histerik söylem arasındaki ilişkinin başka bir örneği, histerinin epistemolojik statüsünün psikanaliz vasıtasıyla geçirdiği dönüşümde yatmaktadır. “Konuşma kürü”nün konusu haline gelmeden önce histeri, tıbbi bilginin sınırı olarak düşünülüyor ve hipnoz, hidroterapi ve elektroşok gibi karanlık tekniklerle tedavi ediliyordu. Histeri semptomunun doğurduğu muamma, fizyoloji ile psikoloji arasında kalan muğlak statüsü, koca bir bilgi endüstrisi doğurmuştu. Charcot’dan Breuer’e kadar Freud’un selefleri, histeri muammasını çözmek için dirsek çürütmüşlerdi. Mesela Breuer, *Histeri Üzerine Çalışmalar*’da yer alan metinlerinde, “hipnoid durumlar” hakkında bir teori geliştirmiş ve histerinin fizyolojik boyutları konusunda tahminlerde bulunmuş, Freud’un öne sürdüğü cinsel etiolojiden ve simgeselleştirme teorisinden çekinerek uzak durmuştu. *Çalışmalar*, birbiriyle hiç mi hiç uyuşmayan iki histeri yaklaşımının bir araya geldiği önemli bir tarihi belge olarak kalmıştır: bir yanda düşüğe geçmiş sözde-bilimsel hipnotizma, diğer yanda yeni doğmakta olan psikanaliz. Hipnotizma için semptom bilgisiz ve hissiz bir şey olarak kalmış; oysa Freud semptoma, sözün gücünü taşıyan söylemsel bir oluşum ve o kendisini bilmese dahi, eklemlenmiş imleyen biçimini alan bir bilgi biçimi olarak muamele etmiştir. Böylece dördüncü söylemi üretmenin iki yolunu göstermiştir Freud: bir yanda histerik söylemden (hastanın konuşması) veya üniversite söyleminden (bilgi eleştirisi, burada Breuer’in bilgisinin eleştirisi) yola çıkmak; diğer yanda efendi söyleminin (hipnotizma) doğrudan tersine çevrilmesi, Breuer’in Anna O. (Bertha Pappenheim) analizinde bastırılmış olan uğraktan, analistin arzu nesnesine indirgendiği aktarım uğrağından yola çıkmak. Lacan bundan dolayı psikanalizi, efendi söyleminin ters çevrilmesi (*envers*) olarak tanımlamıştır: Analitik söylem, tahakküm ilişkilerinin büsbütün tersine dönmesine yol açan tek söylemdir, bundan dolayı hem içeride hem dışarıda, hâkim üretim tarzının tam sınırında durur.

Söylem kuramıyla Marx arasında bir uyuşmazlık daha vardır. Söylemlerde, fetişleşmenin öyle veya böyle emekle bağlantılı dört muhtemel biçimini seçmek mümkündür. Efendi söyleminde, efendinin emek sarf ettiği görüntüsü hâkimdir. Marx, değerle emek gücü arasındaki ilişkinin üstünü örten meta fetişizmine dair eleştirisinde bu görünüşü ele alır. Sermayenin kendiliğinden değer yarattığı görüntüsü hâkimdir ve bu yapısal görünüş, parayla efendi imleyen arasında kurulan yanlış özdeşleştirmede, “paranın emek sarf ettiğini” söyleyen fetişizmin yinelenmesine denk düşen özdeşleştirmede yanısını bulur. Histerik söylemde, emek öznenen gelen bir şey olarak görünür. Breuer ile hastası arasındaki ilişkiye geri dönelim. Tedavi süreci bilgi üretimi ile sonuçlanmıştır, ama bu bilgiyi üreten Anna O. değil, Breuer olmuştur: Hasta, Breuer’e bildiği varsayılan özne olarak hitap etmiş, Breuer’in hipnoid durumlara ilişkin teorisi de bu “çağırma”ya verilen yanıt olmuştur. Üniversite söyleminde bilgi emekçi olarak görünür, ama asıl emek, Marx’ın teknoloji analizinde gerçek biçiminde, karşılığı ödenmeyen artı-emek biçiminde, Lacan’ın üniversite eleştirisinde de öğrenci biçiminde kendini gösteren artı-değer tarafından gerçekleştirilmektedir. Son olarak, analitik söylemde emek, artık analist tarafından cisimleştirilen artı-nesne tarafından gerçekleştiriliyor gibi görünür, ama asıl emek (serbest çağrışım) hastanın bilinçdışında meydana gelir; analistin görevi, kritik noktalarda, çağrışıma dayalı üretimin analizanın *jouissance* ile ilişkisini belirleyen bir efendi imleyenin üretilmesiyle sonuçlandığı anlarda, konuşmayı aksatmaktır.

Söylem teorisi, toplumsal bağlar üstüne zamansız bir teori, içinde olduğumuz uğrakla bağlantısı olmayan bir teori sunmak amacıyla olmadığı gibi, kapitalizmin tarihsel gelişimine yabancı da değildir. Lacan Paris 8’in devrimci öğrencilerine bu teoriyi sunarken, teorisinin öğrenci isyanlarının hedefini, mantıksal ve yapısal hasmını konumlandırmak amacıyla olduğunu iddia etmiştir. Ancak bu teorisinin gelişiminde bir komplikasyon söz konusudur, zira Lacan kapitalizm için üç farklı biçimselleştirme öne sürmüştür. Artı-değerle artı-*jouissance* arasında kurulan homolojide, kapitalizm efendi söylemiyle özdeşleştirilir; ama daha bir yıl sonra, Lacan efendi söyle-

minin söylemlerin en eskisi olduğunu, çünkü imleyenin mantığını temsil ettiğini ve bundan dolayı kapitalizm tarafından tarihsel olarak koşullandırılmış olduğunu söylemenin saçma olacağını bildirir. Efendi söyleminin toplumsal boyutu, artık sırf kapitalist-proletarya ilişkisi üstünden değil, Platon'un *Menon*'una atıfla, antikçağın efendi-köle ilişkisi üstünden ve Hegel'in *Tinin Fenomenolojisi*'ne atıfla, feodal çağın derebeyi-serf ilişkisi üstünden tartışılmaya başlar. Lacan efendi figürünün geçirdiği tarihsel başkalaşımın izini sürer; bu sürecin sonunda, efendi figürünün kapitalist çağda somut cisimleşmelerinden azat olması ve toplumsal bağların kişilerin fetişleşmesinden ziyade şeylerin fetişleşmesinde temellenmeye başlamasıyla birlikte efendi figürünün yoğunlaşması vardır. Efendinin azat olması, Marx'ın teknoloji tartışmasında emeğin –emekçi dahil olmak üzere– içeriğinden azat olması diye tarif ettiği şeyin bu diğer yüzü, çığır açan bir söylemsel kaymaya karşılık gelir: tahakkümün modern biçimini, efendinin merkezsizleştiği ve uç düzeyde soyutlaştığı üniversite söylemini doğuran bir kayma. Sanayi devriminin erken safhalarıyla ilişkilendirilmesi hâlâ mümkün olan eskinin efendi söylemi, “kapitalizmin eski ruhu”nu tarif ediyor gibidir; bilimsel ilerleme ve kapitalizmin gelişmiş biçimleri ise anonim ve başsız bir efendi anlamına gelmektedir.

EFENDİ SÖYLEMİNDEN ÜNİVERSİTE SÖYLEMİNE

Lacan 68 Mayıs'ının sonuçlarını kuramlaştırmaya girişirken, de Gaulle hükümetinin öğrencilerin taleplerine yanıt olarak ortaya attığı üniversite reformundan yola çıkmıştır. Burada bilginin kapitalizmde gördüğü daha genel bir işlevin; üniversite söylemi formülünde işaret edildiği gibi, kapitalist öznellik biçiminin imal edilmesinde araç olarak seferber edilmesinin bir semptomunu görmek mümkündür. Lacan işçilerle öğrenciler arasındaki ittifakı ciddiye almış, sistem içinde öğrencilere düşen görevin, gitgide “bilimin öznesi” konumunu üstlenmekten oluştuğunu iddia etmiştir. Ancak kapitalist evrende bu öznenin tek bildiği meta biçimidir, bu da onu nicelleştirilebilen ve ölçülebilen bir emek gücüne dönüştürür.

Bu üretim dikkate alındığında, devrimci öğrencilerin proletarya ile özdeşleşmesi mantıklı görünmektedir. Oysa Lacan, öğrencilerdeki bu sezgiye bir düzeltme getirmiştir: “Şu tarafa bakacak olurlarsa, benim bu küçük şemalar sayesinde, öğrencilerin –söylenenin aksine– proletarya ile değil, lümpen proletarya ile kardeşlik hissetmesinin yersiz olmadığını gerekçelendirecek bir yol bulabilirler.”¹⁴ Yani öğrenciler heterojen, pasif ve örgütsüz bir grup oluşturmaktadır; değer in öznesi konumunda değil, emekçi halini alması gereken nesne konumundadırlar (bkz. Şekil 3). Öğrenciler, kalkıştıkları isyanlarda, aslında kapitalizmin yeniden üretiminde nasıl bir rol oynadıklarının farkında olmamışlardır: “Ve tam burada, Vincennes’da, bununla ilk işbirliğini yapanlar da sizlersiniz, çünkü bu rejime *helotluk* yapıyorsunuz. Bunun da ne demek olduğunu bilmiyorsunuz? Rejim sizi vitrine yerleştiriyor. ‘Bakın şunlara, nasıl da keyif alıyorlar!’ diyor.”¹⁵ Lacan yine öğrencilerin nesneleştirilmesine dikkat çekip ($S_2 \rightarrow a$ vektörü), bu sayede *a* nesnesine ilişkin *artı-jouis-sance*’ın işlevini öne çıkarır. Marksist perspektifle psikanalitik perspektifi bir araya getirip, öğrencilerin hem *artı-jouissance*’ın hem *artı-emeğin* toplumsal cisimleşmesi olduğu sonucuna varabiliriz. Peki onları niye helota benzetir Lacan? Antik Yunan’da helotlar, Sparta işgali altındaki topraklarda yaşayan, boyunduruk altına alınmış halklardan oluşan bir toplumsal sınıf oluşturuyordu.¹⁶ Fiili toplumsal durumları kölelerinkine çok benziyordu, tek istisnası helotların alınıp satılmıyor olmasıydı. Fetihlerin ardından Sparta’nın özgür yurttaşları için çalışmaya mecbur bırakılıyor, kölelerin aksine mal mülkten sayılmadıkları için kovuşturma olmadan kötü muameleye maruz kalıp öldürülebiliyorlardı. Lacan bu nitelemeyle birlikte biraz alışılmadık bir adım atar, çünkü antik helotlar ile kapitalist lümpen proletarya arasında zımni bir analogi kurar: Her ikisi de dünyanın sefilleridir, toplumdan dışlanmışlardır; *jouissance* özneleri oldukları için, *artı-emeği* sarf etmek zorunda bırakılan nesnelere oldukları için kötü

14. A.g.y., 190.

15. A.g.y., 208.

16. Helotun tarihsel bağlamını verirken, *Encyclopaedia Britannica*’dan (çevrimiçi versiyon) faydalanıyorum.

muamele görmelerine izin verilmektedir. Öğrenciler de, *jouissance* özneleri olarak fetişleştirildikleri ölçüde, helot ve lümpen proletaryaya benzemektedir, ama koşutluk burada son bulur. Zira *jouissance* öznesi olan diğer iki tarihsel figürün aksine öğrenciler, değer öznesi olup “bilgi piyasası”na¹⁷ giriş yapabilmek için, kendilerini şekillendiren bir sürece dahil olmak, kendi üzerlerinde çalışmak durumundadırlar. Lacan, kapitalizmle üniversite ve daha genel düzeyde, kapitalizmle bilim arasındaki bağı bu şekillendirme sürecinde görür.

Kısa süre sonra Paris 8 Üniversitesi adını alacak olan deneysel üniversite merkezi, 1968 güzünde Vincennes’da oluşturulmuş, sıradışı karakteriyle kıta Avrupası’nda bir ilk olmuştur. Deneysel yönü disiplinlerarası programlardan oluşuyor olmasıdır, ama getirdiği asıl yenilik, Anglo-Amerikan bilgi değerlendirme modelinin benimsenmesiyle ortaya çıkmış olan kredi puanı sistemidir (*credit-point system*). Kredi puanının Fransızcası ifadesi olan *unité de valeur* (değer birimi), Lacan’ın, Berlin’deki Humboldt Üniversitesi’ni model alan eski kıta üniversite sistemini kapitalist piyasaya uygun bir şekilde yapılandıran kaymayı ele alma girişiminin merkezinde durur: “Kredi puanı, size vermek istedikleri bu ufak kâğıt parçası, tam olarak budur. Adına Üniversite denilen bu piyasada bilginin gitgide ne hale geleceğinin işareti.”¹⁸ Üniversitenin şirkete dönüşmesi bilginin metalaşmasının işaretidir elbette, ama Lacan’ın derdi bu değildir. Bunun arkasında, tarihte daha gerilere uzanan daha temel bir kayma, bilgi ile iktidar arasındaki ilişkide meydana gelen bir kayma vardır. Daha önce söylediğimiz gibi, Lacan’ın üniversite söylemi formülünde, kapitalizmle bilimin yapısal uyumu, kapitalist iktidar ilişkilerinin –Foucault’nun tabiriyle, iktidar-bilginin– toplum düzeyinde uygulamaya giren ve kapitalist özneliğin üretimiyle sonuçlanan modern *episteme*’de temellenmesi tahayyül edilir. Lacan’ın özneyi ürün konumuna yerleştirmesi, hem emek gücünün doğal bedenlerde bilimsel olarak yalıtılması ve bunun sonucunda özneliğin nicelleşmesine hem de siyasal iktisadın *homo oeconomicus* imalatına işaret etmektedir – *homo oeconomicus* da aynı ölçüde, kökleri sermayenin

buyruklarında yatan bir bilginin toplum düzeyinde uygulamaya girmesinin ürünüdür. Nihayetinde, siyasal iktisadın şahsi çıkar ve toplumsal egoizme¹⁹ uyguladığı hipostazlaştırmanın hakikati, sermayenin soyut çıkarıdır, sürekli olarak kendi kendine değer katma eğilimidir. Şahsi çıkar diye bir şey düpedüz yoktur; görünürdeki her şahsi çıkarın arkasında, sermayenin yapısal buyruğu yatmaktadır.

Sonraki gelişmeler, eğitim sisteminin kapitalizmin yeniden üretimine büsbütün entegre olmasının ilave bir yönünü ortaya çıkarmıştır. Üniversitelerin özelleştirilmesi öğrenci kredilerinin hızla artması anlamına gelmiş, bu da eğitim sürecini doğrudan borçlu özne üretimine dönüştürmüştür. Bu açıdan bakıldığında, üniversite o daha genel kapitalist eğilimin, ekonomiyi borçlandırmada temellendirme eğiliminin minyatürü haline gelmiştir. Son dönemde İtalyan *operaismo*-sonrası felsefeci Maurizio Lazzarato, finans kapitalizminde sermayeyle işçi arasındaki eski antagonistik ilişkinin yerini alacaklı-borçlu ilişkisinin aldığını savunmuştur.²⁰ Öyle görünüyor olabilir, ama Marx'ın ilkel birikime getirdiği yeniden yorumda her ikisinin de iş başında olduğunu görmezden gelemeyiz. Marx, bir tarafta sermayeye, diğer tarafta emek gücüne sahip olanları yaratan mülksüzleştirme yoluyla temellük süreci ile koskoca halkları borçlu uluslar haline dönüştüren ulusal borçların tarihsel doğumunun, aynı sürecin birbirine bağlı iki yüzü olduğunu göstermiştir; bu süreç, sermaye ile emek gücü arasındaki asimetriyi alacaklı ile borçlu arasındaki eşitsizliğin içine, alacaklı ile borçlu arasındaki asimetriyi de sermaye ile emek gücü arasındaki eşitsizliğin içine zerk etmiştir.

