

EDEBİYAT VE KÖTÜLÜK: 20. YÜZYIL EDEBİ

METİNLERİNDE KÖTÜLÜK KAVRAMINA

ÇOĞULCU BİR YAKLAŞIM

Seher AKKAYA

(Doktora Tezi)

Eskişehir, 2021

EDEBİYAT VE KÖTÜLÜK: 20. YÜZYIL EDEBİ

METİNLERİNDE KÖTÜLÜK KAVRAMINA

ÇOĞULCU BİR YAKLAŞIM

Seher AKKAYA

T.C.

Eskişehir Osmangazi Üniversitesi

Sosyal Bilimler Enstitüsü

Karşılaştırmalı Edebiyat Anabilim Dalı

DOKTORA TEZİ

Eskişehir, 2021

T.C.

ESKİŞEHİR OSMANGAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTİSÜ MÜDÜRLÜĞÜNE

Seher Akkaya tarafından hazırlanan “Edebiyat ve Kötülük: 20. Yüzyıl Edebi

Metinlerinde Kötülük Kavramına Çoğulcu Bir Yaklaşım” başlıklı bu çalışma

29.01.2021 tarihinde Eskişehir Osmangazi Üniversitesi Sosyal Bilimler Enstitüsü

Lisansüstü Eğitim ve Öğretim Yönetmeliğinin ilgili maddesi uyarınca yapılan

savunma sınavı sonucunda başarılı bulunarak, jürimiz tarafından

Karşılaştırmalı Edebiyat Dalında Doktora tezi olarak kabul edilmiştir.

Başkan …………………………………….

Prof. Dr. Medine SİVRİ

Üye ……………………………………….

Doç. Dr. R. Şeyda ÜLSEVER

(Danışman)

Üye ……………………………………….

Prof. Dr. Asuman AĞAÇSAPAN

Üye ……………………………………….

Prof. Dr. Ahmet CUMA

Üye ……………………………………….

Doç. Dr. Ferzane DEVLETABADİ

ONAY

Prof. Dr. Mesut ERŞAN

Enstitü Müdürü

…/…/2021

iv

ETİK İLKE VE KURALLARA UYGUNLUK BEYANNAMESİ

Bu tezin/projenin Eskişehir Osmangazi Üniversitesi Bilimsel Araştırma ve Yayın Etiği

Yönergesi hükümlerine göre hazırlandığını; bana ait, özgün bir çalışma olduğunu;

çalışmanın hazırlık, veri toplama, analiz ve bilgilerin sunumu aşamalarında bilimsel

etik ilke ve kurallara uygun davrandığımı; bu çalışma kapsamında elde edilen tüm veri

ve bilgiler için kaynak gösterdiğimi ve bu kaynaklara kaynakçada yer verdiğimi; bu

çalışmanın Eskişehir Osmangazi Üniversitesi tarafından kullanılan bilimsel intihal

tespit programıyla taranmasını kabul ettiğimi ve hiçbir şekilde intihal içermediğini

beyan ederim. Yaptığım bu beyana aykırı bir durumun saptanması halinde ortaya

çıkacak tüm ahlaki ve hukuki sonuçlara razı olduğumu bildiririm.

Seher AKKAYA

v

ÖZET

EDEBİYAT VE KÖTÜLÜK: 20. YÜZYIL EDEBİ METİNLERİNDE

KÖTÜLÜK KAVRAMINA ÇOĞULCU BİR YAKLAŞIM

AKKAYA, Seher

Doktora, 2021

Karşılaştırmalı Edebiyat Anabilim Dalı

Danışman: Doç. Dr. R. Şeyda Ülsever

Bu çalışmada Sloven filozof ve kültür kuramcısı Slavoj Žižek’in süper ego,

ego ve id kötülüğü olarak sınıflandırdığı kötülük tiplerinden hareketle 20. yüzyıl

edebiyatının üç önemli eseri olan, Hans Fallada’nın Herkes Tek Başına Ölür, Georges

Perec’in Paralı Asker ve William Golding’in Sineklerin Tanrısı romanları,

postyapısalcı edebiyat eleştiri kuramlarıyla incelenmiştir.

Immanuel Kant’a kadarki süreçte teodise kaynaklı kötülük kuramları geçerli

genel kabulü oluştururken, Kant’tan sonra insana içkin bir kötülük anlayışının ortaya

çıkması, çalışmanın çıkış noktasını oluşturmaktadır. 20. yüzyılın incelenen dönem

olarak seçilmesindeki en önemli sebeplerden biri ise Holokost gibi uç kötülük

örneklerini içermesidir. Bu sebeple modern öznenin kötülükle ilişkisini en iyi şekilde

analiz edebilmek için 20. yüzyıl romanları seçilmiştir. Türk romanında kötülük

tiplerinin kısıtlı olması ve çoğunlukla “ego kötülüğü” ekseninde yoğunlaşmaları da

kapsamı belirlerken göz önünde bulundurulan bir faktör olmuştur.

Çalışmanın ilk bölümünde tarihsel süreç içerisinde kötülük kavramı, kötünün

estetiği ve kötülük problemi Slavoj Žižek, Jacques Lacan, Sigmund Freud, Hannah

Arendt, Immanuel Kant ve Friedrich Nietzsche bağlamında tartışılmış, yine edebiyat

ve kötülük ilişkisi Terry Eagleton ve Georges Bataille’ın sağladığı kavramsal çerçeve

ışığında ele alınmıştır. Çalışmanın ikinci bölümünde postyapısalcı edebiyat eleştirisi

verilerince kötülük kavramı yorumlanmıştır. Çalışmanın üçüncü bölümünde inceleme

vi

yöntemine yer verilmiş, dördüncü bölümde ise söz konusu üç eser, postyapısalcı

edebiyat eleştirisi doğrultusunda ve Žižek’in kötülük tipleri ışığında analiz edilmiştir.

Çalışmanın sonuç bölümünde elde edilen veriler ayrıntılı olarak aktarılmıştır.

Böylece bu çalışma ile karşılaştırmalı edebiyat ve edebiyata yönelik inceleme alanına,

disiplinleri birlikte okuma ile farklı bir yaklaşım önerme amacı gerçekleştirilmiştir.

Anahtar Kelimeler: Edebiyat, Kötülük, Süper ego, Ego, İd, Psikanaliz, Felsefe,

Postyapısalcı Edebiyat Eleştirisi

vii

ABSTRACT

LITERATURE AND EVIL: A PLURALISTIC APPROACH TO CONCEPT

OF EVIL IN 20TH CENTURY LITERARY TEXTS

AKKAYA, Seher

PhD, 2021

Department of Comparative Literature

Advisor: Doç. Dr. R. Şeyda Ülsever

In this study, Hans Fallada’s Every Man Dies Alone, George Perec’s The

Mercenary and William Golding’s Lord of The Flies, which are important novels of

the 20th century, are analyzed through post structural literary theory with reference to

Sloven philosopher and cultural theorist Slavoj Žižek’s classification of evil, which

involves superego, ego and id evil.

The theories of evil based on theodicy were widely accepted and commonly

held until Immanuel Kant. The emergence of an understanding of evil that is innate to

human after Kant is the starting point of the study. One of the most important reasons

to choose 20th century as the period of the study is that this period involves the extreme

examples of evil like the Holocaust. To analyze the relationship between the modern

subject and evil in the best way, 20th century novels are chosen. The limitedness of the

examples of evil in Turkish novels, which can be mostly classified as “ego evil”, is an

important factor that determines the scope of the thesis.

In the first chapter of the study, the concept of evil, the esthetic of evil and

the problem of evil in the historical process are discussed in the context of Slavoj

Žižek, Jacques Lacan, Sigmund Freud, Hannah Arendt, Immanuel Kant and Friedrich

Nietzsche’s ideas and also, the relationship between literature and evil is analyzed

through the conceptual framework that Terry Eagleton and Georges Bataille

developed. In the second chapter of the study, the concept of evil is interpreted through

post structural literary criticism. The third chapter demonstrates the research method

viii

of the thesis. In the final and fourth chapter, the three novels are analyzed in accordance

with post structuralist literary criticism and Žižek’s classification of evil.

In the conclusion chapter of the study, the information obtained is conveyed

in detail. In this way, the purpose of suggesting an alternative and interdisciplinary

reading for comparative literature and literature-oriented research field is

accomplished.

Key Words: Literature, Evil, Superego, Ego, Id, Psychoanalysis, Philosophy, Post

Structuralist Literary Criticism.

ix

İÇİNDEKİLER

ÖZET ……………………………………………………………………………….v

ABSTRACT………………………………………………………………………..vii

İÇİNDEKİLER……………………………………………………………………...ix

ŞEKİLLER LİSTESİ………………………………………………………………..xi

ÖNSÖZ……………………………………………………………………………...xii

GİRİŞ…………………………………………………………………………………1

1. BÖLÜM: KÖTÜLÜK KAVRAMI, KÖTÜNÜN ESTETİĞİ, KÖTÜLÜK

PROBLEMİ VE KÖTÜLÜK TİPLERİ…………………………………………..…..9

 1.1. KÖTÜLÜĞÜN TİPLERİ: SLAVOJ ŽİŽEK……………….………………30

 1.1.1. SÜPER EGO KÖTÜLÜĞÜ: ADANMIŞ KÖTÜLÜK……………...32

1.1.1.1. SIRADAN BİR DEĞER OLARAK KÖTÜLÜK: HANNAH

ARENDT……………………………………………………………...39

 1.2.1. EGO KÖTÜLÜĞÜ: AMAÇLI KÖTÜLÜK…………………………46

1.2.1.1. TEOLOJİDEN BAĞIMSIZ OLARAK RADİKAL KÖTÜLÜK:

IMMANUEL KANT………………………………………………….48

 1.3.1. İD KÖTÜLÜĞÜ: AMAÇSIZ-SALT KÖTÜLÜK………………….56

1.3.1.1. İYİNİN VE KÖTÜNÜN ÖTESİNDE: FRIEDRICH

NIETZSCHE………………………………………………………….60

 1.4. EDEBİYAT VE KÖTÜLÜK KAVRAMI ARASINDAKİ İLİŞKİLER...…66

2. BÖLÜM: EDEBİYAT ELEŞTİRİSİ OLARAK POSTYAPISALCI KURAM VE

KURAMIN ANA İZLEKLERİ………………………………………………...……75

 2.1. SÖYLEM, İKTİDAR, ÖZNE SORUNSALI: MİCHEL FOUCAULT….....89

 2.2. YARILMIŞ ÖZNE: JACQUES LACAN……………………..…………..104

 2.3. İKİLİ KARŞITLIKLARIN REDDİ: JACQUES DERRİDA…………..…113

 2.4. POSTYAPISALCI KURAM EKSENİNDE KÖTÜLÜK………………...119

x

3. BÖLÜM: SLAVOJ ŽİŽEK’İN KÖTÜLÜK TİPLERİ ÜZERİNE BİR İNCELEME

YÖNTEMİ…………………………………………………………………………124

 3.1. İNCELEME YÖNTEMİ………………………………………………….124

4. BÖLÜM: 20. YÜZYIL EDEBİ METİNLERİNDE KÖTÜLÜK KAVRAMININ

ÇOĞULCU YAKLAŞIM DOĞRULTUSUNDA ÇÖZÜMLENMESİ……….…...130

 4.1. HERKES TEK BAŞINA ÖLÜR’DE ÖZNE VE İKTİDAR İLİŞKİLERİNİN

KURUCU ÖĞESİ OLARAK SÜPER EGO KÖTÜLÜĞÜ………………………...130

 4.2. PARALI ASKER’DE ÖZNE VE YARILMIŞ ÖZNE KAVRAMLARININ

EGO KÖTÜLÜĞÜ EKSENİNDE ANALİZİ………………………….…….....….152

 4.3. SİNEKLERİN TANRISI’NDA ÇOCUKLUK VE KÖTÜLÜK İLİŞKİSİNİN

İD KÖTÜLÜĞÜ EKSENİNDE ANALİZİ………………………….....……..……167

SONUÇ…………………………………………………………………………….195

KAYNAKÇA………………………………………………………………………206

İKİNCİL KAYNAKLAR…………………………………………………………..223

xi

ŞEKİLLER LİSTESİ

Şekil 1: Etik ve Ahlak Şeması……………………………………………………….35

Şekil 2: Bentham’ın Panoptikon Tasarımı…………………………………………..97

Şekil 3: Slavoj Žižek’in Kötülük Kavramına Yaklaşımı…………………………..128

Şekil 4: Žižek’in “Kötülük Tipleri” Şeması………………………………………..129

xii

ÖNSÖZ

“Edebiyat ve Kötülük: 20. Yüzyıl Edebi Metinlerinde Kötülük Kavramına

Çoğulcu Bir Yaklaşım” adını taşıyan bu çalışma, Slavoj Žižek’in kötülük kavramına

dair değerlendirmelerinden hareketle, incelenen kavramı farklı disiplinlerle

ilişkilendirip, anlamı genişleterek disiplinlerarası bir araştırma anlayışını,

karşılaştırmalı edebiyat zemininde sunma niteliğini taşımaktadır.

