
ÖVERSÄTTNING AV HENRIK GUNDENÄS

forsent_att_vakna_zizek_cover240612.indd 18forsent_att_vakna_zizek_cover240612.indd 18 2024-06-13 13:482024-06-13 13:48

Inneh åll

Inledning: Mellan futur och avenir.. 7

Farväl Lenin, välkommen impotenta aggressorer... 23

Krigets (och fredens) perverterade normalitet..35

Apokalypsens femte ryttare... 59

Safarimentaliteten... .75

Övriga världen då?.. 97

Emot solidaritet med makthavarna... 109

Lenin i Ukraina i dag... 123

Vad växer ur en ficka full med solrosfrön?... 133

De omisskännliga tecknen på moraliskt förfall.. 143

Emot falska uppvaknanden.... 155

Ryssland och vårt kulturkrig... 173

Interpassivitetens försvinnande... 183

Beskatta de rika? Nej, det räcker inte!.. 195

Assange: Yes, we can!... 213

Avslutning: Hur börja när det är för sent?.. 221

Noter... 229

7

Inledning

Mellan futur och avenir

Som den t vå ngsneurot ik er jag är brukar jag
alltid vakna ett par minuter innan väckarklockan ring-
er, oavsett vad jag ställt den på och oavsett i vilken
tidszon jag befinner mig. Men det vore fel att tolka
denna idiosynkrasi som ett tecken på att jag är fullt
medveten om att jag måste vakna: snarare så att jag
vaknar för att undvika den traumatiska upplevelsen
av att bli väckt. Varför?

Aposteln Paulus beskrev sin tid i ordalag som
verkar ge en klar bild av vår nuvarande belägenhet:
»Ni vet ju ändå vad tiden lider: det är dags för er
att vakna.«1 Men historiens senaste vändningar tycks
snarare vittna om motsatsen: det finns inget rätt tillfälle
att vakna. Antingen blir vi uppskrämda för tidigt,
så att vi verkar sprida meningslös panik, eller också
kommer vi till sans när det redan är för sent. Vi tröstar
oss med tanken på att det ännu är tid att handla, och
sedan inser vi helt plötsligt att tiden är ute. Återigen:
varför?

När någon arbetar eller roar sig in på småtimmarna
brukar vi säga åt honom att han inte ska vara uppe så

8

sent, att det är för sent att vara vaken. Men tänk om
det i vår historiska situation snarare är för sent att
vakna? Vi får hela tiden höra att det är fem minuter
(eller en minut eller rent av tio sekunder) till midnatt,
till domedagen för världen, och att nu är sista chansen
att avvärja en katastrof. Men tänk om enda sättet att
förhindra katastrofen är att utgå från att den redan
har inträffat – att klockan redan är fem minuter över
timme noll?

Vad ligger alltså framför oss när det inte finns nå-
gon framtid? I franskan (och en del andra språk, bland
annat mitt eget språk slovenskan) finns det två ord
för »framtid« som inte kan hållas isär ordentligt på
engelska: futur och avenir. Futur betecknar framtiden
som nuets fortsättning: som den fulla aktualiseringen
av tendenser som redan är för handen. Avenir däremot
visar hän mot en radikal brytning, en diskontinuitet
i förhållande till nuet – mot någonting nytt som ska
komma (à venir), inte bara mot det som kommer. Om
Trump hade besegrat Biden i 2020 års amerikanska
presidentval, hade han (före valet) varit den framti-
da presidenten, men inte den president som skulle
komma.

I dagens apokalyptiska situation består den yttersta
horisonten – le futur – i vad Jean-Pierre Dupuy kallar
den dystopiska »fixpunkten«: en nollpunkt i form av
kärnvapenkrig, ekologiskt sammanbrott, ekonomiskt
och socialt kaos i hela världen, Rysslands anfall mot

9

Ukraina som leder till ett nytt världskrig och så vidare.
Även om denna nollpunkt skjuts på en obestämd
framtid, är det denna »attraktor« som hela vår verk-
lighet strävar mot så länge den lämnas orörd. Sättet
att motverka denna kommande katastrof är att handla
på ett sätt som avbryter vår rörelse mot »fixpunkten«.
Här kan vi lägga märke till hur tvetydigt budskapet
faktiskt är när Sex Pistols sjunger om no future: på
ett djupare plan handlar det inte om det omöjliga i
att förändra något, utan just om det vi måste sträva
efter – nämligen att vrida oss ur det grepp som den
katastrofartade »framtiden« har kopplat om oss och
därmed bereda vägen för någonting nytt som »ska
komma«.