Lacan'ın öğrencilerin statüsünü ele alışı, siyasal iktisadın ilkel birikim masalının merkezinde duran tezi, borçlu öznenin *jouissance*'tan doğduğu tezini hatırlatır: Emek sarf edenler borç içindedir, bu

19. "Yemeğimizi, kasabın, biracının ya da fırıncının iyilikseverliğinden değil, kendi çıkarlarını kollamalarından bekleriz. Onların insanseverliğine değil, bencilliğine sesleniriz. Hiçbir zaman kendi ihtiyacımızı ağzımıza almaz, onların kendi faydasından dem vururuz"; A. Smith, *Milletlerin Zenginliği*, çev. Haldun Derin, İş Kültür, 2006, 16. Smith toplumsal ilişkilerin tam kalbine, Freud'un "insan narsisizmi" dediği şeyi yerleştirir.

20. M. Lazzarato, *Gouverner par la dette*, Paris: Les Prairies ordinaires, 2014, 11; Türkçesi: *Borçla Yönetmek*, çev. Şule Çiltaş, Otonom, 2015.

da geçmişte aşırı keyif aldıklarının işaretidir. Üniversite söylemi formülünde de, bu borçlu ve emekçi özne artı-*jouissance* ile ilişkilendirilir. Burada ilave edilmesi gereken nokta şudur ki, *jouissance*'tan özne (emek gücü) çıkartılmasının önkoşulu epistemik bir devrimdir, düzenleyici bilgidir. Lacan'ın bu noktaya değindiği pasajı tekrar aktarırsak:

Tarihin belli bir noktasında efendi söyleminde değişen bir şey olmuştur. Bunun sebebinin Luther mi Calvin mi, yoksa Ceneviz etrafında ya da Akdeniz'de ya da başka bir yerde baş göstermiş bilmediğimiz bir gemi trafiği mi olduğunu bulmak için bütün enerjimizi harcayacak değiliz; önemli olan, günlerden bir gün artı-*jouissance*'in hesaplanabilir, sayılabilir, bütünlenebilir hale gelmiş olmasıdır. Sermaye birikimi denilen şey, bu noktada başlamıştır.²¹

İlkel birikim, üç önemli boyutu birleştiren mantıksal bir olaydır. Bunlardan ilki, bilgi-iktidar ilişkisinde meydana gelen, daha önce bahsettiğimiz kaymadır. Kapitalizmin etkinliği, feodalizmde veya köle sahibi toplumlarda olduğu gibi sırf ham güç ilişkilerine değil, sürekli bilimsel devrim ve yeniliğe (birikime dayalı bilgi rejimi) dayalıdır. Bu kaymanın doğrudan sonuçlarından biri, toplum düzeyinde uygulamaya giren modern bilimsel bilginin –antikçağın ve Hıristiyanlığın hâlâ mistifiye ettiği– artı-nesneyi tam da hesaplanabilir ve sayılabilir hale getirip rasyonelleştirmesidir. Bu da modern kredi sisteminin getirilerinden biridir; bu sayede kapitalist toplumsal bağ, borçlandırma üstünden kâr yaratımında temellenmeye başlamıştır. Bu toplumsal dönüşümden dolayı, rejime ve savunucularına ait *prosopoeia*, “sermayenin size hiçbir borcu yok”²² şeklinde yazılabilir; beraberinde, “ama siz kendinizi sermayeye borçlusunuz” gelir, zira herkes emek gücü olarak borçlu konumunu üstlenmektedir. İlkel birikimin üçüncü boyutu buradadır: artı-nesnenin rasyonelleşmesinden kapitalist öznenin doğumu. Lacan'ın formülünde işaret edildiği gibi, öznenin, sermayenin doymak bilmez taleplerini uygu-

21. Lacan, *The Other Side of Psychoanalysis*, 177.

22. D. Hoens, “A Subject Staging Its Own Disappearance: A Lacanian Approach to Phantasm and Politics”, yayımlanmamış yazı.

lamaya geçirmesini sağlayan bilgiye bağlanması gerekir ($\$ \rightarrow S_2$).

Bununla beraber, öğrencinin konumunun, antikçağın helotu ve modern lümpen proletaryadan önemli ölçüde ayrılmasının, daha doğrusu bu konumların kapitalizm içindeki kaydırılmış halini temsil etmesinin sebebi, *a* nesnesinin özgüllüğünde yatar. *a* nesnesini, Lacan'ın öğretisinin farklı safhalarında antikçağ (*agalma*) ve ortaçağ (*das Ding*) ile bağlantılı olarak tartıştığı diğer artı-nesne biçimleriyle karıştırmamak gerekir, zira bu ikisinde bambaşka toplumsal bağlamlar söz konusudur. Artının matematikselleşmesine, toplumsal bağların nesne fetişizminde temellenmesi eşlik eder. Marx, kapitalizmde insanlararası ilişkilerin yerini şeylerarası toplumsal ilişkilerin aldığını söylerken bu noktaya parmak basmıştır. Tekrar edecek olursak, toplumsal ilişkilerin yabancılaşmış ve kapitalist soyutlamalarla dolayımlanmış olduğu anlamına gelmez bu. Sadece, nesne fetişleşmesinin kişi fetişleşmesini yutmuş olduğuna işaret eder. Bundan dolayı Lacan, *agalma* ile *das Ding*'i, sırf antik ve feodal çağın efendi söyleminde iş başında olan kişi fetişleşmesiyle bağlantılı olarak ele alır: Alkibiades'in Sokrates'i bilginin efendisi (*agalma*) olarak fetişleştirmesinde, Sokrates'te bulunan bir nesne, onu arzulanmaya değer kılan bir hazine söz konusudur. Ortaçağın gezgin şairlerinin Leydi fetişleştirmesi veya serfin Kral fetişleştirmesinde (*das Ding*) nesne farklı bir topolojik konuma yerleştirilir. Burada artı-nesne aşkındır, erişilemez ve yüce bir varlıktır; bu da Leydi ve Kral'ı, Şey'in toplumsal cisimleşmeleri haline getirir. Ama her ikisinde de artı pozitif bir niteliktir, mübadele sahasının dışında durur. Oysa *a* nesnesi, mübadele sisteminden doğan, nicelleştirme ve seri üretimin içine gömüldükçe mevcudiyeti daha da ezici hale gelen bir artıdır. Kapitalizmde *a* nesnesi, piyasadaki her meta için tanımlayıcı özellik haline gelir ve mübadele edilen nesnelerin artı-değer hazneleri gibi görünmesine yol açar.

Üniversite söyleminin devreye girmesiyle birlikte, efendi somut cisimleşmelerine indirgenemez olur; erişilmez, görünmez ve soyut bir hale gelir. Yabancılaşmış öznenin hakikat konumunda durduğu ve efendi imleyene bağlı olduğu efendi söyleminin aksine, üniversite söyleminde emek gücü-sermaye ilişkisine dönüşen özne-efendi

ilişkisi sekteye uğrar. Özne, üretim süreci içinde kendisini temsil eden bilgi aygıtına eklenir ve böylece eylem kabiliyetini kaybeder:

Çarpıcı bir şey var ve bunu kimse görmüyor gibi: O andan itibaren, acizlik bulutları havalanmış olduğu için, efendi imleyen, tam da imkânsızlığı içinde. olsa olsa daha da dil uzatılmaz hale gelmiştir. Nerededir? Nasıl adlandırılabilir? Ölümcül etkileri dışında, hangi yoldan konumlandırılabilir? Emperyalizme hayır mı? Peki ama, bu ufacık mekanizma nasıl durdurulabilir?²³

Üniversite, efendinin hakikatini, başsız ve merkezsiz olduğunu açığa vurur. Başka bir deyişle, özne ürün konumunu üstlendiğinde, efendiye karşı direniş de otomatik bir şekilde iktidar ilişkilerinin kurucu bileşenlerinden biri haline gelir. Alacaklı-borçlu ilişkisizliğinin çekirdeği budur; yine Lazzarato'ya atıfla söylersek, bu ilişkisizlik, sermaye ile emek gücü arasındaki çelişkideki antagonistik gerilimi yatıştırır ve bir sürü ufak efendi (S₂) aracılığıyla, daha radikalleşmiş ve "soyut" bir tahakküm rejimi yaratır: hepsi de sermayenin yapısal buyruklarını uygulayan bankacılar, bürokratlar, uzmanlar, akademik ağlar, "profesyonel" siyasetçiler vb.

Freudcu Marksizm ve 1960'ların sonu ile 1970'lerde meydana gelen cinsel devrim, bu merkezsizleşmiş iktidar açmazıyla yüz yüze gelmiştir. Cinselliğin kültürel sansür ve ezmeden azat edilmesi eski kültür kurumlarına kafa tutmak gibi görünmüş, ama aynı zamanda özgürleştirici görüntüye bürünen yeni sömürü biçimleri ve yeni bastırma kurumlarına alan hazırlamıştır. "Cinselliğin bastırılması"nın liberal biçimi, metalaştırma aracılığıyla bastırmadır; burada, cinselliğin antagonistik ve ilişkiyel olmayan boyutu (psikanalizin tabiriyle kastrasyon) manzaradan çıkartılır. Nitekim neoliberal ideolojiler özgürlük hareketlerinin siyasal şiarını benimsemiştir: kendiliğindenlik, esneklik ve "çoklu-istikrar". Foucault'nun eleştirisine konu olan bastırma hipotezi, neoliberalizmin de kalkış noktasıdır: Piyasanın ve finans soyutlamalarının, piyasanın varsayılan rasyonelliğinin değer doğurması için gereken siyasal, iktisadi, hukuki ve nihayet öznel

koşulların yaratılmasıyla serbest bırakılması gereken yaratıcı potansiyeller taşıdığı söylenir. Bu farazi yaratıcı potansiyellerin serbest kalmasının zorunlu koşulu, deregülasyon, kemer sıkma ve tarih içinde kazanılmış toplumsal hakların sınırlanmasıdır. Kendiliğindenlik ve dirimselcilik – finans kapitalizminin genel ruhu budur.

Gelgelelim bu “yeni ruh”un ortaya çıkışı, yepyeni bir sermaye mantığıyla karşı karşıya olduğumuz anlamına değil, kapitalizmin efendinin özünü işe koşmayı başarmış olduğu, sermayenin buyruklarının toplumsal ve öznel gerçeklikte daha fazla köklenmesini sağladığı ve sermayenin hayaletimsi karakterini her an her yerde mevcut hale getirdiği anlamına gelmektedir. Bu gelişmenin emek açısından doğrudan sonuçları vardır; iş sahibi olmakla işsizlik arasındaki ayrım kaybolduğu, emek son raddesine kadar metonimikleşmiş ve güvenilir koşullara itilmiştir. Öğrenci ile proletarya arasındaki devamlılık burada yatmaktadır; öğrenci, kendi kendini proleterleştirme sürecinin bir parçası olmak durumundadır. 1960’ların devrimci öğrencilerinin emekçilerle özdeşleşmelerinin sebebi, kapitalizm altında emekçilerle aynı huzursuzluğu (*Unbehagen*) paylaştıklarının farkına varmış olmalarıdır: “Gelgelelim okumuş olanlardaki bu huzursuzluk, kendilerinden kendi derilerini kullanarak bilimin öznesini oluşturmalarının isteniyor olmasıyla bağlantısız değildir.”²⁴

Bednam kredi puanı yine bu sürecin tam kalbinde yatmaktadır: Gerçekleştirdiği şey, “bütün hayatın bir değer unsuruna indirgenmesidir”.²⁵ Lacan bu indirgemeyi Pascalcı bahisle örneklendirir: Burada modern ahlakın temel özelliğini, yani *jouissance*’tan feragati ve tam da bu yeni ahlaki zeminden artı-nesne çıkartılmasına dayanan kapitalizmin ruhuna dair temsili bir içgörü bulunduğunu görür. Pascal bahis fragmanında, Tanrının varlığını sorgulayan bir liberterle hayali bir diyaloga girer. Yani bahiste çifte bir sorun söz konusudur: Tanrının varlığının kanıtlanıp kanıtlanamayacağı sorusunun arkasında, daha temel bir ikilem vardır: Tanrı diye bir şeyin var olup olmadığı. Mantıksal ispatın karşısına kumar ve olasılık mantığı çıkar.

Şöyle der Pascal: “Kazanırsanız her şeyi kazanacaksınız, kaybederseniz hiçbir şey kaybetmeyeceksiniz ... burada sonsuz mutlu bir hayatın sonsuzluğunu kazanmak mümkün.”²⁶ *Jouissance* içinde geçen bir hayattan feragat eden liberterin, artı-*jouissance* içinde geçen bir hayat kazanması mümkündür. En spekülâtif haliyle kapitalizmdir bu. Lacan’ın, kapitalizmin özünün en isabetli ve özet ifadesini Pascal’da görmesine şaşmamalı. Modern efendi, daha fazla *jouissance* yaratmak uğruna, kârdan gelen *jouissance*’tan feragat eder; daha doğrusu, bazıları için kâr yaratmak uğruna, herkesten feragat talep eder. Marx da aynı sonuca varmıştır: “Kötü” bir kapitalist kârını kendi keyfi uğruna harcar veya kıskançlıkla kendine saklar, *jouissance* konusunda naif bir anlayışa sahiptir, *jouissance*’ı harcama ve tüketimden alınan hazla karıştırır; oysa “iyi” bir kapitalist *jouissance*’ın hazza indirgenemez olduğunu ve ancak risk yönetiminden, borçlandırmadan ve spekülasyondan çıkartılabileceğini bilir.