Kötülük kavramı çoğunlukla teoloji veya felsefe disiplinleri için bir araştırma

nesnesi olmuştur. Bununla birlikte bu disiplinlerden hareketle edebiyat eserlerinin

dahası kurmaca karakterlerin incelemesi de sınırlı verilerle gerçekleştirilmiştir.

Edebiyat eserlerinin genel anlamda toplumun, dar anlamda bireyin bir yansıması

niteliğinde olduğu düşüncesiyle edebi eserlere modern kuramlarla yaklaşılması,

anlamın çoğalmasını sağlamak, zamanın ruhuna uyumlu çıkarım yapabilmek

bakımından önem taşımaktadır. Bu çalışmada 20. yüzyıl edebi metinleri modern

kötülük kuramları verilerince ele alınmıştır. Bireysel veya toplumsal olarak kötülüğün,

içinde bulunulan çağa ve yaşanan toplumsal olaylara koşut olarak anlamını

sorgulatması, dahası kavramı yeniden tanımlatması hiç şüphesiz edebi metinlerde

yansımasını bulmaktadır. Buradan hareketle bu inceleme birey özelinde “süper ego”,

“ego” ve “id” kötülüklerinin, toplumsal anlamda ise iktidar ve kötülük ilişkilerinin

disiplinlerarası bir yaklaşımla irdelenmesini mümkün kılmıştır. Ayrıca psikanalitik ve

felsefi yaklaşımlar temelinde zaman içerisinde “kötülük” kavramının “anlam

dönüşümünü” sergileyen bu çalışmanın, karşılaştırmalı edebiyat ve edebiyat alanına

mütevazı bir katkı sağlaması öngörülmüştür. Bu incelemeyle birlikte öncelikle

psikoloji ve felsefe olmak üzere, edebiyatın diğer disiplinlerle olan ilişkisine bir

yaklaşım modeli sunulması da çalışmanın bir başka katkısı olarak düşünülmüştür.

Bu çalışmanın tamamlanmasında kuşkusuz emeği geçen pek çok kişi oldu.

Öncelikle bana gerek bilimsel gerekse manevi desteğini her koşulda hissettirerek yol

almamı sağlayan çok değerli tez danışmanın Sayın Doç. Dr. R. Şeyda Ülsever’e

sabrından ve anlayışından dolayı çok teşekkür ederim. Çalışmam süresince her fırsatta

çekinmeksizin desteğine başvurduğum Sayın Prof. Dr. Medine Sivri’ye güç

zamanlarda yanımda olduğu için minnet borçluyum. Uzun bir zaman dilimine yayılan

çalışmamda ufuk açıcı yaklaşımlarıyla çalışmama önemli katkılar sağlayan Sayın Prof.

Dr. Asuman Ağaçsapan’a çalışmama gösterdiği yakın ilgi için teşekkürü bir borç

xiii

bilirim. Savunma jürisinde bulunmayı kabul ederek beni onurlandıran Sayın Doç. Dr.

Ferzane Devletabadi’ye ve Sayın Prof. Dr. Ahmet Cuma’ya teşekkürlerimi sunarım.

Hem lisansüstü eğitim süreçlerimde hem de yaşamın içerisinde en sancılı

anlarıma tanıklık eden ve yol gösteren yaklaşımlarıyla, bana sonsuz destek sağlayan

Sayın Prof. Dr. Fatma Erkman’a ve Sayın Prof. Dr. Doğan Şahin’e şükranlarımı

sunarım. Sayın Doç. Dr. Doğan Yaşat’a çalışmanın başlangıcı sırasında kavramsal ve

kuramsal tıkanmaları giderme adına sağlamış olduğu destek için teşekkür etmeliyim.

Ayrıca anlayışları ve sabırları ile her zaman yanımda olan ve desteklerini esirgemeyen

çok değerli dostlarım Veysel Lidar’a, Emine B. Çapkınoğlu’na, Ömer Yıldız’a Meriç

Balkanlı’ya, Yavuz Türk’e, Seher Danışoğlu’na ve çalışmamı tartışma olanağı

bulduğum Mimesis Grubu arkadaşlarıma ne kadar teşekkür etsem az kalacak.

Uzun ve zorlu bir süreç sonunda ortaya çıkan bu çalışmayı, sonsuz

destekleriyle hep yanımda olan ailemin güçlü kadınlarına, başta annem Emriye

Akkaya’ya olmak üzere kız kardeşlerim Sermin Akkaya İmamoğlu’na, Tülay

Akkaya’ya ve Begüm Akkaya’ya armağan ediyorum.

1

GİRİŞ

Eğer şeytan, olumsuz sosyal şartlarda değil

de insanın içindeyse, o zaman kötülük

yenilmezdir.

Terry Eagleton

İnsanın içinde bulunduğu hayatı anlamlandırma çabaları içerisinde “kötülük”,

dünya var olduğundan beri üzerinde düşünülen kavramlardan biri olagelmiştir. Hemen

her dönemde düşünürler bu kavramı farklı bakış açılarıyla yorumlama ve anlama

uğraşı ile insana/evrene dair bir hakikatin peşinden gitmiştir. Kötülük kavramı gerek

gündelik yaşamın dinamikleriyle ilişkili olarak gerekse pek çok disiplinin ilgi alanı

olması bakımından hem insanlık tarihi boyunca üzerine söz söylenebilir, tartışılabilir

bir alan olmuş hem de hala güncel bir araştırma konusu olmaya da devam etmektedir.

Yaşayan, anlamını içinde bulunduğu çağın getirilerine göre dönüştüren, bu dönüşümle

birlikte anlamının yeniden kurulmasına olanak sağlayan bir kavram olan “kötülük”,

anılan sebepler bakımından çalışmamızın araştırma nesnesi olarak belirlenmiştir. Bu

doğrultuda, Edebiyat ve Kötülük: 20. Yüzyıl Edebi Metinlerinde Kötülük Kavramına

Çoğulcu Bir Yaklaşım adlı bu çalışmanın konusunu, geniş bir araştırma alanına sahip

Sloven kültür eleştirmeni ve filozof Slavoj Žižek’in kötülük tipleri kuramının felsefi

ve psikanalitik açılardan incelenmesi ve bu kuramın seçilen edebi eserlere

postyapısalcılık ilkeleri ışığında uygulanması oluşturmaktadır.

Çalışmanın çıkış noktasını Slavoj Žižek’in kötülük kavramı üzerine

psikanalitik altyapı ile kötülük tiplerine ilişkin ortaya koyduğu kuram oluşturmaktadır.

Bu çalışmada üzerinde araştırma yapılan kavramın gerek toplumsal gerek evrensel

gerekse estetik boyutlarda ele alınmış olması, çalışmaya disiplinlerarası bir açılım

sağlamıştır. Bu sebeple kötülük kavramı öncelikle Žižek’in ortaya koymuş olduğu

kuramsal boyutuyla ele alınacak, sonrasında, her bir kötülük tipiyle paralel olarak

Kant’tan Arendt’e, Lacan’dan Freud’a, Nietzsche’den Bataille’a kadar geniş bir

yelpazede farklı düşünürlerin kavrama yönelik çıkarımları tartışılarak seçilen eserler

incelenecektir. Böylece Žižek ve diğer düşünürlerin birlikte okunması yani kuramın

farklı felsefi alt metinlerle desteklenmesi ile “psiko-felsefik” zeminli bir okuma

olanağı sağlanmış olacaktır.

2

Žižek, kötülük kavramını, insan zihninin bileşenleri olan süper ego (üst benlik),

ego (benlik) ve id (alt benlik) ile ilişkilendirir ve üç tip kötülük biçiminden söz eder:

Süper ego kötülüğü, ego kötülüğü ve id kötülüğü (Žižek, 2008: 70-71). Bu noktada

çalışmanın ana hatları Žižek’in kötülük tipleri kuramı çerçevesinde oluşturulmuştur.

Ancak Žižek’in inceleme alanlarına bakıldığında onu salt psikanalizin sınırları içinde

değerlendirmemek gerektiği de açıkça görülür. Sosyolog, filozof ve kültür eleştirmeni

olarak anılan Žižek, kötülük kavramına yönelik kuramını psikanalizin verileri ile

adlandırmakla birlikte, bu verileri destekleyecek örnekleri toplum, birey ve sanat

üzerinden aktarır. Örneğin; Žižek kavramsal bir problem olarak gördüğü kötülüğü,

tiplerine ayırırken Nazi Almanya’sı döneminde ve Bosna Savaşı sırasında yaşananları

bu doğrultuda yorumlar ve çıkarımlarını sosyo-politik bir tabana oturtur (Žižek, 2008:

78).

Öte yandan Žižek’in çalışma alanlarının çeşitliliği, ortaya koymuş olduğu

kötülük tipleri kuramına da farklı disiplinlerden bakma olanağı sağlar. Onun

yaklaşımının temeli, kötülük kavramını her ne kadar Lacancı psikanalitik verilerle

tanımlamış olsa da, konuyu felsefi görüşler üzerinden de ele almayı olanaklı kılar.

Lacan’ın kavramsal çerçevesinin önemli bileşenlerinden olan “Objet Petit a”,

“jouissance”, “artı-jouissance” gibi kavramlar, Žižek felsefesinde sıklıkla başvurulan

unsurlar arasında yer almaktadır (Žižek, 1994: 67). Bu nedenle Žižek incelediği

kavramın psikanalitik, sosyolojik, kültürel ve felsefi yaklaşımlarla desteklenmesine

imkân sağlar. Žižek ortaya koymuş olduğu kuramsal yaklaşımlarını, toplumların

yaşanmışlıklarının yanı sıra sinema, mitoloji ve edebiyattan yararlanarak somutlaştırır.

Bu bağlamda, Žižek’in ele almış olduğu herhangi bir sorunu, toplum ve sanat

karşısında bütünsel bir bakış açısıyla sorguladığı anlaşılmaktadır. Başka bir deyişle,

Žižek’in kötülüğe dair kuramsal verilerinin disiplinlerarası bir incelemeye açık

olduğunu söylenebilir.

Geçmiş çalışmalar incelendiğinde kötülük kavramı az sayıda istisna dışında,

genellikle kendisini karşıtı olan iyilik ile var etmiştir, yani düalistik bir yapı içerisinde

sunulmuştur. Böylece kötülük kavramının açıklanması, dahası sağlaması bir koşula

bağlanmıştır: İyilik. Ya da kötülüğün varlığının anlamı, belki de çözümü için teoloji

disiplininden hareketle teodiseler1 üretilmiş ve olası çıkmazlarda onlara

1 Teolojide Tanrı’nın dünyayı yaratırken adil davrandığını iddia eden öğreti ya da dünyada var olan

kötülük olgusunun doğurduğu kuşkular karşısında, iyi, yaratıcı ve sorumlu bir Tanrı’nın varoluşunu,

faaliyetini ya da karakterini haklı kılma problemi ve nihayet tanrısal kayra ya da inayetin gerçekliğine,

3

başvurulmuştur (Topuz, 2016: 251-252). İnsan tabiatına içkin olan kötülüğün salt

insan üzerinden kanıtlanma çabası, bu çalışmanın ayırt edici bir niteliğidir. Žižek de

zaten kötülük kavramını insan zihninin bileşenlerini göz önünde bulundurarak

kategorize eder: süper ego, ego ve id (Žižek, 2008: 70-71). Bu yaklaşımı ile kötülüğün

çıkış noktasının insan zihni olduğunun altını çizer; yani bir bakıma kadim

zamanlardaki inanışın aksine, kötülüğün insandan kaynaklandığını ifade eder.

Žižek’in bu yaklaşımı çalışmanın önemli bir dayanak noktasını oluşturur çünkü bu

araştırma ‘salt kötülük’ üzerine kurulmuştur.

Bu çalışma, kötülüğü bir problem olarak ele alan kötülüğün doğal/fiziksel,

ahlaki veya metafizik kötülük gibi türlerini değil, insan zihninin bileşenlerinden (süper

ego, ego ve id) hareketle, kötülüğün tiplerini ele almaktadır. Bu yönüyle de çalışmanın

özgün bir yaklaşım sergilediği düşünülmektedir. Ayrıca insan davranışları sonucunda

ortaya çıkan durumların ve olayların değerlendirilmesinde, “kötülüğü merkezine alan

yerleşik nedenselliğin” dışında farklı bir bakış açısının da sergilenmesi, çalışmanın bir

başka varsayımı olarak öngörülmüştür.

Bu çalışma için üzerinde araştırma yapılan kavramın seçilmesindeki en önemli

itici faktör, 20. yüzyıl tarih sahnesinde yaşananlar doğrultusunda kötülüğün tanımının

yeniden yapılması zorunluluğunun doğmasıdır. 20. yüzyılın seçilme nedeni, iki dünya

savaşına, emperyalist saldırganlığa, etnik çatışmalara sahne olmasıdır. Oysaki 20.

yüzyıl o güne dek insanlığın varmış olduğu en ileri teknolojiyi ve refah yaşam

standartlarını temsil etmektedir. Ancak buna rağmen, insanlığın en kanlı hikâyesi de

bu yüzyılda yaşanmıştır. Nazi ölüm makinesinin en üst seviyesi olan Holokost da bu

yüzyılın bir ürünüdür. Hannah Arendt Holokost sonrası Kant’tan hareketle “Radikal

Kötülük” kavramını yeniden tartışmaya açmıştır (Arendt, 2016: 275).