Dupuy menar att vi måste införa ett nytt tidsbe-
grepp, »projektivisk tid«, för att kunna möta hotet
om katastrof. Vi bör tänka oss en sluten krets mellan
det förflutna och framtiden: framtiden är en kausal
produkt av vårt handlande i det förflutna, medan vårt
sätt att handla bestäms av hur vi förutser framtiden
och vår reaktion på det vi har förutsett. Om vi förut-
ser katastrofen som vårt öde, som något oundvikligt,
och sedan sätter oss in i den framtiden, intar dess
ståndpunkt, så kommer vi retroaktivt att kunna införa
kontrafaktiska möjligheter i dess förflutna. (»Om vi
hade gjort detta och detta, då skulle katastrofen inte
ha inträffat!«) Därefter kan vi handla på basis av dessa
möjligheter i dag.2

10

Var det inte detta som Adorno och Horkheimer
försökte åstadkomma med sin »upplysningens dia
lektik«? Den traditionella marxismen ålade oss att
handla med sikte på att skapa en kommunistisk fram-
tid, men Adorno och Horkheimer satte sig in i en
katastrofartad framtid (uppkomsten av den »förvaltade
världen«, die verwaltete Welt, ett samhälle fullkomligt
behärskat av teknologisk manipulation) för att få oss
att handla på ett sådant sätt att den framtiden kunde
undvikas.3 Och kan inte detsamma ironiskt nog sägas
om Sovjetunionens fall? Ur dagens perspektiv är det
lätt att göra sig lustig över »pessimisterna« från hö-
ger till vänster, från Solzjenitsyn till Castoriadis, som
beklagade sig över den demokratiska västvärldens
blindhet, över dess ständiga dagtingande, dess bristan-
de etisk-politiska styrka och mod när kommunisthotet
skulle hanteras, och som förutsåg att väst redan hade
förlorat kalla kriget, att det kommunistiska blocket
redan hade vunnit, att västs sammanbrott var nära
förestående – men faktum är att det var just deras
hållning som verksammast bidrog till kommunis-
mens sammanbrott. Med Dupuy kan vi säga att det var
just deras »pessimistiska« förutsägelse om framtiden,
om hur historien oundvikligen skulle utvecklas, som
mobiliserade dem att motverka en sådan utveckling.

Vi bör alltså kasta om den banala uppfattning
enligt vilken vi föreställer oss nuet som fullt av möj-
ligheter och oss själva som fria aktörer i valet mellan

1 1

dem, medan våra val i efterhand framstår som fullt ut
bestämda och nödvändiga. Det är tvärtom nuets ivrigt
agerande människor som föreställer sig vara fångna
i sitt öde, medan vi från en senare utkikspunkt kan
urskilja alternativ i det förflutna, möjligheten av en
annorlunda händelseutveckling.

Annorlunda uttryckt är det förflutna öppet för
retroaktiv omtolkning, medan framtiden är stängd.
Inte så att vi inte kan förändra framtiden, men för
att kunna göra det måste vi först (inte »förstå« utan)
förändra vårt förflutna, omtolka det på ett sådant
sätt att det öppnar sig mot en annorlunda framtid.
Kommer det ryska anfallet mot Ukraina att utlösa
ett nytt världskrig? Svaret kan bara bli paradoxalt:
om det blir ett nytt krig, så kommer det att ha varit
oundvikligt. Dupuy skriver: »Om en uppseendeväck-
ande händelse inträffar, till exempel en katastrof, är
det omöjligt att den inte kunde ha inträffat; men
försåvitt den inte inträffade var den inte oundviklig.
Följaktligen är det händelsens aktualisering – det
faktum att den inträffar – som retroaktivt skapar dess
nödvändighet.«4 När en fullskalig militär konflikt väl
har brutit ut (mellan USA och Iran, mellan Kina och
Taiwan, mellan Ryssland och Nato …) kommer den
för oss alla att framstå som nödvändig; vi kommer
med andra ord per automatik att tolka det förflutna
som ledde fram till den som en sekvens av händelser
som nödvändigtvis orsakade explosionen. Om den

12

inte inträffar kommer vi att tolka det förflutna på
samma sätt som vi tolkar kalla kriget i dag: som en
serie farliga tidpunkter då katastrofen avvärjdes därför
att båda sidorna var medvetna om de ödesdigra kon-
sekvenserna av en global konflikt.