Ama dahası var: Pascal’da zeminsiz, temellendirilmemiş ve olumsal bir bahis gibi görünen şey, aslında küreselleşen kapitalizmde bilimin sahip olduğu işlevle ilgilidir:

İşte bundan dolayı, bir yanda gayet iyi temellendirilmiş, diğer yanda bariz zafer kazanmış bir bilimin gözünde, ... ayaklarımızın yere yeniden basmasına ve katıksız buyruğun, efendi buyruğunun yerini hakikat düzeyinde başka bir şeyin almasının doğurduğu sonuçlarla temas etmemizi sağlayan şeyler olmaktadır. Efendinin her zaman orada olduğunu düşünmeyin. Hep orada kalan buyruktur, kategorik buyruktur: “Bilmeye devam edin.” Artık hiç kimsenin orada mevcut bulunmasına gerek kalmamıştır. Pascal’ın dediği gibi, hepimiz bilimin söylemine koyulmuş durumdayız.²⁷

Bahse girmek için Tanrı şart değildir – Pascal’ın ısrarla tekrarladığı gibi, bahis zorunludur. Tanrı var olsun olmasın, liberterin bahse girmesi şarttır. Bunun bilimle ve kapitalizmle ne ilgisi vardır? Bahse girmek için bilim gerekir, “atık madde” üretimi için, üretim araçlarında sürekli devrim için ve bir o kadar önemlisi, olasılığın matematikselleşmesi için seferber edilmiş bir bilim; iktisatçıların Tanrı-

26. B. Pascal, *Pensées*, Londra: Penguin Books, 1995, 123.

27. Lacan, *The Other Side of Psychoanalysis*, 105-6.

sının varsayılan rasyonelliğine dair içgörü sağlayacak ve böylece nihayet bu Tanrının pozitif mevcudiyetini kanıtlayacak olan bir bilim. Liberter o zaman gerçek bir mümine dönüşecektir. İyi bir siyasal iktisatçı ve şahsi çıkar öznesi olarak liberter, bahis buyruğuna boyun eğecektir, çünkü kaybedeceklerine kıyasla kazanabilecekleri sonsuzdur. Gelgelelim tam bu noktada aldanır, zira Pascal bahis fragmanının başka bir yerinde, inancın mânâsız ritüellerin yinelenmesinden doğduğunu öne sürer. İnançlı olmak için sahidin inanmamız gerekmez; liberterin de bahse girmesi için inanması gerekmez. Hatta, ancak inanmadığı sürece bahse girebilir ve aksi ayarıya kapıldığı anlarda bahsin yinelenmesi yoluyla, gitgide dini bir özneye dönüşecektir; zira din tözel bir öze sahip değildir, bütünüyle yüzeysel bir tekrar zorlantısıdır. Pascal bu noktada şaşırtıcı bir şekilde Freud ile buluşur; Freud'a göre, obsesif nevrozda karşılaşılan zorlantılı eylem, dini ritüellerin modelidir. İçi boş ritüel, nihayetinde efendi imleyenin asıl işlevini açığa çıkarır: zorlantı kuvvetinin içindeki emir. Fakat, üniversite söyleminde biçimselleştirildiği gibi, bilimle kapitalizm arasındaki başarılı beraberlikte de efendi imleyen varlığını açığa çıkarmak mümkündür. Bilgi rejimine dayanak oluşturan “Bilmeye devam edin” buyruğunda çifte bir talep söz konusudur: Bilgiyi öyle bir örgütleyin ki, bir yandan kapitalizmin öznelinin üretimine hizmet etsin, diğer yandan iktisadi Öteki'nin istikrarına katkıda bulunsun. Kısacası, piyasaya ve kapitalizmin yeniden üretimine hizmet edecek olan bilgiyi üretin. Herkesin bilim söylemine koyulması, herkesin nicelleştirilmiş bir öznel haline gelmiş olması demektir.

Lacan, üniversite söyleminde bilginin “tamam-bilgi” (*all-knowledge*) olarak görüldüğünü vurgular; her şeyi bildiği için değil, tamlığına dayanak oluşturan negatifiğin dışarıda bırakılmasında köklenmiş olduğu için. Üniversite bilgisi kendisini bilgi olarak bilir ve hatta bilgiden başka bir şey olmadığı iddiası taşır: Stalinist bürokrasi, ama aynı zamanda kapitalist Ben-kraşi, şahsi çıkarın ve “güçlü ego”nun hâkimiyeti. Lacan'a göre, Batı kapitalizmi ve Sovyet komünizmi eşzamanlı iki iktidar-bilgi sistemi geliştirmiştir: Stalinist bürokratin, kapitalist uzmanın ve günümüz Avrokratinin tarafsızlık

görüntüsü altında, Lacan'ın aşkınsı egoya gönderme yaparak örneklendirdiği efendiyi, kendi kendisine özdeş bir egoyu, daha doğrusu kendi imlenenine denk düşen bir imleyeni cisimleştirdiği hükmedici bir bilgi aygıtı: "İdeal ben, hâkim ben miti, hiç değilse bir şeyin, yani konuşanın, kendi kendisine özdeş olmasını sağlayan ben miti, üniversite söyleminin, hakikatinin bulunduğu yerden sürmeyi başaramadığı şeydir tam da."²⁸ Tarafsız görünen idrak öznesinin hakikati, efendidir; Marx ile Freud'un kendi bilimlerini idrak idealinin reddinde temellendirmiş olmaları gitgide daha anlaşılır hale gelmektedir. Üniversite söyleminde açığa çıkan hakikat, sırf efendinin bölünmüş olması değil, kategorik buyruğa indirgenmiş olmasıdır: "keyif al", "çalış", "bil" – "varlığını borçlu olduğun sisteme hizmet et" demenin üç farklı yolu.

BEŞİNCİ SÖYLEM?

Üniversite söylemi, Lacan'ın kapitalizm üstüne son sözü olmamıştır. 1972'de yeni bir gelişme olmuş, Lacan kapitalist söylemin tanımlayıcı özelliğinin kastrasyonun dışarıda bırakılması olduğunu belirleyip, Milan'da gerçekleştirilen bir konferansta bunun formülünü öne sürmüştür. Birçokları bunun bağımsız bir yapı olduğunu, beşinci söylem olduğunu düşünmektedir:

Şekil 4. Kapitalist Bükülme

Söylem teorisinin sadece dört oluşuma destek veren sıkı bir düzene dayalı olduğunu düşününce, bu gelişme biraz şaşırtıcıdır.²⁹ Diğer

söylemler, konumları ve aralarındaki karşılıklı ilişkileri değiştirmeksizin temel mantıktan (efendi söylemi) yanı başındaki diğer yapılara geçiş yapan bir çeyrek dönüşe dayalı iken, kapitalizm elemanları değil yapısal konumları kaydıran ve böylece aralarındaki karşılıklı ilişkileri değiştiren bir dönüş gerçekleştiriyor gibidir. Kapitalizm hakikat ve fail konumlarını tersine çevirip, özneyi özerk bir fail ve çıkışı olmayan sonsuz bir dolaşımın başlatıcısı haline getirir. Vektörler, kapitalist söylemin, diğer söylemlere damgasını vuran bütünleştirme imkânsızlığının, imleyenlerin ucu açık bir sistemini oluşturmasından kaynaklanan yapısal imkânsızlığın dışarıda bırakılmasına dayalı olduğunu göstermektedir. Ancak efendi söyleminin maruz kaldığı kapitalist *bükülme*, özneye nesne arasındaki eksik ilişkiyi tesis ettiği iddiası taşımakta, hatta bu ilişki için paradigmatik bir örnek sunmaktadır: finansal sermaye.

Bu bükülmenin doğrudan sonucu, Marx ve Freud'a göre, farklar sistemine (imleyen ve mübadele değeri) bağlı olduğu için varlığı tutarsızlık ve metonimi damgası taşıyan bir öznenin işgal ettiği hakikat konumuna işaret eden bölünmenin reddedilmesidir. Kapitalizm bu hakikatin karşısına kendi hakikatini çıkarır: Burada sermayeye karşılık gelen özne, kendiliğinden büyümesini sağlayan dirimselci bir güce sahiptir. Lacan'ın formülü, finansallaşma çağında finansal sermayenin sahip olacağı mutlak özerkliği önceden görür, ama anlamını da belirginleştirir: Finansallaşma, sermaye ile emek gücü arasındaki çelişkinin öznel ve toplumsal gerçekliğin içine alınmaması ve bunun yerini, sermayenin içkin ve üretken görünen bölünmüşlüğü'nün almasıdır. Tıpkı üniversite söyleminde olduğu gibi, efendiye karşılık gelen hakikat, gerçekliği aynı hamlede yapılandıran ve istikrarsızlaştıran belirleyici faktör haline gelir. Efendi söyleminin bu şekilde bükülmesinde, Marx'ın kısaltılmış devresinin ($P - P'$), paranın doğrudan para doğurduğu ve değer temsiline değer üretimine denk düştüğü dolaşımın tercümesini görmek mümkündür.

29. "Bu zincirin, bu cebiri oluşturan harf dizisinin bozulmaması gerektiğini söylemek haklı görünüyorsa, bu çeyrek dönüş işlemiyle, ilkinin bir bakıma başlangıç noktasını oluşturduğu dört yapıdan daha fazlasını elde etmek mümkün değildir" (a.g.y., 13).

Dolayısıyla öznenin kendi kendine yeterli, eksiksiz ve dirimsel olduğu fantazisinde, Marx'ın fetişizmden bahsederken altını çizdiği noktanın yankısı vardır. Bundan dolayı, gerçek bir söylemsel oluşumu temsil ediyor olması mümkün *değildir*; kapitalist soyutlamaların fetişleşmesine ait tüm safhaları kesen bir *görünüşün* biçimselleştirilmesidir o. Beşinci bir söylem değildir – sahte bir söylemdir. Dahası, reddedilen negatiflik kriz biçiminde geri döner; ister istemez artı-nüfus üretimini ve Milner'in tabiriyle “ücretli burjuvazi”nin,³⁰ toplumsal vazifesi kapitalistlerle proletarya arasındaki sınıf çatışmasının bertaraf edilmesi olan “ücretli burjuvazi”nin imhasını içeren bir krizdir bu.³¹

Lacan'ın sahte “beşinci söylem”inin biçimselleştirdiği bir şey varsa, o da şudur:

Kâh para kâh meta biçimini aldığı, ama bu değişimler sırasında kendisini koruyup büyüttüğü böyle bir sürecin hâkim öznesi olarak değer, her şeyden önce, kendi kendisine özdeş olduğunu öne sürmesini sağlayacak olan bağımsız bir biçime gereksinim duyar.³²

Marx hayali sermayeyi *über greifendes Subjekt* olarak tarif eder: hâkim ve kendi kendini aşan özne. Kapitalist soyutlamaların fetişleşmesinde kendine özgü bir emek-değer teorisi vardır; buna göre, sermaye asıl emek gücüdür, kendi kendisini temsil eden ($\$ \rightarrow S_1$) ve doğuran ($a \rightarrow \$$) bir öznedir. *Über greifen* sözcüğünün her iki anlamı da, kendi kendine değer katma sürecinde temsille üretim arasında kurulan doğrudan devamlılığa ilişkindir. Ama bu işlem için daha uygun, eleştirel bir terim vardır: kapitalizmin müstehcenliğinin doruk noktasını oluşturan, üretimin tüm düzeylerine bulaşan ve en sıradan metalleri değer yüzü cisimleşmeleri haline getiren kendi kendini fetişleştirme. Sermaye semptomatik bir toplumsal cisimleşmesi olmayan emek gücüdür; ama bundan dolayı, kapitalist dirimselci hayaletimsiliğin duyusal biçimini almasını ve bunu ortadan kaldırma-

30. J. C. Milner, *Le salaire de l'ideal*, Paris: Seuil, 1997, 23-31.

31. “Modem burjuva toplumunda her burjuvanın ücretli olması gibi bir eğilim varsa şayet, Marx'ın proletarya ile maaşlı çalışanlar arasında kurduğu doğrudan denklik aksamış demektir” (*a.g.y.*, 23).

32. Marx, *Kapital I*, 158.

sını sağlayan bir sürü nesneyle çevrilidir etrafı. Sermaye burada imleyenin öznesinin başka bir özelliğini üstüne alır: görünme ile gözden kaybolma arasındaki devridaim; Freud'un *Haz İlkesinin Ötesinde*'de tarif ettiği,³³ Lacan'ın daha sonra öznenin kendi metonimik oluş sürecini sahneyişi olarak tahlil ettiği gitti-orda hareketi.* Ama burada Özne-Sermaye'nin metonimikleşmesi, varsayılan kendi kendisine özdeşliğine karşılık gelir, dönüşümünün motoru budur.

Aynı hayaletimsilik, efendi söylemi içinde ısrarını sürdürür. Sermaye (S_1), tıpkı imleyen gibi, salt farktır; üstüne üstlük, artı-değerin ilk değerle birleşmesini sağlayan ($a \rightarrow S_1$ vektörü) yapısal açıklığın doğrudan sonucu, sermayenin kendi kendine değer kattığı görüntüsüdür. Efendi söyleminde meydana gelen bükülmeye birlikte, bu ilişkinin yerini, özneyle nesne arasındaki fantazmatik bir kaynaşma alır ($a \rightarrow \$$); böylece emek gücü ile artı-değerin karşılıklı bir heterojenlik içinde olduğu gizlenir. Siyasal iktisadın yaptığı şey, insan eylemlerindeki o fetişist tutumu, siyasetin öznesini sermaye olarak belirleyen ve siyaseti sermayenin kendi kendine değer katma yönündeki yapısal eğiliminin altına yerleştiren kuramsal inşalara tercüme etmektir. Oysa Marx'ın oluşturduğu eleştirel senaryoda, siyasetin öznesi ile sermayenin canlı olduğu varsayılan kuvvetleri arasında kökten bir heterojenlik vardır ve bu öznenin toplumsal cisimleşmesi olan proletarya, siyasetle ekonomi arasındaki ilişkinin tersine çevrilmesi ve siyasetin öznesinin meta biçimiyle bütünleşmişliğinden koparılması için zorunlu koşuldur.

Sermayenin hayaletimsiliği ve bunun doğurduğu siyasal iktisat inanç (piyasanın görünmez eli, liberalizmde ekonomik yasalara ilişkin sözde doğal zorunluluk, neoliberalizmde hayali sermayenin mutlak özerkliği), $P - P'$ devresini sırf görünüş addedip ıskartaya çıkarmanın yanı sıra, her şeyden önce de ekonomik bilginin epistemolojik statüsünü sorgular. Kendilerini değerbilimci ilan eden siyasal iktisatçılar, sermayeye özerk bir özne muamelesi yapar ve aynı

* *Alm. Fort-Da*, "gitti" ve "işte, orda"; bkz. Freud, *Haz İlkesinin Ötesinde*, çev. Ali Babaoğlu, Metis, 2001, s. 27. – y.h.n.

33. Bkz. Freud, *Standard Edition*, 18. cilt, 14 vd.

adımında, kendi iktisat disiplinlerini bildiği varsayılan özne biçiminde konumlandırılır. Ekonomiye duyulan inanç iktisatçılarla sınırlı değildir; iktisat bilgisinin, geçmiş olayları ve piyasanın bugünkü durumunu tahlil edebildiği gibi (geçmişe bakış ve tanı), finansal akışların geleceğini de öngörebildiği (prognoz) inancında birleştirdiği herkesi amatör bir iktisatçı haline getirir. Burada, ekonominin titiz ve pozitif bir değer bilimi olduğu, kapitalizmin ruhuna dair ayrıcalıklı bir içgörü sunduğu ve bunun sonucunda, iktisat rasyonalitesi ile finans piyasalarının rasyonalitesinin aynı olduğu şeklinde bir ön-kabul vardır. Şu an devam eden kriz, hâkim siyasi iktisat ideolojilerin köklerinin bu spekülative inançta yattığını ve neoliberal iktisadın bir sözde-bilim olduğunu bir kez daha açığa vurmuştur.