18. yüzyıla, yani Aydınlanmaya kadar genellikle kaynağı insan doğası dışında,

dini ilkelerce konumlandırılan kötülük, Immanuel Kant ile birlikte dinden bağımsız

olarak ele alınmaya başlanmıştır. İlk defa Kant kötülüğün kaynağını ahlak/etik

yasalarınca konumlandırır yani kötülüğün insana içkin bir olgu olduğunun altını çizer.

Bu aşamadan sonra kötülüğün tarifinde insan aklı ve istenci genel kabulü oluşturur

(Arıcan, 2006: 218-219).

kötülüklere rağmen, kötü ve kötülüğün var oluşu karşısında koruma tavrı için kullanılan teknik terim.

Terimi Yunanca “Tanrı” ve “adalet” anlamına gelen theosve dike sözcüklerinden Leibniz türetmiştir

(Cevizci, 1999: 840).

4

Daha geniş bir söylemle, geleneksel bir yaklaşımla felsefe ve teoloji

çerçevesinde yorumlanmış olan kötülük, 20. yüzyılda psikanalitik bir yaklaşım ile

buluşur ve böylece kötülüğün insan zihninin bileşenleri kaynaklı bir çıkış noktasına

sahip olduğu ortaya konur. Bu nedenle, incelenecek eserlerin modern özneyi konu alan

ve arka planının modern zamanları yansıtan eserler olmasına özellikle dikkat

edilmiştir. Bu doğrultuda incelenmek üzere seçilmiş olan eserler; Hans Fallada’nın

Herkes Tek Başına Ölür, Georges Perec’in Paralı Asker ve William Golding’in

Sineklerin Tanrısı, kötülük kavramının alışılagelmiş formlarından farklı olarak ele

alınmasına olanak sağlar. Zira bu üç eserde de ana tema kötülük olmakla birlikte,

kötülüğün yönü insan zihninin bileşenlerine göre tayin edilerek okunacaktır. 20. yüzyıl

ile sınırlanan zaman aralığında, ele alınan edebi metinlerde öncelikle süper ego, ego

ve id kötülüklerinin izi sürülerek, incelemenin temel varsayımı olan ‘salt kötülük’ün

varlığının mümkün olduğu, iyilik karşıtlığına başvurulmaksızın kanıtlanmaya

çalışılacaktır. Bu sebeple dikotomik bir yaklaşım sergilemekten özellikle uzak

durulacaktır.

 “Edebiyat ve Kötülük: 20. Yüzyıl Metinlerinde Kötülük Kavramına Çoğulcu

Bir Yaklaşım” adlı çalışmanın temel amacı, Žižek’in psikanalitik altyapılı kötülük

kuramının, farklı felsefi görüşlerle desteklenerek disiplinlerarası bir yaklaşım

metoduyla edebi eserler üzerinden ortaya konmasıdır.

Çalışmanın nihai hedefi ise; bu incelemenin bir karşılaştırmalı edebiyat

araştırması olmasından hareketle, elde edilen çıkarımların, bir edebiyat kuramı olarak

postyapısalıcılık ışığında, roman türüne uygulanmasıdır. Daha kapsamlı bir söylemle,

psikanaliz ve felsefe disiplinlerinden hareketle, kötülüğe dair elde edilen verilerin

postyapısalcı edebiyat kuramı ilkelerince Herkes Tek Başına Ölür, Paralı Asker ve

Sineklerin Tanrısı adlı 20. yüzyıl edebi eserlerinde uygulanması, bir araya getirilen

farklı kuramlar dolayısıyla çoğulcu bir yaklaşıma olanak sağlamış olacaktır. Bu

uygulama çalışmasıyla ortaya koyulmak istenen bir başka amaç ise, farklı disiplinlere

dair kuram ve yaklaşımların birlikte okunabilmesiyle farklı okuma denemelerinin

sağlanmasına zemin hazırlamaktır. Zira inceleme alanımız olan karşılaştırmalı

edebiyat, kapsadığı araştırma yöntemleri dolayısıyla farklı hareket noktaları için

uygun bir disiplindir.

Bu bağlamda, çalışmada cevap aranacak sorulara aşağıda yer verilmektedir;

1. 20. yüzyılda kötülük kavramı hangi psikanalitik ve felsefi yaklaşımlarla

incelenmiştir?

5

2. Žižek’in kötülük tiplerinin (süper ego, ego ve id kötülüğü) kendinden

önceki kötülük kuramlarıyla ilişkisi nedir? Onlardan beslendiği ya da

ayrıştığı noktalar nelerdir?

3. Edebiyat ve kötülük olgusu arasındaki ilişkinin psikanalitik, felsefi, estetik

vb. boyutları nelerdir?

4. Postyapısalcı edebiyat eleştirisinin, Batılı dikotomik özne kurgusunun

kötülük kavramına yaklaşımı nasıldır ve bu yaklaşım modern edebi eserlere

nasıl uygulanabilir?

5. Kötülük kavramının, Michel Foucault’un “özne” ve “iktidar” kavramları

ile ilişkisi nasıl kurulmuştur?

6. 20. yüzyılda kaleme alınmış farklı edebi eserlerdeki karakterlerle, Žižek’in

sınıflandırdığı biçimiyle kötülük tiplerinin arasında anlamlı ve örtüşen bir

ilişki var mıdır? Bu kapsamda alt sorunlar ise şöyle sıralanmaktadır:

a. Žižek’in süper ego kötülüğü tipi ışığında, Hans Fallada’nın Herkes Tek

Başına Ölür isimli eserinin okunması mümkün müdür? Bu eser başka

hangi kötülük tiplerine vurgu yapmaktadır?

b. Žižek’in ego kötülüğü tipi ışığında, Georges Perec’in Paralı Asker

isimli eserinin okunması mümkün müdür? Bu eser başka hangi kötülük

tiplerine vurgu yapmaktadır?

c. Žižek’in id kötülüğü tipi ışığında, William Golding’in Sineklerin

Tanrısı isimli eserinin okunması mümkün müdür? Bu eser başka hangi

kötülük tiplerine vurgu yapmaktadır?

d. Žižek’in çerçevesini çizdiği kötülük tipleri dışında, kötülüğün etik,

estetik ve felsefi kavramsal çerçevesini kuran düşünürlerin ilgili

eserlerdeki yansımaları nelerdir?

e. Žižek’in tüm kötülük tipleri bir arada düşünüldüğünde, buradan

hareketle psiko-felsefik yaklaşımlı bir karşılaştırmalı edebiyat analizi

yöntemi oluşturmak mümkün müdür?

 Çalışma toplam dört bölümden oluşmaktadır. İlk bölümde kötülük kavramı,

kötünün estetiği ve kötülük problemi tartışmaya açılarak tarih boyunca kötülük

problemine bakışın seyri incelenecektir.

6

 Üç alt başlıktan oluşan bu bölümüm ilk alt başlığında, Aydınlanmaya kadar

teodise tartışmaları üzerinden yol alan kötülük probleminin, artık insana içkin bir

husus olarak ele alınabilir olmasına vurgu yapılacaktır.

İkinci alt başlıkta Žižek’in ortaya koymuş olduğu kötülük tipleri ve bu tiplerin

kaynaklarına dikkat çekilecektir. Bu noktada Žižek için yol gösterici kavramlar olan

süper ego, ego ve id kavramlarının açılımı, Sigmund Freud ve Jacques Lacan

üzerinden yapılacaktır.

Psikanalitik verilerle açıklanan kötülük tipleri, alt başlıklarında yer alan felsefi

yaklaşımlarla ilişkilendirilerek, ortak bakış açıları saptanacak ve kavram bu birlikte

okuma ile genişletilecektir. Bunun için Kant’ın teodise tartışmalarından bağımsız

olarak ilk kez insana içkin etik bir sorun olarak tanımladığı “Radikal Kötülük”

yaklaşımına, Arendt’in Holokost bağlamında Kantçı radikal kötülük anlayışından

kopuşunu temsil eden “sıradan bir değer olarak kötülük” söylemine, Nietzsche’nin

kötülük kavramına sürü ahlakı karşısında “soykütükçü” yaklaşımına başvurulacaktır.

Birinci bölümün son alt başlığında ise bu noktaya kadar üzerinde durulan

kavramsal veriler ve tarihsel akış çerçevesinde tanımlanan kötülük kavramı, edebiyat

ile ilişkilendirilecektir. Psikanalitik ve felsefi kuramların, edebiyat disiplini ile olan

akrabalık ilişkisine yine bu bölümde dikkat çekilecektir. Bu noktada Terry Eagleton’ın

ve Georges Bataille’ın görüşleri üzerinden kötülük kavramının, edebiyat için

oluşturduğu yaratıcı zemin üzerinde durulacaktır.

Çalışmanın ikinci bölümünde, 1960’lı yıllarda Fransa’da Jacques Derrida,

Michel Foucault, Gilles Deleuze, Roland Barthes, Jacques Lacan gibi isimlerin

öncülüğünde ortaya çıkan postyapısalcı kuram (Sarup, 2017: 9-14) ve kuramın

edebiyat disiplini üzerindeki izdüşümleri ele alınacaktır. Kendi içinde tam bir uyum

sağlamamakla birlikte Saussure’cü dil anlayışını ve bunun sonucu olarak karşıtlıklara

dayalı merkezi özne algısını eleştirisinin merkezine yerleştiren ve gösteren-gösterilen

ilişkisini tersyüz eden postyapısalcıların görüşleri, iyilikten bağımsız ‘salt kötülük’

olarak ele alınan bu çalışma için güçlü bir dayanak niteliğindedir. Bölümün

“Postyapısalcı Kuram Ekseninde Kötülük” adlı alt başlığı, kötülüğün ele alınışında

başvurulmayacak olan batılı dikatomik (iyi-kötü karşıtlığı) özne kurgusuyla

oluşturulan modelin beslendiği kaynakları göstermesi açısından da önem taşımaktadır.

Çalışmanın üçüncü bölümünde, inceleme yöntemi, geliştirilen bir şema ile

birlikte görselleştirilecektir. İlk şema ile birlikte Žižek’in süper ego, ego ve id kötülüğü

tiplerine vurgu yapılacak, sonrasında bu şemaya eklemlenen alt metinler ile çalışma

7

için nihai bir inceleme yöntemi kurulmaya çalışılacaktır. İnceleme yönteminin

geliştirilen bir şema ile aktarılmasındaki amaç ise metinler arasında kurulabilecek olan

patikalara görsel bir imaj ile dikkat çekmektir.

Dördüncü bölüm, ele alınmış olan kuramlar ve inceleme yöntemi ışığında,

seçilmiş olan üç edebi eserdeki kötülük tiplerinin incelenmesine ayrılmıştır.

İncelemede ele alınan ilk edebi eser, Nazi döneminde Berlin’de yaşayan sıradan

insanlardan oluşan Qaungel ailesinin rejime başkaldırısının anlatıldığı Hans

Fallada’nın Herkes Tek Başına Ölür adlı eseridir. Eser incelemesinin öncelikli amacı,

buradaki kötülük tipinin motivasyonunu süper egodan aldığının altının çizilmesidir.

Ayrıca bu noktada süper ego yönelimli kötülük tipi, Hannah Arendt’in “Sıradan Bir

Değer Olarak Kötülük” söylemi ile ilişkilendirilecektir.

Ele alınan bir diğer edebi eser ise taklitçi bir ressamın hırsları uğruna cinayet

işlediği Georges Perec’in Paralı Asker isimli eseridir. Bu eserdeki kötülük tipi ego

kötülüğü ile açıklanmaya çalışılacaktır. Ego kötülüğü bilinen en yaygın kötülük tipi

olmakla birlikte, aç gözlülükten ve hırstan beslenmektedir. Ego kötülüğüne, kötülüğü

ilk kez insanın kendisine içkin kılan Kant’ın “Radikal Kötülük” çıkarımı üzerinden de

vurgu yapılacaktır. Ayrıca eserde Lacan’ın “özne” ve “yarılmış özne” kavramları

araştırılacaktır.

İncelenen son edebi eser, bir grup çocuğun bir uçak kazası sonrasında adaya

düşmeleriyle birlikte, kurdukları yeni düzen ve birbirlerine yaptıkları kötülük dahası

bundan haz duymalarını içeren William Golding’in Sineklerin Tanrısı adlı eseridir.

Eserin incelemesi sonucu, buradaki mevcut kötülüğün, id kötülüğü ile örtüştüğü ispat

edilecektir. Bu süreçte saptanan id kötülüğü, düşünsel verilerle beslenerek,

postyapısalcı edebiyat eleştirisi ışığında yorumlanacaktır.

Çalışmanın sonuç bölümünde ise literatür taraması ile incelenen romanlardan

elde edilen bulgular karşılaştırılarak bir senteze ulaşılmaya çalışılacaktır.