Det finns en historia (nästan säkert apokryfisk) om
Zhou Enlai, den kinesiske premiärministern. Den går
så här: År 1954, när Zhou befann sig i Genève med
anledning av fredsförhandlingarna om Koreakriget,
ska en fransk journalist ha frågat honom vad han
tyckte om franska revolutionen. »Det är för tidigt att
säga«, svarade han. På sätt och vis hade han rätt. I och
med de östeuropeiska »folkdemokratiernas« samman-
brott i slutet av 1990-talet kom striden om franska
revolutionens plats i historien att blossa upp igen.
Liberala revisionister menade att kommunismens fall
1989 hade inträffat i precis rätt ögonblick på så vis
att händelsen markerade slutet för en epok som hade
inletts 1789 – den innebar, påstod de, den slutliga
bankrutten för den revolutionära modell som hade
dykt upp på scenen med jakobinerna. Men kampen
om franska revolutionen pågår än i dag: om det skulle
uppstå ett nytt utrymme för radikal emancipatorisk
politik, kommer revolutionen inte längre att framstå
som en historisk återvändsgränd. Men tillbaka till
Zhou: det verkar nu som om det som egentligen
hände var följande. År 1972 var Henry Kissinger på
besök i Kina, och han frågade då Zhou vad han tyckte

13

om upproret 1968 i Frankrike – och det var på den
frågan han svarade: »Det är för tidigt att säga.« Och
även i det fallet hade han rätt: 1968 var ett etablis-
semangsfientligt vänsteruppror, men dess slagord
(mot den »alienerade« universitetsutbildningen, för
sexuell frihet och så vidare) skulle snart tas upp av
etablissemanget och möjliggöra en smidig övergång
till nyliberal, tolerant kapitalism; högre utbildning
ersattes av snabba managementkurser, den sexuella
frigörelsen utmynnade i sexualitetens varufiering. Det
är i denna bemärkelse

man får tänka sig att framtiden, i den mån som den
inte aktualiseras, på samma gång innesluter både den
katastrofala händelsen och dess icke-inträffande –
inte som särskiljande möjligheter utan som inbördes
förbundna tillstånd, där det ena eller det andra a pos-
teriori kommer att visa sig nödvändigt i den stund
nuet träffar det valet.5

Inte så att det skulle finnas två möjligheter: antingen
militär, ekologisk och social katastrof eller återhämt-
ning. En sådan formulering vore alltför lättvindig. Nej,
vad vi står inför är två överlagrade nödvändigheter.6
I vår nuvarande belägenhet är det både nödvändigt,
ofrånkomligt, att en global katastrof kommer att in-
träffa, att hela vår tids historia rör sig i den riktning-
en, och nödvändigt att handla för att förhindra den.

14

När dessa bägge överlagrade nödvändigheter blandas
kommer bara en av dem att aktualiseras, så i vilket
fall som helst kommer vår historia att bli och ha varit
nödvändig.

Jag minns en märklig toapappershistoria från min
ungdom i det socialistiska Jugoslavien. Plötsligt börja-
de det spridas ett rykte om att det inte fanns tillräck-
ligt med toapapper i butikerna. Myndigheterna gick
genast ut och försäkrade att mängden toalettpapper
var nog för att tillgodose normal efterfrågan, och för-
vånande nog var detta inte bara sant utan också något
som de flesta trodde på. Men genomsnittskonsumen-
ten resonerade så här: Jag vet att det finns tillräckligt
med toapapper och att ryktet om motsatsen är falskt,
men tänk om en del tror på det, börjar bunkra toa-
papper i panik och därigenom orsakar en faktisk brist?
Bäst att jag köper på mig en del för säkerhets skull …
För denna kund var det inte ens nödvändigt att tro
att andra tog ryktet på allvar – det räckte att anta att
det fanns andra som trodde att det fanns andra som
trodde på det. Effekten blev densamma, nämligen
en faktisk brist på toapapper i butikerna. Detta slags
beteende bör inte förväxlas med den hållning vi bör
inta i dag – där vi måste acceptera katastrofens ound-
viklighet: till skillnad från ryktet, som började som en
lögn men sedan gav upphov till den verklighet som
den talade om, är vår värld faktiskt på väg mot kata-
strofen, och vårt problem är inte den självuppfyllande