Bununla beraber, Marx hayali sermaye üstüne analizinde, sermayenin özerkliği konusunda dikkatli bir konum alır. Kendi kendine değer katma şeklindeki yapısal görünüme saf ve masum bir performatif kurmaca olarak bakmaz, zira bu kurmacanın ekonomik krizlerin tekrar edişinde kendini gösteren ve kapitalizmin kendisini devam eden bir kriz (*Komünist Manifesto*'da tarif edilen "sürekli devrim") haline getiren istikrarsızlaştırıcı sonuçları vardır. Sermayenin hareketi emeğe olan bağımlılığını büsbütün aşmış gibi görünür, ama sistemde negatiflik ortadan kalkmaz, zira sistematik istikrarsızlık biçiminde geri döner. Yapısal görünüşlerin mutlak özerklik eğilimi, krizin başka bir tarifidir. Fetişist görünüşlerin gitgide özerkleşmesinin peşinden gelen bu istikrarsızlık, *Kapital*'in üçüncü cildinde şöyle konumlandırılır:

Sermaye, kendi saf fetiş biçimini, yani nesne olarak, satılabilir şey olarak P - P' biçimini, faiz getiren sermaye olarak ve bunun da dolaysız biçimi olan faiz getiren para-sermaye olarak kazanır. ... *Birincisi*, sürekli olarak para biçiminde var olmasıyla; bu biçim altında, sermayenin tüm özgül yanları silinir ve gerçek öğeleri görünmez olur. Hatta para, tam da, kullanım değerleri olarak metallerin farklarını ve dolayısıyla aynı zamanda bu metallerden ve onların üretim koşullarından oluşan sanayi sermayelerinin farklarını silen biçimdir; değer (burada sermayenin), özerk mübadele değeri olarak var olduğu biçim, para biçimidir. Para biçimi, sermayenin yeniden üretim sürecinde, sadece geçici bir uğrak, bir geçiş nok-

tasıdır. Buna karşılık para piyasasında sermaye her zaman bu biçimde var olur. – *İkincisi*, burada yine para biçiminde olmak üzere sermaye tarafından üretilmiş olan artı-değer, sermayeye içkin bir şey olarak görünür. Tıpkı ağaçların büyümesi örneğinde olduğu gibi, para üretimi, para-sermaye biçimindeki sermayeye özgü bir şey olarak görünür.³⁴

Marx burada yine, kullanım değeri üretiminin oluşturduğu iyi sağlam zeminin yanında, meta üretiminden gelen gitgide artan kötü soyutlamanın bulunduğunu iddia etmez. Fetişist çember kapalıdır ve en dolaysız üretim zaten-hep kapitalist soyutlamaların dolayımından geçmektedir; bu soyutlamalar, meta biçimi ve hayali sermaye düzeyinde aynı özerkliği gösterir. Asıl sorun, mübadele değerinin sahip olduğu özerkliğin yanlış temsilinde yatar. Ayrıca şöyle der Marx: “P – P” bize sermayenin irrasyonel biçimini, üretim ilişkilerinin en ileri derecede yanlış temsilini ve nesneleşmesini sunar.”³⁵ Yanlış temsil tam da nesneleştirmede yatmaktadır: Bu sayede, yapısal ilişkilerin sahip olduğu özerklik, tekinsiz, kendi kendisini doğuran ve bütünüyle özerk bir Şey biçiminde görünmektedir. Burada öznenin hiçbir şekilde yanlış temsil ediliyor olmadığı bir kez daha açıklık kazanır. Özne dışarıda bırakılmıştır – Marx’ın fetişizm eleştirisinin esas meselesi budur. Yahut başka bir ifadeyle, özne, kapitalist soyutlamalar evrenini boydan boya kesen ve kendi kendisini doğuruyormuş gibi görünen değer mekanizmasını baltalayan merkez-siz negatifiklik olarak değil de sermayenin pozitif dirimselci kuvveti olarak kurmacalaştırıldığı ölçüde, evet, yanlış temsil edilmektedir. Üretim ilişkilerinin temsilinde, negatif üretimden, mesela borçlu öznelere, artı-nüfusun vb. üretiminden en ufak bir iz yoktur.

Mübadele değerinin özerkliği, toplumsal ilişkilerin temsilinde başlangıç noktasını oluşturması gereken rasyonel çekirdektir. Ancak fetişist inançta, ilişkilerin sahip olduğu özerkliğin nesnenin özerkliğiyle karıştırılmasına yol açan irrasyonel bir hamle söz konusudur. Kullanım değerinden yapılan soyutlama, metalar ile meta üreten meta arasındaki, ürün ile üretici arasındaki farkı ortadan kaldırır. Sermayenin üretici haline gelmesi elbette mümkündür, ama bu

durumda karşımızda, artı-ürünün temellük edilmesinin borçlandırılmış özne ile sonuçlandığı üniversite söyleminin yapısı var demektir. Özne temsilinin farklar sistemi içine yedirilmesi mümkün değildir. Bundan dolayı, sermayenin özneye bütünüyle karşılık gelmesi, emek gücünün negatifliğini ortadan kaldırması ve meta evreninin başlangıç paradoksunu çözmesi asla mümkün değildir. Bu paradoksa göre, diğer metallerden farklı olan ve nihayetinde metalar ve değerlerin kendi kendilerine özdeş olmayışlarını cisimleştiren bir meta vardır. Bu semptomatik meta nihayet sermayenin kendi kendisine özdeş olmadığını ortaya çıkarır: Sermaye ne bir öznedir ne bir nesne; içeriden kırılmış/bölünmüş bir süreçtir.

Negatifliğin dışarıda bırakılması, Öteki'nin mevcudiyetine duyulan inancı kuvvetlendirir: Yanlış temsil sayesinde, piyasanın pozitif bir varlık olarak görünmesi; sırf liberalizmin soyut Ötekisi olarak, Smith'in görünmez elinin tarafsız ve kendiliğinden rasyonelliği olarak değil, neoliberalizmin ekonominin öznelerinden kesinti, tasarruf ve feragat talep eden kaprisli Ötekisi olarak görünmesi mümkün olmaktadır. Finansallaşma Öteki'nin pozitif mevcudiyetine duyulan bilinçdışı inancı şiddetlendirmekte, hem filozofların hem dinin Tanrısının yerini iktisatçıların Tanrısı almaktadır. Bu değişim, kapitalizmin fetişizmin toplumsal işlevini tersine çevirmesinin, sadece iktisatçıların Tanrısını model alan ilahlara izin veren bir nesne fetişizmine dönüştürmesinin doğrudan sonucudur. İnanç çemberi tamamen kapalı görünür. Piyasanın gerçekliği ne kadar istikrarsızsa, Öteki'ne duyulan inanç o ölçüde kuvvetlenmekte, sermayenin fetişleşmesi o ölçüde kendi kendisini fetişleştirilmesi gibi görünmekte ve kaba siyasal iktisat siyaseti o ölçüde kendi boyunduruğu altına almaktadır:

Bu biçim, sermayeyi değer, değer yaratmanın bağımsız kaynağı olarak sunmak isteyen kaba iktisat için doğal olarak büyük bir nimettir; söz konusu biçim altında, kârın kaynağı görülemez duruma gelir ve kapitalist üretim sürecinin sonucu (süreçten ayrılmış olarak) bağımsız bir varlık kazanır.³⁶

İktisadi fetişizmin en sorunlu boyutu, yine söylemsel özerkliğin öne sürülmesi değil, sermayenin tözelleştirilmesidir; mübadele değerinin sahip olduğu özerkliğin, bu özerkliğin ister istemez ürettiği negatifikten koparılmasıdır. Lacan'ın kapitalist söylem formülünde yer alan elemanlar arasındaki ilişkilere, formülün şu şekilde yeniden ifade edilmesini sağlayan bu görünüş üstünden yeniden odaklanabiliriz:

Şekil 5. Kapitalist Çember

Bu yazım, Lacan'ın efendi söyleminden bahsederken neden, “her şeyi, kendisini devrimci olarak gören şeyleri bile bağına basar ... Efendi söylemi, diğer mânâda, tam bir daire oluşturmak mânâsında, kendi devrimini gerçekleştirir”³⁷ dediğini açıklar. Finansal soyutlamaların fetişleşmesiyle ayakta tutulan sürekli devrim, başlangıç noktasına geri dönüp durur. Elemanlar arasındaki yer değişimlerinin hiçbiri yapısal ilişkileri değiştirmez. Kapitalizmden çıkış yapısal bir imkânsızlık biçiminde deneyimlenir: “Bundan daha iyisi olamaz sahiden. Ama mesele şu ki, bu devrim fazla hızlı gitmekte, kendi kendisini tüketmekte, kendisini yıpratıcı ölçüde tüketmektedir. Efendi söyleminin değil, ikamesi olan kapitalist söylemin içinde olduğu krizin ucu açıktır.”³⁸ Sermayenin kendi kendisini fetişleşirmesi krizle eşanlımlıdır, ama bu kriz sınıf mücadelesinin büsbütün çarpıtılmasından başka bir şey değildir. Eninde sonunda kritik kütleye ulaşan bir artı-nüfus üretmekte, bu sayede sınıf mücadelesi resme yeniden dahil olmaktadır. Bu, şu an içinde olduğumuz krizin de so-

37. Lacan, *The Other Side of Psychoanalysis*, 99.

38. J. Lacan, “Du discours psychanalytique”, *Lacan in Italia 1953–1978* içinde, Milan: La Salamandra, 1978, 48.

nuçlarından biridir: Sermaye ile emek gücü arasındaki eski antagonyizma, alacaklı-borçlu nüvesinde yeniden ortaya çıkmıştır.

Kapitalizmin esasen kastrasyonun dışarıda bırakılmasına meyilli olduğunu söyleyen düşünce çizgisi, Lacan'ın kapitalist söylem formülünde devam eder. Kapitalist dünya görüşü, nesnenin fetişleştirilmesi yoluyla öznel bölünmüşlüğü gidermeye uğraşır; bu sayede özne ile *jouissance* arasında tekdeğerli bir ilişki kurulacaktır. Kastasyonun dışarıda bırakılması, *jouissance*'ı erişilebilir hale getirmeye elbette. Aksine, dışarıda bırakma *jouissance* açmazını radikalleştirir ve süperegoyu doymak bilmez bir *jouissance* talebine dönüştürür.

Jouissance buyruğu, Dostoyevski'nin Tanrının ölümü üstünden değinmiş olduğu sorunu bir açıdan daha aydınlatır. Dostoyevski için bu ölüm her şeyin serbest/mubah olması demektir; bunun sonuçlarına dair imgesel ve bünyesi gereği dini bir anlayış öne sürer o. Otoritenin ölümüyle birlikte yasanın simgesel yetkisi düşer, özneye *jouissance* arasındaki barikat yıkılır, böylece *jouissance* doğrudan erişilebilir hale gelir. Lacan tekrar tekrar, simgesel yasanın ilk babanın öldürülmesinden doğmuş olduğunu söyleyen Freudcu mitten çıkan dersle, bu noktada Dostoyevski'ye bir düzeltme getirmeyi önermiştir. Freudcu sonuç, Dostoyevski'nin varsayımını doğrudan tersine çevirir: Tanrının ölümü yasayı ortadan kaldırmaz; yasayı kurar ve beraberinde evrensel bir yasak getirir. Tanrı öldüğünde, hiçbir şey mubah değildir. Müstehcen babanın, oğullarının *jouissance* erişimini kısıtlayan hadım olmamış bu kastrasyon figürünün ölümü, yasaktan kurtuluş getirmeye. Ölü baba simgeselde süperego biçiminde geri döner. Freud'un kurucu mitinde rasyonel bir çekirdek vardır; buna göre, gerçek engelin ortadan kaldırılması simgesel yasağı tesis eder ve babanın ölümünden boşalan yer imleyenin sömürgesi haline gelir. İmleyenin buyurgan karakteri, ölü babanın simgesel temsilcisi halini alır. Ancak bu Freudcu sonuç, Lacan'ın erken dönemine damgasını vurmuş olan imleyen-*jouissance* çelişkisinin oluşturduğu paradigma içinde kalır ve *jouissance* üretimini *jouissance*'tan feragatte temellendiren kapitalist ahlakın doğumuna açıklama getiremez. Feragat ne yasak rejiminde ne müsaade rejiminde ortadan kaybolur. Dostoyevski'nin vardığı sonuç fazla dini, Freud'un vardığı sonuç ise

fazla mitik kalmıştır. Lacan Freud'a ikinci defa geri dönerken, Tanrı'nın ölümünün doğurduğu gerçek sonucu, imleyen-*jouissance* ilişkisinin dönüşüme uğramasında yatan sonucu konumlandırmasını sağlayan yanıtı Marx'ta bulmuştur. Tanrı ölü olduğunda, *jouissance* ne serbest bırakılır ne yasaklanır; emredilir ve dayatılır. Bu dayatmanın her bir tikel metada ve daha genel düzeyde, kapitalizmde *jouissance*'in ayrıcalıklı biçimi olan meta biçiminde konumlandırılması mümkündür. Tanrının ölümü yasakla müsaade arasındaki sınırın altını oyar; *jouissance*'a müsaade edilmesinde, *jouissance*'in özneye sokulmasını önleyen muhtemel bir savunma söz konusudur (olumsuzlama veya yalanlama), ama buyruk bu bariyeri ortadan kaldırır. Kastrasyon, müsaade eden ve yasaklayan simgesel yasadan kendi müstehcen yasasını dayatan *jouissance* buyruğuna kayar.

Kapitalizmin kastrasyonu dışarıda bırakması ve *jouissance*'i buyruk haline getirmesi, Lacan'ın öğrenci ile helot arasında kurduğu özdeşliğe ilave bir konumlandırma getirir. Lacan'ın rejime atfettiği *prosopopoeia* olan "Bakın şunlara, nasıl da keyif alıyorlar!", kapitalist süperegoya ait *prosopopoeia*'nın ters yüzü gibi okunabilir. Jacques-Alain Miller bu konuşurmada, rejimin bakışının utanç doğurma ve kastrasyonun taşıyıcısı olma gücünden yoksun olduğunun açığa çıktığını savunmuştur.³⁹ Ama bu metaforunda bakışın âcizliğinden daha fazlası söz konusudur. Bakış daha ziyade rejim iktidarının vücut bulmuş halidir. Özneyi, Lacan'ın verdiği somut örnekte öğrenciyi, rejimin *jouissance*'inin nesnesi konumuna, dolayısıyla sapkınlık konumuna yerleştirir. Özneler, üstlendikleri konumda rejimin *jouissance* ile emek arasında devamlılık kurduğunu bilmeksizin, kendilerini rejimin bakışına sunmakta ve hiç utanma duymadan *jouissance* sergilemektedirler. Artı-nesne konumuna geçtikleri anda öğrenciler rejimin bakışı tarafından *incelenmeye* başlamıştır. Kastrasyonsuz *jouissance* yönündeki talepleri –1968'in meşhur duvar yazısını hatırlayacak olursak, *Vivre sans temps mort, jouir sans entraves* (zaman öldürmeden yaşa ve sınırsızca keyif al)– sistemin

39. J. A. Miller, "On Shame", *Jacques Lacan and the Other Side of Psychoanalysis* içinde, Clemens ve Grigg (haz.), 14-15.

jouissance'ı için üretken bir zemindir. Sıkıntı (ölü zaman) içermeyen hayat ve sınırları (veya kastrasyonu) olmayan keyif, sömürünün yeni, daha radikal ve görünmez bir biçimini doğurur. Emegın yaratıcılığı, devingenliđi ve esnekliđinin kaçınılmaz hakikati, kapitalist tahakküm biçimlerinin yaratıcılığı, devingenliđi ve esnekliđidir elbette.