Çalışmanın genel çerçevesi Žižek’in kötülük tipleri kuramıyla ve 20. yüzyılda

kaleme alınmış üç romanla sınırlandırılmıştır. Ayrıca teodise ve diğer kaynağını

insandan almayan kötülük tiplerini konu edinen metotlar çalışma kapsamının dışında

bırakılmıştır. Çalışmada kötülüğün sınıflandırılması üzerine var olan genel kabulü

oluşturan Leibniz’in tanımlamış olduğu doğal kötülük, ahlaki kötülük ve metafizik

kötülük türlerinden bağımsız olarak, kötülük kavramı ve tipleri incelenecektir (Kiriş,

2008: 83-84). Dahası, bir biçimde ahlak/iyilik yoksunluğu olarak felsefenin

sorgulamış olduğu kötülüğün kaynağı veya nedeni ya da tanrı/din ve kötülüğün

8

uzlaştırılma veya sorgulama çabaları olarak ortaya çıkan teolojik kökenli kötülük

problemi araştırmaları bu çalışmanın inceleme alanı değildir. Öte yandan kötülük-

iyilik veya kötülük-özgürlük ya da kötülük-yalnızlık gibi kavramların/olguların

karşılaştırılması da şüphesiz farklı çalışmaların konusu olabilir. Ancak bu çalışmada

‘salt kötülük’ ele alındığından dolayı dikotomik yaklaşımların kapsam dışında

bırakılması tercih edilmiştir.

9

1. BÖLÜM

KÖTÜLÜK KAVRAMI, KÖTÜNÜN ESTETİĞİ, KÖTÜLÜK

PROBLEMİ VE KÖTÜLÜK TİPLERİ

Kötülük birçok düşünür tarafından çeşitli şekillerde tanımlanmıştır ancak

üzerinde anlaşılmış tek bir tanımdan söz etmek mümkün değildir. Büyük Türkçe

Sözlük’te yapılan “kötü” sözcüğünün tanımı şöyledir: “1. İstenilen, beğenilen nitelikte

olmayan, hoşa gitmeyen, fena, iyi karşıtı 2. Zararlı, tehlikeli: Kötü adam. 3. Korku,

endişe veren. 4. Kaba ve kırıcı 5. Kişi veya toplum üzerinde olumsuz etkileri olan”

(TDK, 2019).

Türk Dil Kurumu (2019) tarafından kötülük ise “kötü olma durumu, kemlik;

zarar verecek davranış veya söz olarak tanımlanmıştır. Buradaki tanımlardan biri olan

‘iyi karşıtı’ ifadesi kötü ve iyinin birbirinin tam zıttı olarak tanımlanmasını doğrudan

belirten ifadelerdendir. Tabii ki bu tanım felsefi ve akademik anlamda bazı çıkmazlara

sebebiyet vermektedir çünkü iyi olmayan her şeyin kötü veya kötü olmayan her şeyin

iyi olarak tanımlanması her koşulda doğru bir sınıflandırma olamaz. Türkçede kötü ve

kötülük tanımlarına dikkat edildiğinde, bunların daha çok ahlaki zarar ve kötülükten

bahsettiğini gözlemlemek mümkündür. Öte yandan İngilizcede kötünün karşılığı olan

‘evil’, Almancadaki ‘Übel’ ve Fransızcadaki ‘le mal’ kelimelerinin ise

Türkçedekinden daha geniş kapsamlı olarak kullanıldığı söylenilebilir (Yaran, 1997:

24).

 Kötü sözcüğünün faklı lisanlardaki tanımlarının yanı sıra Türkçede kötü

sözcüğünün ve kötülüğün kavram olarak da tanımları mevcuttur. Örneğin, Ahmet

Cevizci’nin hazırladığı Felsefe Sözlüğü’ne bakıldığında; “(…) amaca uygun olmayan,

kusurlu ve yetersiz olan, korku ve endişe verici olan; zarar, acı ve rahatsızlık veren

şey; ahlaki olarak iyinin karşısında yer alıp, yanlış ya da kabul edilemez olan şey”

tanımı görülür (Cevizci, 1999: 524). Burada ise kötülüğün veya kötü olan şeyin etkileri

üzerinden bir yaklaşım sergilendiği söylenebilir. Aynı zamanda bu tanım, ahlaki olarak

iyinin ve kötünün ayrımının yapıldığını söylemiş olur.

 Öte yandan edebiyat eleştirmeni Terry Eagleton, bir eylemi ‘kötü’ olarak

tanımlamanın, onun ‘iyi’ olmadığı anlamına geldiği görüşüne katılmaz. Bir şeyin kötü

olduğunu söylemenin “anlayışımızın ötesinde olduğu” anlamına geldiğini belirtir.

10

Dolayısıyla Eagleton için kötü anlaşılmazdır (Eagleton, 2010: 8). Kötülüğün

belirsizliğine dair bir başka yorum da Jeffrey Burton Russell’a aittir. Russell, kötülük

nedir sorusuna “insanlar onu nasıl algılıyorsa öyledir” cevabını verir. Kötülüğün

sınırlarının belirsiz olmasının yanı sıra Russell kötülüğün sebep olduğu acı üzerinden

algılanması ve buna göre tanımlanması gerektiğini savunur (Russell, 1999: 11-13).

Charles Werner bu konu hakkındaki görüşlerini belirtmeye “fenalık ve kötülüğün” bu

dünyadan olduğunu kabul ederek başlar. Ona göre kötülüğün en yüksek düzeye

ulaşması insanla beraber gerçekleşmiştir. İnsan dünyasında en yüksek dereceye varan

kötülük, potansiyel olarak insanda her daim bulunacaktır ve insanı kötüye çeken karşı

konulamaz bir içgüdü vardır (Werner, 2000: 8-9). Farklı dönem düşünürlerine

bakıldığında pek çok kötülük yaklaşımının bulunduğu görülür. Tarihsel süreç

içerisinde de bu yaklaşımların değişimini gözlemlemek mümkündür.

 Bu tarihsel süreçteki değişimi daha net görebilmek için Antik Yunan’daki kötü

kavramına bir göz atmak yarar sağlayacaktır. Eski Yunancada kötü kelimesinin

karşılığı olan kakaos kelimesi aslında çirkin demektir. Öte yandan Antik Yunan

trajedileri de bu toplumun kötü anlayışı hakkında bazı bilgiler vermektedir. Bu

trajedilerde tam anlamıyla kötü birisinin çıkmaması bunun bir örneğidir. Aristoteles

trajedinin tanımını yaparken trajedilerde ne çok iyi ne de çok kötü birinin, ahlaki

açıdan kötü olmasından kaynaklanmayan fakat başına gelen talihsizliklerden, sahip

olduğu karakteristik bir kusurdan ya da işlediği ağır bir suçtan dolayı sonu felakete

varan bir kahramanın olması gerektiğini belirtir (Aristoteles, 1987: 15-37). Buradan

çıkarılan sonuç ise Antik Yunan trajedilerinde karakterin mutlak iyi ve mutlak kötünün

karşı karşıya gelmesinden daha fazlası olduğudur. Bu durum, Antik Yunan’da

tamamen kötü niyetli bir karakterin olmadığı izlenimi yaratmaktadır (Angier, Meister,

Telieferno, 2019: bölüm 9).

 Eski Yunan inançları semavi dinlerle karşılaştırıldığında da benzer bir durum

ortaya çıkar. Yunan mitolojisi incelendiğinde ortaya bir şeytan figürü çıkmaz. En

büyük tanrılarının dahi kusurlarla dolu olduğu dikkatlerden kaçmaz. Zeus örneği ele

alındığında birçok kez ölümlülere ve tanrıçalara tecavüz ettiğine dair mitik anlatılar

mevcuttur. Hemen her tanrının bir kusuru vardır. Dolayısıyla mutlak iyilik ve mutlak

kötülükten bahsetmek mümkün değildir. Ancak daha çok Ortaçağ’da resmedilen

şeytan figürünün ortaya çıkmasında etkili olan birkaç Yunan tanrısından bahsetmek

mümkündür. Bunlardan ikisi; Pan ve Hermes’tir. “Hırsızların bekçisi” olarak bilinen

11

Hermes, genellikle mesaj taşıyan ve kanatları olan bir tanrıdır ve aynı zamanda ölü

ruhlara yer altına inmelerinde eşlik eder. Pan ise bilinen şeytan figürüne şekilsel olarak

daha yakındır. Örneğin, Pan’ın boynuzları ve toynakları vardır, aynı zamanda

bacakları da keçi bacaklarıdır. Tüm bunlara ek olarak bu baba ve oğulun cinsel

arzuların tanrıları olduğunu da eklemek gerekir (Wray ve Mobley, 2005: 88-89).

 Yunan mitolojisinde yeraltı dünyasının tanrısı olan Hades ve yeraltı dünyası,

Hıristiyanlık inancıyla karşılaştırıldığında yine bazı farklılıklar ve benzerlikler göze

çarpar. Yunan mitolojisinde de cennet ve cehennemin yanı sıra bir de araf

bulunmaktadır. Fakat araf ne iyi ne de kötü olan insanlar içindi. Hades ise şeytana

benzer şekilde ölü ruhların işkence çektiği bölümde yaşamakta ancak şeytanın aksine

insanları kışkırtmak veya onları yoldan çıkarmak gibi bir girişimde bulunmamaktadır

(Wray ve Mobley 2005: 89-90). Buradan hareketle, Antik Çağ’da var olmuş birçok

medeniyetle birlikte Yunan kültürünün de şeytan ve kötülük olgularının gerek görsel

gerekse düşünsel olarak şekillenmesinde önemli bir rol oynadığı söylenebilir.

 İyi ve kötü özellikleri birlikte bulunduran Yunan tanrılarının ardından, iyi ve

kötünün karşı karşıya geldiği dinlerden biri olan Hıristiyanlığa bir göz atmak gerekir.

Şeytanın kötülüğün simgesi olduğu bu inançta kötülüğün doğuş hikâyesi de

incelenmelidir. Peter-André Alt bu noktaya değinirken Bartholomeus İncili’nden

yararlanır. Çok bilinen bu öyküde, topraktan yaratılan insana, ateşten yaratılan

Lucifer’in, Tanrı’nın emirlerinin aksine secde etmemesinin ardından cennetten

kovulması anlatılmıştır (Alt, 2016a: 35-36). Burada anlatılan öyküde Alt, Lucifer’in

isyanı sonucu cennetten kovulmasının sadece iyilik bulunan bir yerde kötülüğün nasıl

doğduğunun aslında anlatılmadığına dikkat çeker. Bu anlatıda kötülüğün nedensel

açıdan nasıl doğduğuna ilişkin herhangi bir bilgi edinilemez (Alt, 2016a: 33). Fakat

öyküde var olan isyanın sebebi Lucifer’in kibri olarak değerlendirilir. Lucifer’in

Tanrı’ya başkaldırmasının sebebinin, “Tanrı’yı gözlemlemeye dayandığı” söylenebilir

(Luhmann, 1998: 860). Lucifer’in kibri, Tanrı ile kendisini kıyaslamasına ve onun

tahtının karşısına kendi tahtını koymasına sebep olur ve böylece Lucifer cehennem

prensi olmuş olur. Fakat aynı zamanda bu isyan, cennetten kovulan Lucifer’in

toplumdan ayrılması ve birey olması da demektir. Tanrı’nın cennetinde bulunan ve

oradan atılan melekler arasında böylece bir rekabet başlamıştır (Alt, 2016a: 39-40). Bu

birbirinden ayrılan dünyalar arasındaki iyi ve kötünün karşılığı ise insanın ilk günahı

işlemesiyle beraber artık insanın sorunu haline gelecektir.

12

 Lucifer’in düşüşü, insana secde etmeyişi ve Tanrı’ya karşı başlattığı isyanın

ardından, insanın ilk günahı işlemesi için baştan çıkarılması gerekecektir. Böylece

insan, Lucifer ile Tanrı arasında başlayan bu rekabetin ortasına atılmış olacaktır. Alt,

İncil’de ilk günahın işlenmesini anlatan bölümün, Aristoteles’in tragedyada

bulunmasını öngördüğü türden özellikleri barındırdığını belirtir. Kahramanlar trajik

hatalar yapar, olay örgüsü yan hikâyelere sapmaz ve yapılan hata sonucunda hikâye

trajik bir şekilde son bulur (Alt, 2016a: 47). Yılanın Âdem ve Havva’yı baştan

çıkarması sonucunda, Tanrı’nın emirlerine itaatsizlik eden bu insanlar ilk günahı

işlemiş olurlar ve cennetten kovulurlar. İlk günahın sonuçlarından biri de insanın artık

iyi ve kötü arasındaki farkı biliyor olmasıdır. Bu farkı biliyor olmak, artık kendisinin

de kötü olduğunun farkında olması demektir. Bu itaatsizlik sonucunda ortaya çıkmış

olan kötülük artık görünür hale gelmiştir (Alt, 2016a: 51-52). Sözü edilen ilk günah ve

şeytanın düşüşü anlatıları cennette sadece iyilikten oluşan sistemin içerisinde

kötülüğün de var olduğunun kanıtları olarak gösterilebilir (Alt, 2016a: 52). Franz von

Baader bu iki olayı şu şekilde özetler: “Lucifer ascendo [yükselerek] düştü, insan ise

descendo [alçalarak]; Lucifer yükselmekten düştü, insan ise alçaklıktan; Lucifer

günahı dünyaya getirdi, baştan çıkarılan insan ise sürdürdü onu sadece” (Baader, 1998:

cilt 12, 93).

 Şeytan’ın Tanrı’ya karşı olan isyanının ve insanların ilk günahı işlemesinin

ardından kötülüğün varlığı gün yüzüne çıkmıştır. Ancak burada sorulması gereken bir

diğer soru kötülüğün başından beri bu dünyanın bir parçası olup olmadığıdır. Kötülük

sonradan mı ortaya çıkmıştır? Bununla ilgili olarak Antik medeniyetlerin inancı,

Hıristiyan anlatısıyla çelişmektedir. Yunan mitolojisinde yaratılış miti en başta bir

kaosun olmasına dayanır. Yunanlıların yanı sıra Sümer-Babil kültüründe ve diğer

Doğu kültürlerinde de benzer bir yaklaşım vardır; “kötü iyinin yanında yaratılış

öncesinden beri var olmuştur”. (Alt, 2016a: 55-56). Öte yandan bu yaklaşıma karşı

görüşler de mevcuttur. Alt’a göre Hegel, kötülüğün geçirdiği tarihsel süreç sonucunda

ortaya çıktığını iddia etmektedir. Bu da yaratılışın iyiden ortaya çıkmış olmasının,

olumlu bir tarihsel başlangıca işaret ettiğini gösterir. Fakat aynı zamanda durum bir

çıkmaza yol açmaktadır çünkü “kötünün soykütüğüne ilişkin açıklama modelleri onun

varlığını ön kabul olarak barındırıyorsa, yaratılışa sonradan katıldığı düşüncesi tutarlı

biçimde” sürdürülememektedir (Alt, 2016a: 56-57).

13

Kötülüğün ne zaman ve nasıl ortaya çıktığı sorusuna verilen çeşitli cevapların

arasında Hermetik Külliyatı’nın cevapları da önemli bir yer tutar. Geç Antik döneme

ait olan bu külliyat, kötülük ve iyilik arasında ilginç bir ilişki çizer. Buna göre, Tanrı

kötüyü yaratmamıştır fakat onun yaratılışından dolaylı olarak sorumludur. Çünkü

iyiliğin tükenmesi sonucu kötülük meydana gelir. Bu durumda iyiliğin sonuna kadar

kullanılması sonucunda kötülük ortaya çıkar (Alt, 2016a: 58). Kısaca kötülüğün

iyiliğin ‘evrilmiş’ hali olduğu söylenebilir. Bu bakış açısı olumlu bir izlenim

vermemektedir, öyle ki her geçen gün iyiliğin tüketilmesi durumu, dünyanın

kötüleştiği anlamına da gelmektedir. Alt’a göre, kötünün çıkış noktasını saptarken

varılan sonuç şöyledir: “Kötünün ayırt edici özelliği iyiden sapmadır ve bu da iyinin

kendi içinde zaten yıkıma uğramış olduğunu varsaymaktır.” (Alt, 2016a: 63). Sonuç

olarak, Hermetik Külliyat kötülüğün varlığına iyiliğin tüketilmesi gerekçesini

gösterirken, Alt ise kötülüğü iyiden sapma olarak gerekçelendirir.

 Görüldüğü üzere kötülüğün kaynağı hakkında uzlaşılmış bir bakış açısı yoktur.

Soyut bir kavram olan kötülüğün çıkış noktasının saptanması hakkında da pek çok

görüş bulunmaktadır. Bu nedenle ilk günah ve şeytanın düşüşü anlatılarından

çıkarılacak kesin bir kötülük başlangıcına erişilemediği görülmektedir. Ancak varılan

önemli sonuçlardan biri de hem şeytanın hem de insanların kötü olma ihtimallerini her

daim içlerinde barındırdığıdır (Alt, 2016a: 68).

 Şeytan tarihsel süreç boyunca kötülüğün simgesi olmaktan uzaklaşamamıştır

ancak şeytana karşı bakış açıları değişiklik göstermiştir. Ortaçağ Avrupa’sında

şeytanın genellikle fiziksel olarak var olduğuna inanılır. Ayrıca biçimsel bir şeytandan

da söz etmek mümkündür. 9. yüzyıldan itibaren şeytan sanatta temsil edilmeye

başlanmış ve ilerleyen dönemlerde de bu temsiller artmıştır (Russell, 2001a: 165).

Şeytan ve iblisleri birden çok şekilde resmedilmiş olup, bunlar genellikle sanatçıların

kendi kişisel tercihlerine göre şekillenmiştir. Fakat bu farklı şeytan tasavvurları

teolojik bir şeytan algısı tutarsızlığını da ortaya koymuştur. Burada şeytan figürlerinin

oldukça çirkin bir şekilde sergilenmelerinin sebebi toplumda korkutucu bir etki

yaratma amacına hizmet etmektir (Russell, 2001a: 167). Bununla beraber ileri

Ortaçağ’da insansı, hayvan ya da insan/hayvan haline gelen şeytan giderek

groteskleşmiştir (Russell, 2001a: 278). Fakat şeytanın bedensel olarak sanatçılar

tarafından biraz da kişiselleştirilerek değiştirilmesi şeytan fikrinin değiştiğini

doğrulamaz. Diabolojinin, yani şeytan biliminin Ortaçağ boyunca sadece ‘ayrıntıda

14

değiştiği’nin altını çizmek gerekir. Öyle ki, Hıristiyanlık teolojisinin 17. yüzyıl

boyunca uğradığı eleştirilerden, diaboloji ancak şiddetin ve zulmün sebebi olduğu

zaman nasibini almıştır. Russell bu durumu şöyle anlatır: “Şeytana inanmaya

dayandırılan ve böylece haklılaştırılan hoşgörülemez zalimlikler üretene kadar

diaboloji ciddi bir saldırıya uğramaz” (Russell, 2001a: 8-9). Burada altı çizilmesi

gereken bir diğer nokta, şeytanın Ortaçağ’da “tehdit edici bir figür” haline gelmesidir

(Russell, 2001a: 276). Korku unsuru olarak resmedilen şeytan, bu dönem boyunca

vaazlarla din adamları tarafından bir tehdit unsuru olarak gösterilmiştir. Russell’a göre,

bunun sebebi insanları kontrol etmekten çok din adamlarının da en az halk kadar

şeytandan korkmasıdır (Russell, 2001a: 282-283). Russell, Ortaçağ hakkında edebi

eserlerden örnek verirken, Dante için “ortaçağın en büyük şairi ve din adamı olmayan

teoloğudur” ifadelerini kullanır. Dante’nin İlahı Komedya’da oluşturduğu diaboloji

için “Hıristiyan gelenekten, skolastisizmden, vizyon edebiyatından, Yunan-Roma ve

Müslüman düşüncesinden” ilham aldığını öne sürer. Öte yandan Dante’nin İlahi

Komedya’da şeytanı “hem cehennemde hem de yeryüzünde… etkin bir güç” olarak

görmesinin de dönemindeki inanışı kanıtlar nitelikte olduğunu söyleyebiliriz (Russell

2001a: 286).

17. yüzyılın sonundan itibaren şeytan ve kötülüğe dair kavram karmaşaları

yaşanmaya başlanmış ve Aydınlanma düşünürlerinin bu konu hakkındaki fikirlerini

etkileyecek bazı olaylar yaşanmıştır. Bu dönemde Russell’ın “cadı çılgınlığı” olarak

adlandırdığı olaylar inanılırlığını yitirmiştir. Aynı zamanda kilise, cadıların şeytanla

anlaşma yaparak ona hizmet ettiklerini, karşılığında da ödüller aldıklarını ve böylece

Hıristiyan dünyasına bir komplo kurulduğunu iddia etmekteydi. Montaigne gibi bazı

düşünür ve yazarlar, dönemin bu uygulamalarına karşı çıkmış olmalarına rağmen, bu

tür yansımalar edebiyatta da kendisini göstermiştir. Edebi karakterler yalnız

olduklarında doğaüstü varlıklarla karşı karşıya kalmışlardır. Tıpkı ormanda tek başına

kaldığı sırada üç cadı ile karşılaşan Macbeth gibi (Russell, 2001b: 8-35). Kilise’nin de

yaratmak istediği izlenim, yalnız kalan insanın bu gibi doğaüstü varlıklarla karşılaşma

ihtimali ve bu durum karşısında bir Hıristiyanın savunmasız kalabileceğinin

vurgulanması olarak yorumlanabilir.

 Ortaçağ’ın ardından Aydınlanma döneminde de daha farklı bir şekilde olsa da

şeytan ve kötülük, güncelliğini koruyan konular olmaya devam etmişlerdir. Şeytanın

yukarıda bahsedilen grotesk formlarda bedenselleştirilmesi ve fiziksel varlığına inanış

15

giderek önemini kaybetmeye başlamıştır. Mottosu rasyonalizm olan Aydınlanma,

kötülüğü değil ancak onun şeklen temsili olan şeytanı reddeder. Bu da “yazınsal bir

şeytan çıkarma” işlemini başlatmış olur. Bu “yazınsal şeytan çıkarma” aslında bir

“ikona kırıcılık zeminine” dayanmaktadır. (Alt, 2016b: 11). Burada amaç, şeytanın

fiziksel olarak var olmadığını ve olamayacağını anlatmaktır. Bu doğrultuda,

Aydınlanma düşünürlerinin, rasyonel sınırlar içerisinde şeytanın fiziksel varlığı veya

yokluğu problemiyle meşgul oldukları söylenebilir. Fakat Aydınlanmacıların kırmaya

çalıştıkları zamanla bir ikondan fazlası olmaya başlamıştır. Ortaçağ’da bedensel ve

yazınsal olarak biçim/ler kazandırılmış olan şeytanın Aydınlanma döneminde var

olmadığı kanıtlanmaya çalışılırken farklı bir sorunsal belirir: Rasyonel sınırlar

dâhilinde görsel imaj olarak yok edilen şeytan acaba farklı bir mevcudiyete sahip

midir? Şeytanın biçimsel reddinden sonra, ortaya çıkan soru oldukça ilginçtir: Şeytan

var mıdır? Bu çabaların sonucunda sadece Şeytan ikonuna değil, o ikonun temsil ettiği

şeye de zarar verilmiştir (Alt, 2016b: 12-13). Bazı düşünür ve yazarların şeytanın

varlığına şüpheyle yaklaşmalarının yanı sıra bu konuyu farklı yaklaşımlarla ele alan

düşünürler de vardır. Örneğin; Daniel Defoe, Şeytanın Politik Tarihi adlı eserinde,

Şeytan’ın bedensel olarak var olmadığı konusuna katılırken, bir ilke olarak dünyada

varlığını devam ettirdiğini anlatır (Defoe, 2016: 36). Burada, Defoe’nun değinmeye

çalıştığı nokta, boş bir inanç olarak görülen şeytan ile kötülük kavramları arasında bir

ayrım yapmaktır. Defoe bir anlamda şeytanın varlığını sorgulayan Aydınlanmacı

düşünürlere bir yanıt vermiş olur: Şeytanın fiziksel olarak yokluğu prensip olarak da

yok olduğu anlamına gelmez. Ancak buna rağmen Defoe’nun görüşleri dönemin

Aydınlanmacı düşünürleri ile çelişir.

 Russell’a göre, Aydınlanmacı düşünürlerin birçoğu Hıristiyanlığa açtıkları

savaş konusunda aynı fikirdeydiler. Aralarında, Descartes gibi, Hıristiyanlığı

‘olumlayan’lar da bulunmasına rağmen dönem düşünürlerinin genel tavrı anti-

Hıristiyanlığa yönelikti. Aydınlanma döneminin önemli düşünürlerinden biri olan ve

filozofların lideri olarak tanımlanan Voltaire de anti-Hıristiyanlık saflarında yer alan

bir düşünürdü. Voltaire, Hıristiyanlık inancının hatalı olduğunu belirtirken bunun

sebebi olarak da bilinmezlikler üzerine kurulmasını gösterir. Eleştirisini sertleştiren

Voltaire toplumdaki kötülüklerin nedeni olarak da dini gösterir. Voltaire’in belirtmek

istediği nokta ise şudur: “Tanrı’nın varlığı hakkında hiçbir şey bilmediğimize göre,

mutlak iyilik ve kötülük hakkında da hiçbir şey bilemeyiz, bu nedenle de kötülük

16

sorunu diye bir şey olamaz” (Russell, 2001b: 187-198). Voltaire kötülük sorunu ve

şeytanı açıkça reddeder. Kötülüğün sebebi olarak şeytanın gösterilmesi düşüncesine

de katılmaz. Voltaire ile beraber aynı safta yer alan bir başka düşünür olan Hume ise,

şüpheci yaklaşımıyla Hıristiyanlık dini üzerinde oldukça yıkıcı etkiler bırakmıştır.

Voltaire, Tanrı’nın yokluğu üzerinden mutlak iyilik ve mutlak kötülüğün yokluğuna

varırken; Hume kötülüğün dünyada çok olması sebebiyle Tanrı’nın yok olduğu

çıkarımını yapar. Hume’a göre, “kötülüğün evrende ne denli sık ve yoğun olarak var

olduğunu gözlemleyebileceğimize göre içinde yaşadığımız evrenden yola çıkarak

Tanrı’nın var olduğu sonucuna ulaşamayız” (Russell, 2001b: 209). Aydınlanmacılar

dini sert bir dille eleştirirken, artık kötülüğün şeytanla özdeşleştirilmesine de bir son

vermişlerdir. Her ne kadar Aydınlanmacı düşünürler kötülük sorunu üzerinde bir

anlaşmaya varamamış olsalar da onu dinden bağımsız olarak değerlendirmek

konusunda hemfikir olmuşlardır denebilir.