Mazoşizm, kapitalizmin kastrasyonu dışarıda bırakışının anahtarını sunar. Mazoşizmle zıddı sadizm arasındaki temel farklardan biri, *jouissance* ile utanç arasındaki eklemlenmede yatmaktadır. Sade'in bürokratik işkence tasvirleri, sadistin amacının acıyı hazza dönüştürmek değil, düpedüz utanç doğurmak olduğunu gösterir. Utanç *jouissance*'a işaret eder ve kurban kendi keyfinin görünür hale geldiđini fark ettiđi anda ortaya çıkar. Sade'da utanç, kastrasyonun emaresidir. Bundan dolayı, Sade'in, *jouissance*'ın metalaşmasını askıya aldıđını⁴⁰ ve böylece keyfin içine yeniden negatiflik soktuđunu söylemek mümkündür. Konumu eskinin derebeyi-serf rejimi ile yeni kapitalist-emekçi rejimi arasındaki gri bölgede kaldıđı için, fetişist *jouissance*'a bir sınır çizebilmiştir Sade. Utanç özneyi kendi statüsüyle, meta üreten meta olduđu, dolayısıyla sistemin *jouissance*'ını üretenlerden olduđu gerçeđiyle yüzleştirir; Lacan'ın, Sade'a göndermeyle, süperegonun *jouissance* buyruđu olduđu tespitini burada yeniden hatırlayabiliriz. Bu bakımdan sadizm kapitalist dispozitifin esas bileşenlerinden biri olarak kalır; ama *jouissance* yasađının *jouissance* emrine dönüşmesi hakikatine dokunan bir bileşendir.

Bununla beraber, mazoşizm, içinde meta fetişizminin önemli bir rol oynadıđı bir sapkınlıktan ibaret değildir; aynı zamanda, esas tanımını utanç yokluđundan, efendinin bakışının hadım edici gücünün bertaraf edilmesinden alan sapkınlıktır. Sade'in oluşturduđu senaryolarda rol dağılımı tekdeđerli görünürken, mazoşizm yapılan sözleşmenin arkasında tahakkümün altüst edilmiş olduđu gerçeđini bulandırır. Nesne konumundan keyif alabilen özne tek gerçek efendidir, görünürdeki fail ise dekordan ibarettir, sözleşmede *keyif alma-yacađı* önvaryayılmış öznedir. Sözleşme hadım edilmiş bir efendi,

40. Bkz. Milner, *Le triple du plaisir*, 89.

utanç doğurma gücünden yoksun bir efendi gerektirir; bu efendinin belli bir sınırın ötesinde can yakmasına izin vermez. Mazoşizmde sözleşmenin oynadığı rol, sadistle mazoşist arasında neden herhangi bir cinsel ilişki olamayacağı sorusunun cevabıdır. Sadizmde *jouissance*'ın gönülsüz olması hayati bir noktadır, kurban işkencede beklediğinden daha fazlasını bulur, acı ile *jouissance*'ın birbirine dolanmışlığı içinde kastrasyonun negatifliğiyle yüz yüze gelir; oysa mazoşizm, acıdan alının fantazmatik *jouissance*'ın gerçek *jouissance* acısına sapma ihtimalini ortadan kaldırır. Sadizm *jouissance*'ın hakikatini, keyfin huzursuzluğunu (*das Unbehagen im Genießen*) açığa vurur; oysa mazoşizm, acıyı doğrudan bir haz kaynağı haline getirip bu huzursuzluktan uzak durur, böylece meta biçimi aracılığıyla gerçekleşen kastrasyon reddi ile cinsellik arasında ittifak kurar.

Bu açıdan bakıldığında, mazoşist özne sahiden kusursuz kapitalist öznedir; artı-emek rolünü, sistemik talepleri kendi rızasıyla yerine getiren nesne konumunu üstlenirken, diğer metalar gibi bir meta olmaktan keyif alan birisidir. Kapitalist rejim herkesten ideal bir mazoşist olmasını talep etmektedir ve süperego buyruğunun asıl mesajı şudur: “İzdirabından keyif almaya bak, kapitalizmden keyif almaya bak.”

Sonuç: Siyaset ve Modernlik

JEAN-CLAUDE MILNER, yaptığı Lacan okumasında, Lacan'ın "anti-siyaset"i adını verdiği, kısa ama kışkırtıcı bir yorum öne sürmüş, bu yönelimi siyasetin öylece reddedilmesinden veya siyaset konusundaki aldırmazlıktan dikkatle ayırmıştır. Freud'un kültür konusundaki kötümserliği ve Lacan'ın devrimci hareketlere ilişkin ikircikli konumu göz önüne alındığında, "siyasetin modern evrenle hiç mi hiç senkronize olmadığı ortaya çıkmaktadır ... Devletten, demokrasi-den, tahakkümden veya özgürlükten bahsederken, siyasetin Yunanca ve Latince konuşması tesadüf müdür (ne ölçüde konuşuyorsa tabii; çoğu zaman mırıldandığıyla kalıyor)?"¹ Milner için modernlik her şeyden önce bilimsel modernliktir, on yedinci ve on sekizinci yüzyıl fiziği ile başlayan ve gitgide diğer alanları, siyasal ağırlığını seferber eden siyasal iktisadın eleştirisini, psikanalizi ve yapısalcılığı içine alan büyük bilgi devrimidir: Fizikte evrenin, biyolojide hayatın merkezsizleşmesinin ardından, tarih, düşünme ve dilde gerçekleşen üçlü merkezsizleşme gelmiştir. Milner burada Freud'un söylediklerini yeniden ifade eder: Freud'a göre bilim devriminin doğru anlaşılmasının tek yolu, gerçekleştirdiği işlemlerin ve doğurduğu sonuçların doğa bilimlerinden beşeri bilimlere doğru genişletilmesi, son devrimci safhasına getirilmesidir. Freud bu tarihsel gelişimin esas başarısını, insan narsisizminin doğrudan doğruya sar-

1. Milner, *L'oeuvre claire*, 151.

sılmasında ve bilimsel modernliğin Freud'un esrarlı bir tabirle "akıl diktatörlüğü" dediği epistemolojik ve siyasal durumu tesis etme hedefinde görmüştür. Bütün bunlar, kapitalizmde söz konusu olan irrasyonel inançların diktatörlüğüne ve insan narsisizminin yeniden tesisine. Adam Smith ve diğer siyasal iktisatçıların toplumsal ilişkilerin zemini olarak aldığı özsevgi ve özçikara doğrudan karşıdır. Siyasetle modernlik arasındaki senkronizasyon, siyasette iktisadi kurmacaların uygulamaya girmesine ve iktisadın bir nevi yeni "kraliçe bilim" tahtına oturmasına karşılık gelmektedir. Kapitalizm, siyasetle bilimi büsbütün özümseyen bir iktisadi-teokratik düzen oluşturmaktadır. Bu senaryoda, Marx ve Freud'un gibi eleştirel yönelimler, Althusser'in tabiriyle "teori içinde sınıf mücadelesi" vermektedir sahiden; bu mücadele, dinin Tanrısı ve filozofların Tanrısının ölümünün ilan edilmesinin ardından, geriye iktisatçıların Tanrısının kalmış olması gerçeği etrafında gelişmektedir. İktisadi teokrasinin ilgası, siyasetin modern evrenle senkronize olmasının zorunlu koşuludur.

Kapitalist demokrasiler kendilerini modern bilim devriminin mirasçıları ve bu devrime verilmiş yanıtlar olarak taçlandırmaktadır. Ama Marx, Fransız Devrimi'nin siyasal imleyenlerinin –özgürlük, eşitlik, kardeşlik– mülkiyet ve şahsi çıkar tarafından dönüştürülmüş olduğuna dikkat çekmiştir. Bu siyasal-iktisadi imleyenler kardeşlik fikrini reddetmiş, özgürlük ve eşitliğin devrimci karakterini de özel/şahsi olanın narsisizmi vasıtasıyla sınırlandırmıştır. Oysa kardeşlik, toplumsal bağı bir tür *philia*'da, komünist toplumu özgür öznelerin birliği olarak tarif ederken Marx'ın da hedeflemiş olduğu bir *philia*'da temellendirme uğraşdır: son kertede sermayenin buyrukları tarafından belirlenen şahsi çıkar narsisizminden azat olmuş bir birlik. Marx komünist toplum düzeninin özelliklerinin önceden söylenebileceği gibi bir yanılsama yaratmamıştır elbette. Kesin olan bir şey varsa o da, böyle bir siyasal projenin, Lacan'ın École freudienne de Paris'nin kuruluş bildirgesinde kullandığı tabirle, "titiz işçiler" gerektiriyor olmasıdır.

Doğanın artık Aristoteles'in ve skolastiklerin dilini konuşmadığı, Galileo'nun dediği gibi geometri ve matematiğin dilini benimse-

diği sonsuz bir evrende, siyaset hâlâ ölü dilleri kullanmaya devam etmekte, bu yüzden eski siyasal uzamın topolojisi içinde köklenmiş kalmaktadır. Bu iki dil, genel düşünme uzamının metaforları olarak da iş görmektedir. Aristoteles ve skolastikler ister istemez kapalı evren modeliyle, dışı olmayan bir küreler sistemiyle ilişkilidir; matematiğin dili ise hemen modern sonsuz evreni çağrıştırmaktadır. Bu okumaya rahatlıkla şöyle bir itiraz gelebilir: Modern siyasetin esas sorunu ölü dillerden ziyade, siyasetin yaşayan hayli sorunlu bir dille iç içe olmasıdır: meta diliyle, iktisadi liberalizm ve neoliberalizmin diliyle, ki bu dil kesinlikle modern bir dildir ve en az matematiğin dili kadar özerktir.

O halde, Marksist bir perspektiften bakıldığında, sorun siyasetin modern-öncesi olduğunun varsayılmasında değil, herhangi bir siyasal özgürleşme yapısının bulunmamasında; yahut Lacan'ın dediği gibi, proletaryanın, modernlikteki bu evrensel öznel konumun, toplumsal bağ haline getirebileceği bir söylemin bulunmamasında yatmaktadır. Siyasal dil iktisadi kategorilerin soyut dili tarafından özümsemiş, bunun sonucunda altüst edici toplumsal hareketler önce demokratik siyasete, sonra kimlik siyasetine indirgenmiştir. Özgür ve eşitlikçi bir komünist toplum oluşturmaya yönelik devrimci girişimler daha da çarpıcı bir başarısızlığın damgasını yemiş, kapitalist toplumsal ilişkileri ilga etme ve insanlar arasında güya yeniden dolayımız ilişkiler oluşturma kisvesi altında siyaset yapısal ve gerçek bir şiddetin uygulayıcısı olmuştur; bu dolayımız ilişkiler nihayetinde dolayımız tahakküm ilişkileri ve devlet onaylı bir terör sistemi biçiminde gerçeklik kazanmıştır. Demokratik bağlama geri dönecek olursak, kimlik siyaseti azınlıkçı kimliklerin çoğalması peşinde olmuş ve temsil sorunsalına (mesela toplumsal cinsiyet kotaları) yönelmiş, bu da devrimci siyasetin dilini başarıyla bertaraf etmiştir. Kimlik siyasetinin öznesi de devrimci siyasetin gerçek öznesini, kuruluşu bakımından kimlik-öncesi, gayribireysel ve gayripsikolojik olan, bundan dolayı tikel kimliklere veya özdeşleşmelere indirgenebilir olmayan özneyi aynı ölçüde reddetmektedir. Nihayetinde kimlik siyaseti de kendi narsisist özne versiyonunu öne sürmektedir.

Bilinçdışının özdeş olmayan öznesine gelince, Freud ve Lacan bu öznenin ancak modern bilim devriminin doğurduğu koşullar ve ufkun içinde keşfedilebilir olduğunu savunmuştur. Yani modern siyasetin öznesi düpedüz modern bilimin öznesidir; iktisadi ve hukuki soyutlamalarda temellenen siyaset, kapitalizmin bu negatif öznelliğe uyguladığı ret işlemini tekrar ederken, komünist siyasetin Marx'ın değer biliminde yalıtılmış olduğu öznenin pratikte seferber edilmesi ve örgütlenmesinden yola çıkması gerekecektir. Marx okumasında Lacan, Marx'ın getirdiği eleştirinin böyle bir kuramsal yalıtma çabasına, siyasal pratiğe yeni bir yönelim getiren materyalist bir özne teorisine karşılık geldiği üstünde duracaktır. Kapitalizm özneyi narsisist bir hayvandan ibaret görürken, Marksizm ve psikanaliz devrimci siyasetin öznesinin yabancılaşmış bir hayvan olduğunu, en mahrem derinliklerinde ötekisini içeren bir hayvan olduğunu açığa çıkarır. Bu içirme, narsisist olmayan bir sevginin ve dolayısıyla öz-sevgide köklenmeyen bir toplumsal bağın temel özelliğidir.

Anti-siyaset nihayetinde sermaye siyasetine ve insan narsisizmine dayalı "demokratik" siyasete karşı durma girişimine denk düşer. Lacan'ın psikanalizin amacını, "herkesin kapitalist söylemden çıkması" olarak ilan ettiğini hatırlatalım.² Lacan'ın siyaset görüşü, görünenin aksine, Deleuze ve Guattari'nin *Anti-Ödipus*'una çok da yabancı değildir aslında. Deleuze ve Guattari'nin libidinal ekonomi eleştirisine düşen hayati görevlerden biri, arzunun meta biçiminden; modernlikte düşünmenin yegâne biçimsel kılıfını oluşturan, kapitalist soyutlamaların zihin aygıtını sömürgeleştirmesini ve bilinçdışı mekanizmaları belirlemesini sağlayan meta biçiminden özgürleşmesidir. Lacan'ın *Anti-Ödipus*'un yazarlarıyla ve Reich'la Marcuse'de siyaset ilhamı arayan devrimci öğrencilerle girdiği münakaşa, bu özgürleşmenin anlamı üstünedir; bu da nihayetinde özne teorisine karşılık gelir. Radikal bir siyasal özgürleşme programında, öznelikle negatiflik arasındaki bağın çözülmesi şart mıdır? Bunun yerine, siyasetin öznesini belirlerken, proletaryada kapitalist üretim tarzını sarsma imkanı sağlayan ve daha önemlisi, siyaset için gayrişah-

2. Lacan, *Autres écrits*, 520.

si ve gayrınarsisist bir zemin sunan semptomatik ve negatif bir nokta gören Marx'ı örnek almak gerekmez mi? Yapısal psikanalizin ve siyasal iktisadın eleştirisinin önerdiği gibi bir materyalist özne teorisi, kapitalizmin negatifliği reddedişinin mantıksal yanıtıdır.