18. yüzyıla gelindiğindeyse, Aydınlanmanın geliştirdiği akla uygunluk

felsefesi Hıristiyanlıkla beraber şeytana olan inancı da sarsmaya başlamıştır. Şeytanı

kendilerine konu edinen bazı Aydınlanmacı düşünürler, şeytan hakkındaki birçok

iddiaya mantık çerçevesi içerisinde cevap vermeye çalışmışlardır. Şeytanın bedensel

olarak dünyada var olmasına, insanların bedenlerini ele geçirmesine ve şeytanla

anlaşma yapılması gibi birçok konu hakkında açıklamalar yapmışlardır (Alt, 2016b:

16-18). Daha önce de belirtildiği gibi Aydınlanma dönemi düşünürlerinin kendilerine

amaç edindikleri şeytan ikonunu yok etme çabalarına edebiyat dünyasından bazı

eleştiriler gelmiştir. Alt, bu duruma örnek olarak Jean Paul’ün hicivlerinden söz eder

ve Baudelaire’den etkileyici bir örnek verir. Baudelaire’in “Cömert Kumarbaz” adlı

şiirinde “Şeytan’ın en büyük kurnazlığının insanları kandırıp kendisinin var

olmadığına inandırmak” olduğunun altı çizilir (Alt, 2016b: 22). Diğer bir örnek olan

Goethe’nin Faust adlı eserinde, Aydınlanmacı düşüncelere yönelik eleştiriler

mevcuttur. Bu eleştirilerin en belirgin olanlarından biri Valpurgis Gecesi bölümündeki

Proktofantazmist karakteridir. Alt, bu karakteri Goethe’nin Aydınlanmacı eleştirmen

Friedrich Nicolai’yı eleştirmek için kullandığını belirtir (Alt, 2016b: 14). Bu karakter,

cadıları ve hayaletleri görünce, “Hepiniz hâlâ burada mısınız? Bu ne küstahlık. Yok

olsanıza. Şeytan dölleri, hiç mi kural tanımazsınız; bu kadar akıllı olmamıza rağmen,

gene de ruhlardan kurtulamadık” sözlerini söyler (Goethe, 2000: 175). Faust’taki bu

cümlelerin analizini yapan Alt, Aydınlanmacı bakış açısına şu eleştirileri getirir:

17

Şeytanın bedensellik kazandığı miti deşifre etmek isteyen şüpheci yaklaşım, mitteki

döngüsel mantığı hayal gücü ile gerçekliği bir tutmanın sonucu olarak anlatmaya

kalkışırsa, bizatihi o mite kapılıp gider (Alt 2016b: 15). Aydınlanmacı yaklaşımın,

şeytanı ve bütün dini rasyonelleştirmeye çalışırken maruz kaldığı eleştirilerden biri de

şeytanı kültürel bir norm olarak kabul edemeyişidir. Şeytanın bir estetik figür olarak

var olma “hakkı”nın kabullenilmesi gerekir (Alt, 2016b: 15). Edebiyat ve hemen

hemen diğer bütün sanat dallarının konusu olagelmiş olan kötülük ve şeytan

kavramları, Aydınlanmacılar tarafından saldırıya uğramasına rağmen, popülerliğini

yitirmemiş ve işlenmeye devam etmiştir.

 18. yüzyılda, kötülüğün yeniden tanımlanmasına sebep olan Immanuel Kant

ise kötülük ve ahlak konularında çığır açan fikirlere sahiptir. Kant, 18. yüzyıldaki

birçok düşünürün aksine “Aydınlanmacı ilericiliği ve şüpheciliği reddetmiştir”

(Russell, 2001b: 211). Kant, Aydınlanmacıların Hıristiyanlığı rasyonalize etme

çabalarını ve dini, bilimi kullanarak açıklamaya çalışmalarını ve bunun sonucunda da

reddetmelerini de bir nebze eleştirmiştir. Bu kanıya Bernstein’ın şu açıklamalarından

varmak mümkündür:

“Kant teodisenin bilimin işi değil, bir inanç meselesi olduğunu ilan

eder. Teodise bir bilim ya da teorik bilgi sağlayabilecek bir disiplin

gibi düşünüldüğü takdirde olanaksız olacaktır. Dolayısıyla, tüm

felsefi teodise girişimleri başarısız olmakla kalmaz; başarısız olmak

zorundadır” (Bernstein, 2010: 14).

Buradan da anlaşılacağı üzere Kant, döneminde oldukça popüler olan anti-

Hıristiyanlık ve şüphecilik akımlarının etkisinde kalmamıştır. Ancak Kant dinin

sorgulanamayacağını da asla iddia etmemiştir. Dolayısıyla Kant’ın kendisine özgü bir

yol takip ettiği söylenebilir. Kant, döneminde kötülük konusu üzerine en fazla eğilen

düşünürlerden biri ve “kötülüğün sorgulanmasını başlatan modern filozoftur”

(Bernstein, 2010: 14). Kant’ın bu sorgulamasının modern olmasının sebebi Kant’ın

kuramının “ne psikolojik alandaki deneyimsel bilgiye ne de metafizik postulatlara

dayandırılmış” olmasıdır ve ayrıca Kant “dinin aksine kötülüğü düalist kalıplara

oturtmadan incelemiştir” (Alt, 2016b: 20). Kant, kötülük konusunu ele alırken “temel

ölçütü akıldır” der ve Kant aynı zamanda, kötülük ile insanın özgür iradesi, isteği ve

ahlak yasaları arasında bir ilişki kurmayı da amaçlamıştır (Ketenci ve Topuz: 2017:

298). Görüldüğü üzere Kant’a kadar, kötülük genellikle dinle tanımlanmıştır.

Aydınlanma döneminde ise kötülüğü reddeden düşünürler dahi olmuştur. Bu

18

sebeplerden dolayı Kant’ın kötülük konusu üzerine farklı bir açıdan eğilmesi büyük

önem taşımaktadır.

 Kant kötülüğün temellerinin insan doğası olduğunu ve kötülüğün evrensel

olduğunu belirtir. Bu çıkarım Kant’ın şu ifadelerinde ortaya çıkar:

Burada geçen kötülük yöneliminin (davranış bakımından) genel

olarak insana, hatta en iyi insanlara bile atfedildiği belirtilecektir;

insanoğlundaki kötülük yöneliminin evrensel olduğu, ya da aynı

kapıya çıkacak şekilde, insan doğasının içine işlediği

kanıtlanacaksa, durum bu olmalıdır (Kant, 2017: 44).

Ayrıca Kant’a göre kötülük açıklanamaz çünkü kötülük kavramı insanın

bilmesi imkânsız olan “mutlak gerçeklik” ile ilgilidir (Russell, 2001b: 212). Öte

yandan kötülüğün temelinin insan doğasıyla ilişkisi ise özgür irade ve istekle ilgilidir.

“Kant kötüye sadece insanın öznel dürtüleri açısından bağımsız bir güç tanımıştır”

(Alt, 2016b: 20). Kant kendi fikirlerini şöyle açıklar:

İnsan ahlaki anlamda iyi ya da kötü neyse ya da ne olacaksa, bunu

kendi yapmalı ya da buna kendi başına dönüşmelidir. İki durum da

özgür seçiminin bir sonucu olmalıdır; çünkü aksi takdirde bundan

sorumlu tutulamaz ve ahlaki bakımdan ne iyi ne de kötü olabilir.

İnsan yaratıldığında iyidir, dendiğinde, bu en fazla şu anlama

gelebilir: “İyilik için yaratılmıştır ve insanın içindeki asli eğilim

iyilik eğilimidir; dolayısıyla, fiilen halihazırda iyi demek değildir ve

eğiliminde bulunan güdüleri maksim (tamamıyla özgür seçimine

bırakılması gereken [bir eylem]) haline getirmesi veyahut

getirmemesine bağlı olarak, iyi ya da kötü olmasının sebebi

kendisidir” anlamındadır (Kant, 2017: 61-62).

Kant’ın bu ifadelerinden bu çalışma için önemli olan bölüm, insanın iyi veya

kötü olmayı kendisinin seçtiğinin anlatıldığı bölümdür. Kant’a göre, insan

seçimlerinden sadece kendisi sorumludur. Aynı zamanda bireyin kötü veya iyi olduğu

sonucuna kişinin maksimlerine (istencin öznel ilkesine) bakılarak da varılabilir.

“Dolayısıyla bir kişiyi kötü yapan onun eylemleri değil onun maksimlerinin

kötülüğüdür” (Oranlı, 2017: 218). Kişinin seçmediği seçeneğin sebebini bilemeyiz,

neden seçmediği hakkında fikir de yürütemeyiz. “Ahlaki faillerin iyi ve kötü ilkeleri

özgürce seçme kapasitesine sahip olduğunu savunabiliriz” (Berstein, 2010: 38). Kant’a

göre açıkça iyi ya da kötü olmanın sorumluluğu, bireyin önceliklerine bırakılmıştır ve

bununla beraber bireyin kendi inisiyatifine kalan bu durum hakkında Kant, daha önce

de belirtildiği gibi bir olumlamada bulunmanın aksine, daha karamsar bir tutum

sergilemiştir. Kant “günahın özü” olarak yalanı göstermiştir ve yalan da “ahlak

19

yasasını reddederek onun bencil arzularımızın üzerine yerleştirilmesinden ibarettir”

(Russell, 2001b: 212). Bu noktadan hareketle denilebilir ki, Kant’ın kötülük ve

bununla ilişkili olarak yalanı, bireyin ve onun çıkarlarının üzerine kurduğudur.

Çalışmanın ilerleyen bölümlerinde bahsedilecek olan ‘ego kötülüğü’ Kant’ın

kötülük kuramına başvurularak detaylandırılacaktır. Kant’ın sözünü etmiş olduğu

“Radikal Kötülük” kavramı insanın doğasında var olan, hatta insanın içerisine kök

salmış olan ve daima bizzat insanın sorumlu tutulduğu kötülüktür (Kant, 2008: 28).

Ego kötülüğü Kant’ın bu kuramı ile açımlanırken, kuram bu bölümde detaylarıyla ele

alınacaktır. Slavoj Žižek’in ortaya koymuş olduğu ego kötülüğünün de bireyin

çıkarları ve tercihleri doğrultusunda ortaya çıktığı, karşılaştırmalı bir yaklaşımla

kanıtlanmaya çalışılacaktır.

Kant, kötülük meselesi hakkında felsefe tarihinde önemli bir etki yaratarak,

kötülük kavramının “odak noktasının değişmesini” sağlamıştır: “Tanrısal değil, insani

sorumluluğu düşünerek teodiseyi reddetmemiz gereği güç kazandı” (Neiman, 2006:

251). Kant’ın yarattığı bu etkiden yararlanıp onu daha da radikal bir boyuta taşıyan

filozof ise Nietzsche olmuştur. Nietzsche’nin söylem tarzının ve fikirlerinin diğer

filozoflardan daha radikal olmasının sebeplerinden bir tanesi Hıristiyan inancının yanı

sıra ahlakını da eleştiriyor olmasıdır (Cox, 2016: 55). Nietzsche’nin kötülük sorunu

hakkındaki görüşlerini netleştirmek için döneminde çokça eleştirilen Ahlakın

Soykütüğü adlı eserine bakmak faydalı olacaktır. Bu doğrultuda Nieztsche merakının

ve kuşkusunun, iyi ve kötünün kaynağının aslında ne olduğu sorusunun bir süre

durdurulması gerektiğini söyler. Nietzsche küçüklüğünde oynadığı ilk edebi oyunu ve

sonrasında ilk felsefi denemesinde Tanrı’ya kötünün babası onurunu verdiğini ifade

etmektedir (Nietzsche, 2017: 29). Çocukluğunda dünyada var olan kötülükler için

Tanrı’yı suçladığını açıkça belirten Nietzsche, paragrafın devamında “kötünün

kaynağını artık dünyanın arkasında aramıyorum” (2017: 29) ifadeleri ile analizlerinde

insanlığı merkeze aldığının işaretini vermektedir. Öte yandan, Nietzsche’nin eleştiri

oklarının en büyük hedeflerinden biri de Hıristiyan ahlakıdır. Nietzsche, Batı

metafiziğini ve onun temelini oluşturan Hıristiyan ahlakını sorgulamaya başlar.

Bunların ışığında iyi ve kötü karşıtlıklarını da ele alır ve yeniden bir değerlendirmesini

yapar. Zeynep Talay’a göre, Nietzsche, yerleşik iyi ve kötü tanımlarından kuşkuya

düşmekte ve insanın “ilerleme” olarak takdim ettiği “iyi”de bir gerileme olabileceğine

20

vurgu yapmaktadır. Bu nedenle Nietzsche’ye göre ahlak değerlerinin yeniden ele

alınması zorunludur (Talay, 2017: 74).

Yukarıda sözü geçen sebeplerle değerlendirmelerine başlayan Nietzsche’nin

iyi ve kötü hakkında ardında bıraktığı en önemli görüşlerinden biri de ‘iyi, kötü’ ve

‘iyi, fena’ karşıtlıklarıdır. Nietzsche, iyi kelimesinin etimolojik olarak izini sürer ve

vardığı sonuç, bu kelimelerin, soylu ve halktan olmakla doğrudan ilişkili olduğudur.

Nietzsche’ye göre, “her yerde”, “soylu”, “asilzade” toplumsal anlamıyla temel

kavramlardı; “iyi” onlardan yola çıkarak “ruhça soylu”, “asilzade”, “ruhça yüksek”,

“ruhça ayrıcalıklı” anlamında zorunlu olarak gelişime uğramıştı: Bu gelişim, hep

diğerleriyle paralel yürüdü; “bayağı”, “köylülük”, “alçak”, sonunda “kötü”

kavramına” dönüşmüştür (Nietzsche 2017: 43). Buradan yapılacak çıkarımlardan biri

ise “aristokrat soylular[ın] kendilerine ve ayırt edici etkinliklerine atıfta bulunmak için

“iyi” ifadesini” kullandıklarıdır. Bulundukları pozisyon sayesinde aristokrat soylular,

değerleri belirlemeye başlamışlardır (Bernstein, 2010: 133-134). Değerleri

belirlemeye başladıklarında ise, aristokratlar, soylu özelliklerinden yoksun olanlar;

ayrıca iyiden farklı, daha aşağı olanları tanımlamak için ‘fena’ kavramını kullanmaya

başlarlar.

Burada ‘kötü’ olarak nitelenen halk (köylü ya da köle sınıfı), soyluların aksine

hiçbir zaman özgür bir hayat yaşayamaz. Hayatları güvensiz bir ortamda geçmekte

olan bu sınıf, soylulara karşı hınç duygusu beslemeye başlar. Bu grup insanı

tanımlarken Nietzsche, soylu insan ve hınç duygusunun insanı arasında birçok

kıyaslama yapar. Örneğin, soylu insanın aksine hınç duygusunun insanı kendilerini

aldatmak zorundadırlar, gönülleri açık, çocuksu ve dürüst değildir (Nietzsche 2017:

52-53). Soyluların gücüne duyulan bu hınç duygusu ahlakta köle ayaklanmasını

başlatır ve böylece değerler de değişmeye başlar (Nietzsche, 2017: 51). Sonuç olarak

köle ahlakı ve efendi ahlakı oluşmuş olur. Köle ahlakının doğuşunu anlatırken

Nietzsche, Yahudilerin önemini vurgular ve başlangıcın onlara dayandığını belirtir

(Nietzsche, 2009: 109). Ahmet Cevizci köle ahlakını şu şekilde tanımlar:

Nietzsche’nin, ezilen ve sindirilenleri denetleyen ve onları,

kendilerini ezen ve sindirenlerden gerçekte daha üstün oldukları

konusunda ikna eden, insanlarda değişmeye karşı bir korku yaratıp,

ödevi, eşitliği, itaat etmeyi ve gelenekselliği putlaştıran ahlak

sistemine verdiği ad. Böyle bir ahlak, Nietzsche'ye göre, toplumun

göreli olarak daha aşağı unsurlarının, ezilenlerin, zayıf ve kölelerin,

kendilerinden hiçbir zaman emin olamayan sıradan insanların

ahlakıdır. Böyle bir ahlak sisteminde, ‘iyi’ sıfatı, duygudaşlık, el

21

uzatma, sıcak kalplilik, sabır, gayret, alçakgönüllülük ve dostluk

türünden acı çekenleri rahatlatma ve yatıştırma işlevi gören

nitelikler için kullanılan bir semboldür. Başka bir deyişle köle

ahlakı, Nietzsche’ye göre, iyiyi, zayıf ve güçsüzlere yararlı olanla

özdeşleştiren yarar ahlakıdır (Cevizci, 1999: 524).

Nietzsche’ye göre “köle ruhlu insan öyle bir hamle yapmıştır ki, artık “yırtıcı

bir kuş yırtıcı bir kuş olmaktan” sorumlu tutulabilecektir. Köle ruhlu insanın bu

stratejik hareket sayesinde, artık bu iki tip insan arasındaki ayrımı ortadan kalkmıştır”

(Talay, 2017: 76). Bu hamlenin yapılmasında önemli bir rol oynadığını düşündüğü

etken ise ‘hınç’tır.

Hınç kavramı ve köle ahlakı hakkında Nietzsche’nin çalışma açısından önem

arz eden söylemlerinden bir tanesi de şudur:

Her soylu ahlak, kendine zafer kazanmış bir biçimde “evet”

demekten gelişirken köle ahlakı daha başında “dışta” olana,

“farklı”ya “kendi olmayan”a “hayır” der: Bu hayır, onun eylemidir.

Bu değer koyan bakışın tersine dönmesi. – Bu yön, geriye, kendine

doğru değil de dışarıya doğrudur duygusuna aittir (Nietzsche, 2017:

51).

Bu alıntıdan anlaşılabileceği üzere Nietzsche’nin altını çizmekte olduğu durum

köle ahlakının ve onun şekillenmesinde temel bir kavram olan hınç duygusunun en

önemli eyleminin, kendisinden olmayanı kabul etmeyişi ve ona hayır deyişidir. Burada

yaratıcı hale gelmiş olan hınç duygusunun, dışarıya vurumundan söz edilmiştir.

Nietzsche’nin bu sözleri çalışmanın devamındaki, öteki üzerinden duygunun dışa

vurumunun temeline oturtulacak olan “İd kötülüğü” kavramı için önem taşımaktadır.

“İd kötülüğü” ele alınırken bu kavramlar daha detaylı olarak incelenecektir.

Nietzsche’nin açıkça Freud’u öncelediği hınç kavramının, Freud tarafından

daha fazla geliştirilmesi, bu noktada kendisine başvurulmasına sebep olmuştur. Freud,

sadece çalışmanın temelini oluşturan süper ego, ego ve id kavramlarının yaratıcısı

olması sebebiyle değil aynı zamanda kötülük hakkında yapmış olduğu önemli

söylemler dolayısıyla da çalışmaya dâhil edilmiştir. Freud’un konuyu ele alış biçimi

açısından Nietzsche ile benzerlik taşımasının yanı sıra, Freud kötülük kavramına,

psikanalizle yeni bir bakış açısı da getirmiştir. Freud, bu çalışmada yer alan çoğu

düşünürün aksine bir ahlak felsefecisi değildir. İyi ve kötü kavramlarının derinliğini

ele almamakla beraber bunları incelemeye de çalışmamıştır (Bernstein, 2010: 168-9).

Özellikle belirttiği nokta ise “uygarlaşmış toplumlardaki güçlü kötülük patlamaları;

22

bunların arz ettiği sürekli tehditler ve kötülüğün kökünün kazınamaz” olduğudur

(Bernstein, 2010: 169). Freud dinlerin ve ahlakın temelini oluşturan bir teoriyi Totem

ve Tabu adlı eserinde şöyle bir örnekle öne sürer: Kabilenin tüm kadınlarını kendisine

saklayan ve oğulları dâhil tüm erkekleri kabileden süren baba, oğulları tarafından

öldürülür. Oğullar daha sonra öldürdükleri babalarını yerler ancak babalarının gücüne

imrenen ve aynı zamanda da babalarını seven oğullar bu durumdan suçluluk duymaya

başlarlar. Dolayısıyla bu olayın tekrar gerçekleşmemesi için bazı kurallar koyarlar.

Anne ve kız kardeşlerle cinsel birliktelik ve babaları öldürmek yasaklanır. Bu olay da

bugünkü ahlak ve dinlerin doğmasına sebebiyet vermiştir (Freud, 2016: 215-8).

Buradan kötülük ile ilgili olarak yapacağımız çıkarım ise insanın özünde bulunan

ikircikliktir, babalarını hem seven hem de öldüren oğulların deneyimlediği gibi. Yine

aynı hikâyeden yapabileceğimiz bir başka çıkarım ise vicdan ve suçluluk duygusu ile

ilgili olacaktır. Freud, vicdan ve suçluluk duygusunun kökeninin tabuyu anlamaktan

geçtiğini iddia etmiştir:

Yanılmıyorsam, tabunun anlaşılması, vicdanın yapısı ve nasıl

oluştuğu konusuna da bir açıklık getirecektir. Kavramlarda

zorlamaya gitmeden bir tabusal vicdandan ve tabuya aykırı

davranışın yol açtığı bir tabusal suçluluk bilincinden söz açabiliriz.

Belki de [vicdan] denilen şey, ilk kez tabusal vicdanla karşımıza

çıktı. (2016: 117-8).

Burada görülüyor ki, insanın ikircikli yapısının üzerinden gelemeyişi baba ve

oğulların hikâyesinde görüldüğü üzere tabuları yaratmıştır. Bu tabuların yıkılması,

yasağın çiğnenmesi ise suçluluk duygusunun ve vicdanın ortaya çıkmasına sebep

olmuştur. Bu duyguların varlığı aynı zamanda ahlak sistemini de yaratmıştır.

Dolayısıyla “kötülük ahlaki yasaların ihlali, ahlaki vicdanın emirlerinin bir ihlali

olarak betimlendiği takdirde, kötülüğün cazibesinin kökü kazınamaz demektir”

(Bernstein 2010: 176). Freud’un söylemlerinden insanın içgüdülerinin, bir icat olan

ahlaka karşı durduğu anlaşılabilir. Bu içgüdülerin kötü olarak tanımlanması halinde,

insan doğasının da kötüye eğilimli olarak betimlenmesi kaçınılmaz olacaktır. Freud’un

iyi ve kötü tanımıyla ilgili yaptığı bir açıklama fikirlerini açıkça göstermektedir:

İyi ve kötüye ilişkin kökensel, deyim yerindeyse, doğal bir ayrım

yeteneğinin varlığı kabul edilemez. Kötü, genellikle ben için zararlı

ya da tehlikeli bir şey olmamakla kalmaz; tersine, benin arzu ettiği,

ona keyif veren bir şeydir. O halde burada yabancı bir etki söz

konusudur; neyin iyi neyin kötü sayılması gerektiğini o belirler

(Freud, 2018: 81).

23

Freud’un burada bahsetmekte olduğu o yabancı etki, insanlar için iyi ve

kötünün tanımını yaparak aslında, istemekte oldukları eylemleri yapmayı yasaklar

veya önler. Freud’a göre bu yabancı etki en iyi şekilde “sevgiyi yitirme kaygısı” olarak

tanımlanabilir (Freud, 2018: 81). Burada sevgisi yitirilecek olan kişinin aynı zamanda

bir otoritesinin olduğunu da belirtmek gerekmektedir. Kötülük yapan veya yapmayı

düşünen bir bireyin tek korkusu ve vicdanını rahatsız eden şey, bu durumun otorite

tarafından bilinmesidir. Eğer otorite bireyin yapmayı düşündüğü veya yaptığı kötülüğü

öğrenirse, birey cezalandırılmaktan ve sevgi yitiminden korkar. Freud buna aynı

zamanda “toplumsal kaygı” der. Freud’a göre, bireyin bu yapmış olduğu kötülük,

otorite tarafından öğrenilmediğinde ya da kendi güvenliğinden emin olduğunda,

yapmış olduğu kötülüğü tekrar edecek ve bundan zevk alacaktır (Freud, 2018: 81-82).

Freud, insan psikolojisini incelemesinin sonucu olarak kötülüğün insanlığın bir

parçası olduğu konusunda oldukça net ifadeler kullanmıştır. Örneğin, Savaş ve Ölüm

Zamanları Üzerine Düşünceler başlıklı eserinde Freud şunları söylemiştir:

Kötülüğün ‘ortadan kaldırılması’ diye bir şey aslında yoktur.

Psikolojik –daha da kesin bir dille konuşmak gerekirse psikanalitik–

araştırmalar ortaya koymuştur ki insan tabiatının en derin

noktasında temel özellikleri gereği bütün insanlarda aynı olan ve

belli başlı birtakım gereksinimlerin tatminini amaçlayan içgüdüsel

itkiler almaktadır daha çok. Bu içgüdüler özlerinde ne iyidirler ne

kötüdürler. Onları ve onların dışa vurumlarını insan topluluğunun

gereksinimleriyle ve talepleriyle olan ilişkileri doğrultusunda

sınıflandırırız. Şu da kabul edilmelidir ki, toplumun kötü oldukları

gerekçesiyle kınadıkları itkilerin tamamı –bencilce ve zalimce olan

eğilimleri de bunların temsilcisi olarak kabul edelim– bu ilkel türün

sınıfına girmektedirler (Freud, 2019: 17-18).

Bu paragrafta da anlatıldığı üzere, insan doğası gereği, icat edilmiş olan ahlakın

karşısında konumlandırılan ve kötü addedilen davranış biçimine eğilim içerisindedir.

Freud genel olarak bu dürtüleri cinsellikle bağdaştırmakla beraber ensesti de Totem ve

Tabu adlı eseri başta olmak üzere ele almıştır. Aynı zamanda kötülüğün tamamen

ortadan kalkıp uygar bir toplum olarak daha iyi bir yere gelineceği fikrine de sıcak

bakmamaktadır.