Bu noktada, siyasal iktisadın eleştirisinin temel siyasal ve epistemolojik katkısını hatırlamak yerinde olacaktır. Marx siyasal iktisada iki düzeltme getirmiş, bu iki düzeltme olgun dönemindeki çalışmalarını için genel kalkış noktaları olarak iş görmüştür. İlk düzeltme, siyasal iktisatçıların yanlışlıkla metanın, paranın ve sermayenin hayat gücü veya pozitif niteliği diye anlamış oldukları değer özerkliğine ilişkindir. Başka bir deyişle, söz konusu özerkliği dışsal bir nesne olarak tasavvur etmiştir onlar. Marx'ın fetişizm dediği budur. Oysa siyasal iktisadın eleştirisine göre, söz konusu özerkliğin pozitif bir töz olarak değil, mantık açısından düşünülmesi gerekir. Marx'ın getirdiği ikinci düzeltme emek-değer teorisine ilişkindir. Emekte bir değer kaynağı görmüş olan İngiliz iktisatçıların aksine, Marx'ın emek süreci ile emek gücü (kullanım değeri ile mübadele değeri) arasında yaptığı son derece sıradan ama kapsamlı ayırmada, kapitalist üretim tarzının itici gücünü oluşturan yapısal bir paradoks ortaya çıkar. Emek gücü, meta biçiminin içerdiği yapısal gediği, değer in asıl kaynağı haline gelen gediği maddileştirmektedir. Marx'ın öne sürdüğü şeye, *ilişkisel olmayan bir değer teorisi* denebilir: Toplumsal ilişki diye bir şey olmaması sahiden kârlıdır (kimileri için).

Lacan'ın yaptığı okuma bir adım daha atar ve emek gücünde modern bilimin öznesinin çarpıtılmış versiyonunu görür. Gerek Marx gerekse Lacan için, yine gayrınarsisist özne anlamına gelen negatif, siyasal evrenselciliğin temelini oluşturması gereken yegâne vazgeçilmez noktadır. Öznenin kapitalist temellükünün gerçek bir siyasal evrenselciliğe temel oluşturması mümkün değildir, çünkü özne nesne konumuna yerleştirilir. Emek gücüne dönüşen özne, “devasa meta havuzu”nu (Marx) oluşturan birçok şeyden biri haline gelir. Özne, “insan sermayesi” halini alır. Öznenin nesne haline geldiği bu *Aufhebung*'a (alıkoyarak aşma), sermayeyi siyasetin tek öznesi konumuna yerleştiren fetişist senaryoların ve sözde bilimsel iktisadi hipotezlerin üretilmesi eşlik eder ister istemez. Sermayenin kendi ken-

dine değer katma eğilimi, siyaseti şahsi çıkar dışında bir yerde temellendirme girişimlerinin hepsinin önünü keser – farazi bir *homo oeconomicus*'un değil sermayenin şahsi çıkarıdır burada söz konusu olan. Bu açıdan bakıldığında, Milner'in çağdaş siyasetin modern-öncesi bir doğaya sahip olduğu tezinin, aynı itirazın kapitalizme de yöneltilebileceğini düşündüğümüz takdirde, görüldüğünden daha Marksist olduğu anlaşılabilir. Bu durumda kapitalizmin, modernlik içinde modern öncesinin yeniden tesisi, bilim devriminin özgürleştirici siyasal potansiyelini bertaraf eden bir karşı devrim gibi düşünülmesi gerekir.

Freud'a göre modernlik-öncesi, modern bilimden çıkan devrimci dersleri benimsemek yerine dünya görüşleri içinde kalmak anlamına geliyordu. Dünya görüşleri, gerçekliğin içindeki gedikleri doldurup kapalı bir dünya, bütünlük, sonluluk ve merkezliliğin damgasını taşıyan bir dünya oluşturma uğraşındadır; oysa modern evrende olumsuzluk, sonsuzluk ve istikrarsızlıktan, insan narsisizminin düşünce içindeki köklenmişliğine ters düşen bu üç özellikten başka bir şey yok gibidir. Kapitalizm bu üç özelliği de bağına basmış gibi görünür. Kapitalizmin kendisini modernliğin paradigması olarak sunmasının yanı sıra (modernliğin esasen kapitalist modernlik anlamına geldiğini duyuyoruz hâlâ: toplumsal süreci bilimsel ilerlemeyle koşullandıran sanayi devrimi ve sonrası), kapitalist gerçeklik de modern bilimin evreni gibi sonsuz, ucu açık ve istikrarsız görünmektedir. Modern bilim antikçağın Ay-üstü/Ay-altı dünya ayrımını ortadan kaldırmışken, kapitalizm de bu bilimsel tezi seve seve benimsemiştir: tek bir dünya vardır sahiden, “yıldızları yeryüzüne indiren”; toplumsal gerçekliğin “Ay-üstü” feodal ve dini bir efendi ile “Ay-altı” serf biçiminde bölünmesine karşı çıkan küresel piyasa. Üretim araçlarında gerçekleşen sürekli devrim konusunda da kapitalizmle bilim aynı ölçüde uyum içindedir; kapitalizmin modernliği konusunda şüpheye yer yoktur. Ama bu modernlik kritik bir noktada, özne söz konusu olduğunda kesilir.

Kapitalizm öznenin varoluşunu hesaba katabilmek için, iktisadi, siyasi ve hukuki kurmacalardan oluşan bir sistem üretir; özneyi oluşturan siyaseten altüst edici ve istikrarsızlaştırıcı özdeşsizliğin

üstünü örtmek ve daha önemlisi, öznenin büsbütün metalaşmasının imkânsızlığını yalanlamak için uğraşan bir sistemdir bu. Ekonomik krizlerin her biri kapitalizmin normal işleyişini açığa vurduğu ölçüde, kapitalizmin istikrarsızlığı yapısaldir elbette. Gelgelelim krizin nüvesi, kapitalist fetişleşmelerin finansal sermayenin istikrarsızlığını düzenleyecek kapasiteye sahip olmaması ve “kapitalizmin ruhu” na dair geleceğe dönük içgörü sunmanın imkânsız olması değil, reddedilen negatifiğin geri dönüşünü kişileştiren küresel artı-nüfusun üretimidir. Krizin kendisi içeriden ikilenmiş ve çiftdeğerlidir, krizin içinde bir kriz, toplumsal kitlelerin kapitalizmin sunduğu gerçekçi tek siyasal evrenselcilik olan meta biçimini reddedişlerinin ifade bulduğu bir kriz söz konusudur.

Bu noktada, Koyré'nin modern bilim devrimine getirdiği yorumu ve Lacan'ın psikanalizi bu yorum kapsamı içine almasını hatırlayalım. Modernlik çığır açmış iki neticeye karşılık gelmektedir: (1) ebedi matematiksel hakikatlerden oluşan yüksek bölge ile eski *episteme* açısından matematik kullanımının pek bir anlam ifade etmediği, üreme ve bozulmadan oluşan alçak bölge arasında kurulan kozmolojik ayrımın ilgası; (2) ruh hipotezinin ilgası ve bunun yerini yeni bir hipotezin, özne hipotezinin alması. Modernlik-öncesi kozmolojileri baz alan metafizik ruhun aksine, modern özne merkezli ego-nun önceliğini sorgulayan yeni bir düşünme topolojisi anlamına gelmektedir. Siyasal iktisadın eleştirisi ile psikanalizin paylaştığı modernlik, özneliğin bilince veya şahsi çıkara indirgenmesine ters düşen materyalist özne teorilerinden oluşmaktadır. Marksist ve Freudcu perspektifte yanlış bilinç tabiri laf kalabalığıdır, zira yanlış bilinçten başka bilinç yoktur.

Materyalist yönelimiyle psikanaliz, Saussure'ün imleyenin özerkliğini keşfedip Aristotelesçi olmayan ilk modern dil teorisini oluşturması ve Marx'ın mübadele değerinin özerkliğinden yola çıkıp fetişist olmayan ilk iktisat teorisini geliştirmesiyle doğrudan devamlılık içindedir. Bu bilimlerin üçü de düşünme, dil ve değer üstünde, dolayısıyla toplumsal ilişkiler ve öznelik üstünde titiz bir demistikasyon gerçekleştirmiştir. Söz konusu her iki özerklik de kapitalizmin yapısal koşullarına ilişkin içgörü sunar, ama kapitalizmin or-

taya çıkması için öznenin metalaşması ve artı-nesnenin matematik-selleşmesi şarttır. Modern bilimin doğurduğu çığır açıcı iki sonuç bakımından kapitalizmin ikircikliliği bu süreçte yatar. Bir yandan hem özneyi hem nesneyi nicelleştirmesiyle bilimin yaptığı hamle-nin izinden gidiyor gibidir, ama diğer yandan meta fetişizminin yap-macık hipotezleri üstünden ruhu yeniden tazelemektedir. Kapitalist fetişleştirme, gerçekliği hayaletimsi varlıklarla doldurur ve serma-yeyi dünyanın canlı ruhu, şayet yeni bir barbarlıkla karşılaşmak istemiyorsak çıkışı olmadığı söylenen kapalı kapitalist dünyanın en yüksek bölgesi statüsüne çıkarır. Bu açıdan bakıldığında kapitalizm Ay-üstü/Ay-altı ayırımını, bu defa, matematikselleşmeye uğramış, bu sayede ideal durumda gelecekleri öngörülebilir hale gelmiş ka-pitalist soyutlamaların barındığı bölge ile tikel çıkarlar ve siyasal manipülasyonların matematiksel olmayan ve olumsal etkileşiminin meydana geldiği bölge biçiminde yeniden tesis etmiştir. En üst bölge (finansal sermaye) yine insani üretimin diğer bütün bölgelerini hareket ettiren güçtür.

Koyré'nin esas tezini yeniden hatırlayacak olursak, modern bi-limin devrimci özelliklerinden biri, matematiği kullanırken artık fe-nomenleri muhafaza etmeyi, gerçekliğin insan gözlemcilere nasıl görüldüğüne odaklanmayı bırakmış olmasında yatmaktadır. Bu hamle antik *episteme*'nin üç köşe taşını ortadan kaldırır: bütünlük, uyum ve düzenlilik, ki liberal ve neoliberal siyasal iktisadın piyasa kanunlarına (kendi kendini düzenleme ve iktisadi homeostaz) atfet-tiği üç temel özelliğin de bunlar olması tesadüf değildir. Finansal matematik kapitalizmde söz konusu olan yapısal istikrarsızlık ve eşitsizlikleri çarpıtmakta, kapitalist fetişleştirmelerin kapitalizmin ister istemez ürettiği siyasal öznellik ile yığınla iktisadi fantazi ara-sındaki gediği kapatamadığını gizlemektedir. Bu senaryoların aksi-ne, Marx ve Lacan'ın yöntem ve kavramları, ekonominin hâlâ bildi-ği varsayılan özne biçiminde fetişleştirilmesini çürüten eleştirel bir araç sunar. Son kertede, hâkim iktisadi bilgide, yığınla irrasyonel inanç ve servet yaratımının modernlik-öncesi tahakküm ve tabiyet ilişkilerinin yeniden üretilmesini gerektirdiği gerçeğini bastıran sis-tematik bir strateji söz konusudur.

Son olarak, “Marx ve Lacan” bileşimi neye karşılık gelmektedir? Marx’ın yanında duran Lacan, Marx’ın eleştirisinde amacın simgesel belirlenimlerden, negatiflikten ve yabancılaşmadan kurtulmak olduğunu söyleyen iyimser ve hümanist okumalara şüphe düşürür. Lacan’ın yanında duran Marx ise, Lacan’ın yapısalcı projeye getirdiği yeni ifadenin, toplumsal bağların çözülmesine yol açan bir “evrensel delilik” ve *jouissance* otizmi teşhisine ve insan eylemlerini belirleyen ve güya her tür radikal siyaset girişiminin aldatıcı özelliklerini ifşa eden söylemsel bir *a priori*’nin olumlanmasına karşılık geldiğini söyleyen kötümser ve apolitik okumalara şüphe düşürür. Psikanaliz ve Marksizmin ortak mantıksal ve siyasal projesi, öznenin kurulduğu mahallin belirlenmesi ve bu öznenin, kapitalizmin doğrudan tahakküm biçimleri ve finansal soyutlamaların hiper-fetişleştirilmesi aracılığıyla herkese dayattığı metalaşmış biçiminden kopartılmasıdır.

Yani, Marx ve Lacan, modernliğin siyasal düzeyde hâlâ gerçekleştirilmeyi bekleyen ve kapitalizmden çıkış için gereken siyasal ve teorik mücadelelerin oluşturduğu sahanın haritasını çıkaran iki boyutunun altını çizmektedir. Bunlardan biri, modern bilimin Freud’un onca ısrarla vurgulamış olduğu altüst edici boyutunu seferber etme şartıdır. Burası, bilimselliğin kapsamını genişletme yönündeki teorik mücadelenin gerçekleştiği bölgedir; modern bilim devriminin Platoncu doğasında ısrar eden Koyré, bu mücadelenin örneğidir: Aristoteles’e karşı Platon, Bacon’a karşı Descartes, pozitivizmle nicelleştirmeden oluşan bileşime karşı devrimci bilim. Son bir defa tekrar edecek olursak, Marx için bilim, emekçinin emekten, yani öznenin meta biçiminden azat olmasına karşılık gelebilir ve gelmelidir. Freud için bilim insan narsisizmini askıya alabilir ve almalıdır; öznenin egodan, siyasetin şahsi çıkardan koparılması demektir bu. Bilim, tam da kapitalizmin siyasal modernliğin gerçekleşmesine karşı kullandığı temel araç haline gelmiş olduğu için, siyasal mücadelenin merkezi sahalarından biridir. Lacan’ın epistemolojik meseleleri eleştirelilikle temellük edişinde tekrar tekrar göstermiş olduğu gibi, materyalist bir modern bilim yorumuna bilimin öznesi meselesi ister istemez dahil olur. Modernliğin gerçekleşmemiş ikinci bo-

yutu birincisiyle doğrudan bağlantılıdır ve Fransız Devrimi'ni sürüklemiş olan üçüncü terime, *fraternité*'ye ilişkindir; komünizmin bu esrarlı imleyeni ancak kapitalist iktisadın siyaseti ve toplumsal gerçekliğin tamamını rehin almasını sağlamış olan idealist teorilerin yerini materyalist bir özne teorisinin alması koşuluyla mümkündür. Siyaset ancak o zaman modern bilimle tutarlı bir senkron içinde olacak ve aynı evrende var olmaya başlayacaktır.

Dizin

- 68 Mayısı, 29, 33-35, 63, 239, 244
- a nesnesi*, 22, 63, 66-67, 77, 131, 165, 203, 207, 239, 245, 249
- açlık, 150, 160-61, 163-64
- aktarım, 27-28, 113, 121, 131, 181, 194, 226, 242
- Althusser, Louis, 16-17, 22, 51, 74, 97, 106-7, 134, 214-15, 218, 268
- analitik kulak, 129
- analizan, 27, 243
- annehmen*, 102, 108-9
- antik Yunan, 245
- anti-siyaset, 270
- Aristoteles ve Aristotelesçilik, 30-31, 55-58, 81, 83, 91, 96, 123, 146, 149, 226-27, 233, 235, 268-69, 273, 275
- artı
- artı-değer, 22, 51, 63, 66-67, 70, 73, 77-85, 89, 91-92, 97, 125, 127, 139, 142, 147-49, 165, 169, 171-72, 178, 184, 192, 194, 225, 228, 234, 236, 243, 249, 257, 259
- artı-*jouissance*, 66, 73, 78, 83, 85-86, 89, 97, 147, 151, 167, 170, 234, 243, 245, 248, 252
- artı-nesne, 53-54, 66, 82-83, 96, 141, 148, 167, 203, 215, 232-33, 236, 241, 248-49, 251, 263, 274
- arzu, 11, 13, 20, 66, 71, 89, 102, 104-5, 107, 109, 119, 123, 125, 130-32, 134, 140-41, 143-45, 148-49, 153, 156, 159, 165, 176, 179, 191, 198, 211, 238, 242, 270
- bilinçdışı arzu, 18, 59-60, 102-4, 117, 123, 132, 134, 137, 143, 148
- nesnesi, 131, 242
- tatmini, 23, 102, 108, 114, 130, 144-45
- aya iniş, 73
- Bailey, Samuel, 50, 52
- bastırma
- hipotezi, 19, 157-59, 165-67, 174, 250
- kurulmuş bastırma, 159, 166
- Benjamin, Walter, 173
- bilimsel devrim, 92, 97, 109, 190, 225, 248
- bilgi
- bilimsel bilgi, 100, 107-9, 113, 139, 219-20, 229, 248
- bilinçdışı bilgi, 137
- birikimi, 218-19
- bilinçdışı
- tatmin, 133
- üretim, 29, 104, 114, 124-26, 132, 134, 137, 143, 148, 153, 156, 159
- birikim
- ilkel birikim, 85, 158, 168, 170-71, 174-75, 195, 201, 218, 247-48
- öznellik birikimi, 175
- sefalet birikimi, 89
- sermaye birikimi, 97, 165, 168, 248
- servet birikimi, 88-89, 175
- Brosses, Charles de, 186-87

- Chomsky, Noam, 31, 48
 cinsel devrim, 179, 250
 cinsellik, 19-20, 66, 85, 104, 131, 142, 154-56, 161, 179-80, 187-88, 208, 212, 217, 236, 250, 265
 cinsiyet farkı, 188, 205-7, 211
 cinsiyetlenme, 206, 212-13
cogito, 108, 219
 çalışma hayatı, 122
- de Gaulle, Charles, 11, 34, 244
 de Sade, Marquis, 183, 207, 264
 değer yaratma, 84, 116, 124, 147, 181, 243, 260
- Deleuze, Gilles, 13, 19, 54, 177, 179, 181, 183, 209, 270
Anti-Ödipus (Deleuze ve Guattari), 13, 179, 270
- Demokritos, 234
- Descartes, Rene, 11, 117, 182, 218-20, 275
- didil, 52-53
- dil
 dilsel değer, 41, 46-47, 51, 53-55, 60, 125, 131
 dilsel fetişizm, 54-55, 60
 dilsel Öteki, 64-65
 dilsel temsil, 52
 dilsel üretim, 52
 ve satranç kıyaslaması, 54, 58-59
- dilbilim, 29-32, 36-37, 41-42, 45-48, 52-55, 63, 68, 241
 durağan dilbilim, 45, 53
 evrimsel dilbilim, 45, 53
 nöro-dilbilim, 70
 yapısalci dilbilim, 13, 23, 28-30, 44, 62, 74, 233
- diyalektik materyalizm, 21, 111, 113, 199
- Dostoyevski, Fyodor, 262
- dört söylemsel konum, 238
 efendi söylemi, 69, 97, 119, 135-36, 138, 172, 235, 238-44, 248-49, 255, 257, 261
 histeriğin söylemi, 119
 üniversite söylemi, 12, 119, 138, 238, 241-44, 246, 248-49, 253-55, 260
- Drucker, Peter Ferdinand, 12
Durcharbeiten, 28
- dünya görüşleri, 14-15, 17, 20, 95, 100-14, 116-19, 122, 136, 138, 147, 172, 190, 196, 205, 216, 221-22, 236, 262, 272
- dürtü, 19-20, 66, 88, 90, 104, 124, 143, 146-50, 153, 155-57, 159-66, 192, 211
 kapitalist dürtü, 149
 kâr dürtüsü, 81
 ölüm dürtüsü, 20, 83
 tatmini, 23, 144-45, 162, 167
Trieblehre (dürtü teorisi), 143, 162, 163
 zenginleşme dürtüsü, 87, 88
- École freudienne de Paris, 25, 268
 École normale superieure, 29
- efendi, 12, 27-28, 69, 85-87, 92, 97, 119, 135-36, 138-39, 168, 172-73, 177, 183, 191-92, 226-27, 235, 238-44, 248-52, 254-55, 257, 261, 264-65, 272
- ego, 20, 26, 106, 108, 115, 139, 159, 179, 202, 221, 253-54, 273, 275
- eğitim sistemi
 ve kapitalizmin yeniden üretimi, 247-48
- ekonomi
 ekonomik bağımlılık, 194
 ekonomik kriz, 121, 258, 273
- emek
 bilinçdışı emek, 24, 28, 37, 60, 103-5, 123, 125-26, 128, 133, 135-36, 139-40, 143, 147, 151, 157, 159, 166
 canlı emek, 15, 18, 72
 emek piyasası, 77-78, 84, 228
 nicel ve nitel emek, 124

- somut ve soyut emek, 67-68, 96,
125-28, 141, 172, 175, 215
ücretli emek 226
emek-bilinçdışı teorisi, 64, 122-23,
164, 238
emek-değer teorisi, 44, 74, 78,
127-28, 164, 215, 237-38, 242,
256, 271
emek gücü, 15-16, 22-23, 43-44, 47,
52, 64, 70-74, 78-82, 84-85, 89,
92, 96-97, 111, 123-25, 127-28,
138, 160, 164, 167, 169-71, 174,
177-78, 184, 194-95, 199, 215, 217,
219, 225-26, 228, 238, 241-44,
246-50, 255-57, 260, 262, 271
enflasyon, 45
Engels, Friedrich, 37, 124
entropi, 89-90, 162, 232
Eros, 19
espriler, 66, 142, 150-59
eşitlik, 19, 21, 26, 47, 116, 172, 192,
218, 225-26, 268-69
evrensellik, 28, 106, 115-16
somut evrensellik, 149
soyut evrensellik, 16, 118, 174, 226,
228
fallus, 14, 188, 205-12
fantazi, 15-16, 19-20, 34, 42-43, 52,
54, 58, 81, 83, 103, 117, 120, 128,
144-45, 147, 169, 177, 179, 183,
187, 202, 204, 209, 211, 217, 235,
256, 274
farklar sistemi, 33, 41, 43, 50-52,
57-58, 75, 166, 195, 210, 255, 260
felsefe, 23, 31, 36, 54-57, 94, 100,
103, 106, 114, 116-18, 123, 182,
215, 231-32, 234-35
fetişizm, 7, 19, 21, 48, 51-52, 54, 56,
64-65, 71, 76, 82-83, 114, 121,
128-29, 145, 147, 167, 176,
179-81, 184-91, 195-97, 199-201,
204-7, 209-11, 213, 216, 218,
220, 222-23, 225, 227, 232, 237,
243, 249, 256-57, 259-61, 264,
271, 273
biyolojik anlamı, 189, 203-5, 208-11
fetiş nesnelere, 82, 210
fetişleşme, 27, 52, 65, 83-84, 88,
128, 172, 189, 191-94, 198, 200,
202, 211, 220, 223, 227-28,
243-44, 249, 256, 261, 273
finansallaşma, 54, 65, 128, 255, 260
Foucault, Michel, 12-13, 19, 33, 73,
129, 157, 201, 225, 236, 239, 246,
250
Frankfurt Okulu, 101
Fransız Devrimi, 117, 268, 276
Freud, Sigmund, 7, 11, 13-15, 19-20,
22-26, 28-29, 31-33, 35-40, 44,
53, 56, 59-60, 62-64, 66-67, 71,
76-77, 83, 85-86, 90, 92, 94-95,
99-110, 112-14, 117-20, 122-26,
128-38, 140-43, 145-48, 150-68,
170, 172, 174-76, 179-90, 198,
204-13, 215-17, 220-21, 224,
229-30, 232, 234, 238, 242, 247,
253-55, 257, 262-63, 267-68,
270, 272-73, 275
ABD seyahati (1909), 26
Cinsellik Üzerine, 142, 212
Espriler ve Bilinçdışı ile İlişkileri,
142, 150
Grup Psikolojisi ve Ego Analizi,
101, 138
Haz İlkesinin Ötesinde, 83, 109, 257
Histeri Üzerine Çalışmalar, 129,
242
Psikanalize Yeni Giriş Dersleri, 14,
101
Rüyaların Yorumu, 59, 103, 107,
122-23, 126, 133, 140, 142, 148
Totem ve Tabu, 64, 158
Uygarlığın Huzursuzluğu, 37, 85,
101, 109, 138, 176
Freudcu Marksizm, 18-20, 66, 85, 101,
104, 179, 250
Fukuyama, Francis, 192

- Galileo, 201, 268
 genç Hegelciler, 118
 gerçeklik ilkesi, 216
 girişimci, 59, 132-35
 gömüleyici, 87-88, 148, 165, 168, 171
 Guattari, Felix, 12-13, 19, 179, 181, 270
- Habermas, Jürgen, 31, 55
 hakikat-oluşumu, 41
 haz, 57, 132, 143-48, 153, 155-57, 160,
 162-64, 167, 252, 264-65
 ilkesi, 147-48, 216
- Hegel, Georg W. F., 11, 40, 74, 86,
 117, 182, 200, 203, 244
- Heidegger, Martin, 32, 54, 76, 93-94,
 117, 234
- Heinrich, Michael, 110, 190
- Hıristiyanlık, 61-62, 97, 118, 248
- hipnotizma, 242
- histeri ve histerik, 12, 119, 129-30, 134,
 142, 212-13, 229, 238, 240-43
- homeostaz, 21, 48, 58, 78, 81, 83, 116,
 122, 146-48, 235, 274
- homo oeconomicus*, 44, 52, 100, 115,
 133, 139, 194, 228, 235, 246, 272
- Iacono, Alfonso, 185-86, 188, 197-98,
 202
- içgüdü, 160, 163, 166
- id, 20, 106, 159
- ideoloji, 13, 26, 37-38, 48, 100, 104-6,
 115, 119-20, 167-68, 177, 180,
 185-89, 191-92, 216, 218, 223,
 250, 258
 serbest piyasa ideolojisi,
 13-14
- ihtiyaç
 tatmini, 144-47, 153, 162-63
 ve talep, 163
- iktisat
 iktisadi değer, 41, 47, 51-52, 60
 iktisadi modeller, 46
 iktisadi Öteki, 48, 78, 253
- imlenen, 29-32, 41, 44-47, 50, 53, 55,
 57, 60, 62, 200, 214, 254
- imleyen, 22, 27, 29-36, 44-48, 50-51,
 53-64, 67, 69-71, 73-81, 84, 89-91,
 93, 96, 106, 108, 126, 128-29, 143,
 146-47, 151, 154, 161-63, 166-67,
 170, 180-82, 184, 187-89, 197-98,
 200-3, 205, 208-15, 217, 225, 229,
 231, 233-44, 254-55, 257, 262-63,
 273, 276
- efendi imleyen, 135, 144, 166-67,
 201, 237-41, 243, 249-50, 253
- birikimi, 201
- öznesi, 22, 27, 108
- imleyenin nedenselliği, 31, 64, 151,
 182, 188, 211, 229
- imleyenin özerkliği, 29, 31-32, 34,
 36, 53-54, 57, 59, 61-63, 70, 84,
 89, 93, 96, 161, 163, 166, 170,
 181-82, 184, 200, 214, 225, 231,
 233, 235-36, 273
- insan bitkiler, 57
- insan narsisizmi, 22, 26, 83, 108-9,
 190, 267-68, 270, 272
- istek gerçekleştirimi, 102, 104, 123,
 130, 141
- işsizlik, 228, 251
- jouissance*, 7, 23, 29, 31-32, 53, 56-58,
 63-64, 66, 70, 77, 80, 83-91, 104,
 127, 136-37, 140, 142-43, 146-47,
 150, 153-59, 164, 166, 168-71, 174,
 176-79, 181-84, 193, 204-13, 216,
 224-25, 234-37, 243, 245-48,
 251-52, 262-65, 275
- Kant, Immanuel, 107, 117
- kapitalist
 tahakküm biçimleri, 13
 üretim tarzı,
 14-16, 20, 67, 80, 100, 109, 133,
 138, 156, 175, 177, 215, 232, 241,
 270-71
- kastrasyon, 20, 56, 85, 155, 176,

- 178-82, 203-4, 206-8, 213, 250, 254, 262-65
- kemer sıkma önlemleri, 48, 121-22, 170
- kendi kendine değer katma, 79, 84, 146, 149, 173, 193, 247, 256-58
- kimlik siyaseti, 269
- koleksiyoncu, 148
- Komünist Parti'nin başarısızlığı, 111
- komünizm hipotezi, 21
- Koyré, Alexandre, 21, 91-92, 273-74
- kökensel baba, 158
- köleler ve kölelik, 86, 172, 183, 226-28, 233, 244-45, 248
- kullanım değeri, 17, 41-44, 46, 49-51, 53, 55, 70, 74, 78-79, 81-82, 87, 96, 124-27, 131-32, 136, 140, 143-46, 149-50, 156, 195-97, 212, 217, 233, 258-59, 271
- Kurt Adam vakası, 39
- Lacan, Jacques, 3-4, 7, 11-13, 15, 17-18, 21-23, 25-36, 40, 44, 46, 51-54, 60-70, 72-74, 76-78, 80-83, 85-87, 89-97, 99-100, 106, 108, 110-13, 115-16, 118-19, 126-27, 129-31, 133-40, 142-43, 146-47, 150, 156, 158-59, 163-65, 172-73, 177, 179-84, 188-89, 191-93, 200-3, 206-7, 209-16, 218-25, 228-30, 232, 234-40, 242-57, 261-64, 267-71, 273-75
- Encore*, 32, 53, 60, 62, 65, 80, 86, 129-30, 147, 191, 207, 215, 234
- Radiophonie*, 238
- Roma Söylevi*, 36
- seminerler, 31-33, 61, 64-65, 136, 238
- Televizyon*, 25, 136-38
- The Other Side of Psychoanalysis*, 11-12, 31, 90, 95, 97, 135, 137, 191, 193, 240, 248, 250, 252, 261
- Lazzarato, Maurizio, 170, 247, 250
- Lenin, Vladimir I., 110, 215, 222
- Lévi-Strauss, Claude, 36, 158
- liberalizm, 12, 21, 65, 184-85, 192, 250, 260, 269, 274
- iktisadi liberalizm, 19, 23, 26, 48, 83, 106, 113, 133, 139, 168, 183
- libido, 20, 23-24, 90, 133
- libidinal bilinçdışı, 147
- libidinal ekonomi, 66, 83, 156, 158, 181-82, 184, 187, 212, 270
- libidinal enerji, 20
- tatmini, 154
- Lustgewinn* (haz getirisi veya haz kârı), 7, 66, 142-48, 152, 155, 158, 162
- maddi indirgeme, 96
- maddilik, 40-42, 69-70, 73, 88-89, 96, 125, 128, 146, 161, 195-96, 203, 225, 229, 233-35
- Mannoni, Octave, 121
- Marcuse, Herbert, 19, 101, 270
- Marr, Nikolay Yakovleviç
- Marrizm, 68-69
- Martin, Pierre, 144
- Marx, Karl, 3-4, 7, 11-25, 29, 35, 37, 40-44, 47, 49-54, 56, 62-68, 70-72, 74-81, 84-89, 92, 94, 96-98, 100, 109-22, 124, 127-29, 133-34, 136, 138-39, 142, 144-45, 147-50, 158-59, 163-65, 167-82, 184-91, 194-204, 210-17, 220-39, 241-44, 247, 249, 252, 254-59, 263, 268, 270-71, 273-75
- Alman İdeolojisi*, 72, 187, 197
- Felsefenin Sefaleti*, 120, 187
- Feuerbach Üzerine Tezler*, 15, 71, 74, 86, 113
- Grundrisse*, 42, 149-50, 163, 197
- Kapital*, 14-16, 19-22, 41, 44, 49, 51, 63, 67, 70-71, 74-75, 79-80, 87-88, 96-97, 111, 122, 124, 134, 139, 144, 168-69, 171-73, 187, 189, 195-97, 199, 210, 222, 225-26, 228, 232-33, 256, 258-59

- Komünist Manifesto*, 21, 117, 222
 Marksizm, 13, 20, 51, 53, 68, 74,
 83, 99-101, 110-13, 115-16, 119,
 137-39, 160, 190, 196, 222, 270,
 275
 matematik, 21, 28, 42, 46, 48, 73,
 89-98, 131, 149, 192, 201, 215,
 231, 239, 249, 252, 268-69,
 273-74
 materyalist diyalektik, 21, 97
 materyalizm, 32, 61, 67, 69, 71-72,
 86, 130, 190, 196, 199, 222, 234,
 236
 Mauss, Marcel, 185
 mazoşizm, 177, 183, 209, 264-65
 meta
 biçimi, 18-20, 41-42, 67,
 71-72, 75-76, 78, 94-95, 109, 111,
 114, 117-19, 124, 126, 130-32, 144,
 147, 156, 167, 178, 191, 194,
 196-97, 212, 217, 225-26, 231,
 233, 244, 256-57, 259, 263, 265,
 270-71, 273, 275
 dili, 49-51, 70, 74, 187, 269
 evreni, 47, 54, 76, 178, 210, 213,
 217, 228, 260
 fetişizmi, 44, 49-52, 65, 109, 114-15,
 129, 173, 176-77, 187, 189, 195,
 198, 208, 223, 226, 228, 243, 264,
 274
 Miller, Jacques-Alain, 181, 263
 Milner, Jean-Claude, 41, 69, 71-72,
 92, 144, 256, 264, 267, 272
 modernlik, 7, 21, 90, 92, 96, 117, 131,
 171, 174, 215, 220, 222, 235,
 267-70, 272-75
 muhafazakârlık, 11
 mübadele değeri, 17, 41-44, 46, 49-51,
 70, 74, 78-79, 81-82, 87, 124, 127,
 136, 140, 143, 145-46, 150, 156,
 184, 196-97, 199, 203, 215, 217,
 232-33, 255, 258-59, 261, 271,
 273
 mübadelenin toplumsal boyutu, 46
 mülksüzleştirme yoluyla temellük,
 247
 namevcudiyet, 31-32, 50, 64-65,
 112-13, 115-16, 121, 194, 230, 237
 natamam, 32, 61, 213, 240
 navarlık, 94, 234
 nedensellik, 31, 35, 39, 51, 64, 70, 73,
 95, 121, 232
 teorisi, 217
 negatiflik, 15-20, 22-23, 30, 32, 35,
 48, 52, 54, 56-57, 61, 63, 76, 119,
 122, 134, 148, 161, 176, 179-81,
 183-84, 196, 204, 206, 208-9,
 213, 215-18, 220-23, 253, 256,
 258-60, 264-65, 270-71, 273, 275
 neoliberalizm, 14, 21, 65, 76, 83, 121-
 22, 167-68, 191, 236, 250, 257-58,
 260-69, 274
 nevroz, 13, 20, 94, 141, 176-77, 180,
 198, 204, 209, 217, 220, 253
nouveaux philosophes, 12, 184
 Noys, Benjamin, 9, 19, 23
 olumsal ve olumsuzluk, 30, 60-62, 70,
 106, 108, 188, 239, 252, 272, 274
 Öteki, 31-32, 45, 48, 50, 61-66, 112-13,
 115-16, 118, 120-21, 127, 141, 155,
 177-78, 183-84, 187-88, 194,
 206-7, 209, 212-13, 238, 260
 özgürlük, 19, 21, 26, 109, 116, 167, 172,
 192, 225-26, 228, 233, 250, 267
 para doğuran para, 16, 54, 65
 Paris 8 Üniversitesi, 241, 243, 246
 Pascal, Blaise, 251-53
 bahis, 251-53
 perhiz teorisi, 86, 169-71
philia, 28, 56, 220, 226-27, 268
 piyasa, 13-14, 21, 43-44, 46-48, 65,
 67, 77-78, 81-82, 95-96, 115,
 120-21, 135, 167, 178-79, 193-94,
 215, 228, 235, 246, 249-50, 253,

- 257-60, 272, 274
- Platon, 11, 55-58, 61-62, 76, 117, 131, 149, 201, 244, 275
- plus-de-jouir*, 66, 83
- proletarya, 18, 74, 84, 100, 108, 111-12, 114-16, 128-30, 138-39, 142, 169, 190, 213, 221, 223-25, 227-28, 238-39, 241-42, 244-46, 249, 251, 256-57, 269-70
- Reich, Wilhelm, 19, 101, 270
- retroaktif nedensellik, 39, 175
- Roma hukuku, 227
- rüya, 37, 39, 59, 60, 102-3, 122-23, 125-26, 130-33, 135-37, 140-41, 143, 146, 148, 150-51, 153, 205
- analizi, 122, 130, 148
- çalışması, 59-60, 103, 123, 125-26, 130, 133, 135, 137, 140-41, 143
- düşünceleri, 125, 140
- içeriği, 39, 125, 140
- malzemesi, 103
- oluşumu, 132, 136, 140
- Sacher-Masoch, Leopold von, 177, 183
- sadizm, 177, 183, 264-65
- sapkınlık, 19, 50, 57, 87, 121, 127, 176-85, 188-89, 204, 208-9, 212, 226, 236, 263-64
- Sartre, Jean-Paul, 12, 36
- Saussure, Ferdinand de, 7, 13, 25, 29-32, 41-42, 44-49, 52-54, 58-60, 62-64, 69, 75, 78, 125, 133, 136, 273
- Genel Dilbilim Dersleri*, 30, 41, 46, 58, 69
- Schreber, Daniel Paul, 183-84
- sermaye, 15-16, 18-19, 21, 52, 54, 58-59, 64-65, 67, 72, 76-77, 79-82, 84, 87-88, 95, 97, 100, 116, 128-29, 132, 147, 156, 165, 168-69, 171-75, 181, 188, 191, 194-95, 219, 228, 239-40, 242-43, 246-51, 255-62, 268, 270-72, 274
- finansal sermaye, 77, 181, 255, 273-74
- hayali sermaye, 80, 88, 147, 149, 195, 236, 256-59
- insan sermayesi, 89, 271
- para-sermaye, 258-59
- servet edinme sanatı (krematistik), 56-58
- sınıf bilinci, 17, 74, 111, 113, 115-16, 138, 190, 196, 222
- sınıf ilişkileri, 75
- sınıf mücadelesi, 18-19, 21-22, 62, 76, 92, 116, 119, 122, 214-15, 218, 223-25, 235, 261, 268
- siyasal iktisat, 11, 13, 15, 17, 20-23, 29, 41, 44-52, 54, 58-59, 63, 65-68, 72, 74, 77-78, 83, 85-86, 91-92, 95, 98, 100, 111-15, 118-21, 128, 135-36, 164, 168-70, 171, 174-75, 185, 187, 194-96, 199, 202, 214, 216, 218, 221-22, 225, 231-33, 235, 237, 239, 246-47, 257-58, 260, 267-68, 271, 273-74
- siyaset
- siyasal dil, 269
- siyasal özgürleşme, 269-70
- siyasal özne, 118
- Smith, Adam, 21, 44, 48, 83, 120, 128, 133, 192, 247, 260, 268
- Sohn-Rethel, Alfred, 65, 231
- Sokrates, 131, 216, 249
- somut tümellik ve soyut tikellik, 211
- söylem, 7, 13, 22, 28, 31-32, 34-38, 40, 52, 57, 61, 63-67, 72-73, 77, 85-86, 90-92, 95, 97, 100, 102, 104, 106, 115, 124-25, 127-28, 136-38, 141-42, 145-46, 151, 170, 172, 179, 184, 196, 199-201, 204, 230-33, 235-44, 254, 256, 261, 269, 275
- analitik söylem, 239, 242-43
- bilimsel söylem, 73, 91-92, 94, 129, 220, 222, 229
- kapitalist söylem, 7, 36, 73, 77, 82,

- 135, 137, 179, 216, 231, 237,
254-55, 261-62, 265, 270
- teorisi, 31, 35, 230, 236-37, 239,
241, 243, 254
- söylemsel ilişkiler, 34
- söylemsel materyalizm, 72
- söylemsel üretim, 31-32, 40, 64,
172, 231, 234-35
- Stalin, Josef, 68-69, 110, 113
- süperego, 20, 156, 159, 164, 177, 262,
264-65
- kapitalist süperego, 156, 263
- şiiirsel dil, 32, 93
- şizoanaliz, 20, 181
- tahakküm, 27, 93, 139, 172, 194
- ilişkileri, 69, 86, 97, 138, 168, 171,
239, 242, 269
- Tanrı, 61, 64-65, 71, 120-22, 198, 220,
251-53, 260, 262-63, 268
- tatmin, 59, 64, 87, 102-5, 109, 114,
116-17, 119, 123, 125-26, 130-32,
140, 142-50, 153, 155-58, 160-67,
211, 215, 238
- ikilenmiş tatmin, 130
- libido tatmini, 154
- tefecilik, 56, 88, 150
- teknoloji, 93, 110, 128, 139, 231,
243-44
- Thanatos, 19
- Thatcher, Margaret, 21
- tıbbi bakış, 129
- toplumsal ilişki, 16, 21, 30, 40, 56-58,
62, 72, 81, 83, 85, 88, 97, 114,
118-20, 128, 131, 151, 172, 184,
191-92, 194-96, 198, 200, 223,
225-29, 235-37, 247, 249, 259,
268-69, 271, 273
- toplumsal semptom, 41, 100,
128-29, 142, 221, 224-26,
228-29, 238
- travma, 36, 39, 106, 141, 209, 217,
240
- tüketim, 42-43, 78-79, 87-89, 123,
144, 150, 163, 165, 177, 252
- ulusal borç, 170-74, 195, 247
- ulusallaştırma, 84
- Uluslararası Psikanaliz Birliği, 13, 25,
113
- uzlaşımçılık, 70, 121
- uzmanlık bilgisi, 44
- ücret, 46-47, 82, 225
- ücretli burjuvazi, 256
- ücretli işçi, 172, 226
- üniversitelerin özelleştirilmesi, 247
- üstdil, 50, 187
- üstü çizili
- Öteki, 32, 46
- özne, 26, 32, 63
- Verleugnung* (yalanlama), 180, 204
- Wajcman, Gérard, 145, 148, 208
- Warenkunde*, 44
- Weber, Max, 173
- Weltanschauung*, 7, 99-102, 105, 110,
113
- yabancılaşma, 14, 18, 23, 26, 32, 35,
40, 56, 70-72, 84-85, 111-16, 127,
129, 137, 141, 159, 173-74, 179,
182, 184, 189-91, 198, 201-203,
209, 217, 219-21, 225, 237-39, 275
- kapitalist yabancılaşma, 84, 174,
201
- kurucu yabancılaşma, 71, 114-15,
175, 198, 203, 221
- kurulmuş yabancılaşma, 71, 114-15,
198, 202
- nesneleşmesi, 127
- yabancılaşmış özne ve öznellik, 51,
72, 74, 167, 175, 249
- yapısalcılık, 17, 23-24, 29-30, 32-34,
36, 51, 62, 97-98, 182, 239, 241,
267

- yaratıcı potansiyel, 15, 18-19, 65, 104,
167, 194, 251
- yaratılışçılık, 60-61
- yeni pagancılık, 173
- yer deęiřtirme, 28, 30, 35, 37, 99, 126,
130, 135, 140, 151-52, 155, 158,
165, 213, 232
- yoęunlařtırma, 28, 37, 126, 130, 135,
137, 140, 151-52, 155
- yorumların çatıřması, 116
- zamansallık, 37-38, 45-48, 52-53
- Zeichenbeziehung*, 125-26
- zenginleřme uęruna zenginleřme, 56
- Žiřek, Slavoj, 9, 12, 65, 74, 76, 112,
219
- Zupanĉiĉ, Alenka, 9, 73, 90-91, 192
-

Samo Tomšič

Kapitalist Bilinçdışı

Karl Marx Lacan'ın öğretilerinde bahsi geçen birçok kuramcıdan sadece biridir, diğer klasik düşünürler Lacan'ın yapıtlarında daha derin izler bırakmıştır – o zaman bunca etkilenme arasında Marx'a ayrıcalık tanımak niye?

Kapitalist Bilinçdışı'nın başlangıç noktasını oluşturan varsayım, Marx'a göndermesinin Lacan'ın öğretisi içinde önemli bir gelişime işaret ettiği ve Freud'a ikinci bir geri dönüşü başlattığı düşüncesidir. Böylece vurgu yapısalci dilbilimden siyasal iktisadın eleştirisine ve özneye dair temsilden *jouissance* üretimine kaymıştır. *Jouissance* (keyif veya Freud'un deyişiyle libido) yeniden psikanalizin esas problemi haline gelmiştir; Freud'da bu zaten böyledir, ama psikanalizin gitgide ekonomik liberalizmin taleplerine tabi kılınması, böylece tedavinin esas amacının bireyleri mevcut düzene uydurma haline gelmesiyle birlikte sistematik olarak ihmal edilmiştir.

Freud'un keşfinde esasen bilinçdışı eğilimin tatmininde emeğin rolü vurgulanır ve bilinçdışının üretken boyutu açığa çıkarılır. Freud, yaptığı keşiflerin tam merkezine bir emek gücü kavramı yerleştirerek, bir *emek-bilinçdışı* teorisinin anahtarı taya koymuştur. 1960'ların sonunda Lacan'ın ilgilendiği esas konu, Freud'un teorisinin bu önemli boyutu etrafında gelişir. Lacan *jouissance* kavramında, Freudcu "psşik enerji" ile bilinçdışı emek mefhumunu bir araya getirir. Freud'un keşiflerinin devrimci karakterinin tam olarak belirlenmesi için üretime dair bir teori şarttır. İşte Saussurecü yapısalcılığın veremediği bu teori, Marx'tan gelmiştir.

Metis Edebiyatdışı
ISBN-13: 978-605-316-111-0

Metis Yayınları
www.metiskitap.com