Freud, kötülüğün insan doğasının bir parçası olduğu tezine, dayanak sağlamak

adına ‘id’e de değinmektedir. Freud’un id, ego ve süper ego teorisini özetlemek

gerekirse; Freud, insanın ruhsal aygıtının üçe ayrıldığını ve bu katmanların birbirini

doğurduğunu öne sürer. “Freud’a göre alt benlik (id), doğuşta ruhsal aygıtın tümünü

kapsar” (Akvardar, 2010: 63). “İd haz ilkesine göre çalışan, sürekli dolayımsız tatmin

24

arayan en arkaik psişizma bölümüdür” (Tura, 2016: 59). İd’in ahlakla tamamen

ilişkisiz, ikircikli, çelişkili, bilinçdışı ve parçalı olduğu söylenebilir. “Ben [Ego],

id’den farklılaşarak oluşan, id’in “gerçeklik ilkesi” çerçevesinde dönüşümüne dayanan

ve gücünü, bastırmalar sayesinde kaynağındaki seksüel ve saldırgan eğilimlerinden

sıyrılmış, “nötralize” bir libido’dan alan psişizma bölümüdür” (Tura, 2016: 59). Ego,

id’den farklı olarak zaman ve mekânın farkında olan bölümdür. İşlevi ise “gerçekliği

değerlendirmek, gerçeklikle id’den kaynaklanan ve sürekli tatmin arayan dürtüler

arasında uyum sağlamaktır” (Tura, 2016: 59). En son olarak ise süper ego yani üst

benlik oluşur. “Üst ben, ben’in bir bölümünün kültürel faktörleri içselleştirmesiyle

ortaya çıkan ve gene geniş ölçüde bilinçdışı olan psişizma bölümüdür” (Tura, 2016:

60). Üst benliğin toplumun kurallarına uyması konusunda benliği zorlayan, vicdan ve

suçluluk duygusunu barındıran bölüm olduğu söylenebilir. “Benlik, bir yandan alt

benlikteki dürtülerin doyumunu sağlarken, bir yandan da üst benliğin normlarına,

kurallarına ve ahlak anlayışına uygun davranmak zorunda kalır” (Akvardar, 2010: 66).

Freud’un insan psişizmasının bölümleri hakkındaki kuramı kısaca bu şekilde

özetlenebilir. Bu kavramlara, çalışmanın ilerleyen bölümlerinde, çalışmanın inceleme

nesnesi olan kötülük türlerinin açımlanmasında başvurulacaktır. Bu sebeple anılan

kavramların inceleme için önemi tartışılmazdır.

Freud’un topografisinde ele alınan bu kavramların ahlakla genel olarak

ilişkileri ise aynı zamanda kötülükle de ilişkileri anlamına gelmektedir. İd’in ahlakla

tamamen ilişkisiz olduğunun altı çizilmiştir. Bu yüzden ‘id’de bulunan herhangi bir

dürtü veya içgüdüyü ahlaki olarak yargılamak mümkün değildir. Ego ise dürtülerin

önüne geçerek ahlaklı olmaya çalışmaktadır. Toplumun norm ve kurallarının

baskılayıcısı olan süper egonun ise çok daha ahlaklı olma ihtimaline karşılık, “sadece

‘id’in olabileceği kadar zalim bir hal alabileceği söylenebilir” (Bernstein 2010: 187).

Bernstein aynı zamanda ahlak için vicdanın ne denli önemli olduğundan

bahseder; “Vicdanın oluşması, ahlakın gelişmesi için elzemdir elbette” (2010: 193).

Freud ise vicdanın oluşumunu ve insan üzerindeki etkisini şu sözlerle açıklamıştır:

Üstben olarak benin geri kalan bölümlerinin karşısında duran ve

“vicdan” biçimi alarak, benin aslında başkalarında, yabancı

bireylerde tatmin etmekten hoşlanacağı aynı katı saldırganlık

eğilimini bene karşı gösteren bir ben bölümü tarafından devralınır…

Uygarlık, bireyin tehlikeli saldırganlık arzusunun üstesinden, bireyi

zayıf düşürerek, silahsızlandırarak ve bireyin tıpkı ele geçirilmiş bir

şehirdeki işgal kuvvetleri gibi, bir iç merci tarafından

gözetlenmesini sağlayarak gelir (2018: 81).

25

Bu açıklama vicdanın süper ego ile özdeşleştirilmesine sebep olmuştur.

Toplum baskısını bireye hissettiren ve egoya baskı yapan süper ego, vicdanı bir

cezalandırma yöntemi olarak kullanır. Aynı zamanda bir ahlak sistemi için elzem

vicdana her koşul ve şartta güvenmek mümkün değildir. Gerekli koşullar

yaratıldığında, birey zaten eğilimli olduğu kötü eylemleri yaparken vicdanı rahat

edebilir. Hannah Arendt benzer bir durumun Nazi Almanya’sında gerçekleştiğini

belirtir: “Öldürmeyeceksin” yasağının var olan otoriteler tarafından değiştirilmesi

üzerine kitlenin kendisi de bu eylemi vicdanı rahatsız olmaksızın gerçekleştirmiştir

(Arendt, 2016: 157). Bu durumda toplum olarak verilen kararlarda, farklı bir deyişle

toplum vicdanını rahatsız etmeyen kötülüklerde, bireyin vicdanının rahatsızlık

duymadığı da söylenebilir. Ansızın kitleselleşen bir linç girişimi bunun en tipik örneği

olacaktır.

İnsanın ikircikli yapısı, kötülüğün ahlakla birlikte tanımlanması, insanın

kötülüğe olan eğilimi ve karmaşık yapılı insanın kendisiyle bu şekilde yaşamayı

öğrenmesi gerektiği, Freud’un tezleri arasında sayabilabilir. Freud, Nietzsche gibi

kötülüğün ve ahlakın izini sürmüş ve insan ile insan psişesinin yapısı hakkında oldukça

önemli gözlemlerde bulunmuştur.

Freud’un hem ardılı hem de onu eleştiren biri olarak Lacan ise, onun topografik

modelini kullansa bile, bunu dönüştürür. ‘Bilinç’, ‘bilinçötesi’ ve ‘bilinçdışı’;

Lacan’da ‘ich’ (ben), ‘Lust-ich’ (haz beni, keyif beni), ‘Unlust’ (haz dışı-keyif dışı) ve

‘Lust’ (haz, keyif) alanları olarak bir kez daha parçalara ayrılır. Lacan, bu alanların

ilişkilerini ‘Objet Petit A’ kavramıyla açıklar ve iyi ya da kötü nesne ilişkilerini analiz

etmeyi değil, kendi geliştirdiği ‘Objet Petit A’ kavramından hareketle, insanın ilk

kayıp nesne ile ilişkinin analiz edilmesi taraftarıdır. Lacan’a göre hayatta herhangi bir

nesne ile ilgili oluşan ilişki, aslında temel ve kalıcı bir kayıp nesnenin varlığına işaret

etmektedir. Bu nedenle Lacan, iyi ya da kötü nesneden ziyade, nesnenin kaybına

odaklanır (Tuzgöl, 2018: 50). Lacan, Freud’dan alıntıyla “kötü nesnenin” ortaya

çıkışını ele alır. Ona göre Freud’un ‘Unlust’ (hazdışı, keyifdışı) olarak altını çizdiği

öğe, haz ilkesine yedirilemez, ona indirgenemez. (Lacan, 2013: 55).

Diğer yandan, Lacan kötülük kavramını şöyle formüle etmektedir: “Kötülük

yoksa iyilik, dahası dert yoksa iyilik de yoktur.” Lacan’a göre bu formül, iyilikle

kötülük arasında nöbetleşe bir ilişkiye işaret etmektedir. Bu sayede iyilik ve kötülüğün

26

dozunun ayarlanması mümkün olur. Lacan’a göre, her kötülüğün işlevi, iyiliği

doğurmaktır ve hiçbir iyilik ortaya çıktıktan sonra kötülüğün tarafını tutmayacaktır

(Lacan, 2013: 255).

Lacan, iyilikle kötülüğün ilişkisini şu şekilde ayrıntılandırmaktadır;

(...) herkesin bildiği gibi hedonizm arzunun mekanizmasını

açıklamakta sınıfta kalır, yaya kalır. Çünkü öteki düzeye,

yabancılaştırıcı eklemlenmeye geçince başka türlü dile gelir. Ne

dediğini bilmeyen budalaların elinde nicedir oyuncak olan iyinin ve

kötünün ötesinde türünden polemiğe açık sözler kullanmak yüzümü

kızartıyor. Gene de yabancılaştırıcı eklemlenme düzeyinde olup

biteni söze dökmek gerekiyor – iyiliği doğurmayan kötülük yoktur;

iyilik ortaya çıktığında ise kötünün tarafını tutan iyilik yoktur

(Lacan, 2013: 255).

Lacan’a göre iyi ve kötüyü tayin eden etik, sadece haz düzeyinde ele

alındığında başarısızlığa mahkûm olacaktır.

Kötülüğün mevcut ele alınışını tersine çeviren ve onu estetik bir boyuta taşıyan

düşünür ise George Bataille’dır. Bataille’ın kötülükle ilgili düşüncelerinin esin

kaynağı Nietzsche’dir. Bataille da tıpkı Nietzsche gibi, sürüye hâkim olan genel ahlak

kurallarının dışında bir bakış açısıyla kötülüğü ele almaktadır. Nietzsche felsefesinin

aslen bir “kötülük felsefesi” olduğunu belirten Bataille’a göre Nietzsche güç istencinin

filozofu olup böyle kabul edilmiştir. Bataille, Nietzsche’nin güçten söz ederken asıl

vurguladığı hususun kötülüğün çekiciliği ve değeri olduğunu ifade etmektedir

(Bataille, 1998: 15).

Kötülüğün estetik değerinin hakkını veren bir düşünür ve edebiyatçı olan

Bataille, edebiyatın ya her şeyin özü ya da hiçbirşey olduğunu belirtmekte ve altını

çizdiği kötülüğün en uç biçiminin ancak edebiyatta ifadesini bulabileceğini

belirtmektedir. Bataille yine Nietzscheci bakışla, kötülüğün egemen bir değer

taşıdığını ve sanıldığı gibi ahlak yoksunluğu olarak değil, tam olarak yüksek ahlakı

gerektirdiğini söylemektedir. Yüksek ahlak ise ahlakı hiçe saymanın başlangıç

noktasıdır. Bataille’a göre genelde sanatın, özelde ise edebiyatın rolü düzen

bozuculuktur. Çünkü yaratıcılığın özünde günahkârlık ve kötülük bulunmakta olup,

özellikle bu durum edebiyatta daha da somutlaşmaktadır. Ancak ondaki isyan eğilimi,

edebiyatı suçlu kılmaktadır. Ona göre edebiyat suçludur ve suçlu olduğunu kabul

etmelidir (Bataille, 2004: 12). Burada vurgulanan nokta, modern edebiyatta yazarın

27

ahlaklılık ve öğretmenlik rolünü bir kenara bırakarak kötülüğün özgürce kurgulandığı

metinler ortaya çıkartabilmesidir (Şen-Sönmez, 2017: 267).

 Bataille’a göre Sadizm, kötülüğün ta kendisidir. Bu bağlamda, maddi bir yarar

sağlamak için, öldürmenin hakiki bir kötülük sayılması için, katilin umduğu yarardan

öte öldürme eyleminden haz duyması gerekmektedir. Baudelaire, Michelet, Blake,

Sade ve Genet gibi edebiyatçıların oluşturduğu “lanetli yazarlar” ailesinin önemli bir

üyesi olarak gördüğü Bronte’nin Uğultulu Tepeler’inden örnekle Bataille, kötülüğün,

tutkuyu sergilemenin en kuvvetli yolu olduğunu belirtirken, doğal olarak tasarlanmış

kötülüğün yalnızca kötü yürekli insanın değil, bir bakıma iyinin de rüyası olduğuna

işaret etmektedir (Bataille, 2004: 20). Buradan hareketle Bataille, ölümün çıkarsız

cazibesine kapılan kötülükle, bencilce bir çıkara yönelen kötülüğün birbirlerinden

farklı olduğunu özellikle vurgular. Yasalar her ikisini de mahkûm etse de, tutkunun

doruğunu temsil eden kötülük ancak edebiyatta kendisine yer bulabilecektir (Bataille,

2004: 28).

Bataille’a göre Baudelaire, Michelet, Blake, Sade, Genet ve Bronte gibi

isyankâr olduğu için lanetlenmiş yazarlar, sürü ahlakının dışından konuşan ve

böylelikle edebiyatın amaçladığı özgürleşmeyi başarabilmiş kişilerdir. Onların

başardığı şeyler; verili ahlaki ve toplumsal kuralların tersyüz edilmesi ve yeniden

üretilmesidir. Bu yazarlar, öncülleri olan “ahlaklı” ve “öğretmen” yazarların aksine

korkusuzca erotizm, pornografi, suç, aykırılık, tekinsizlik vb. temalar üzerine söz

söyleyebilmiş ve doğal olarak tasarlanmış bir kötülüğün prototiplerini yaratabilmeyi

başarmışlardır.

Kötülük ile ilgili tartışmaların odağındaki bir başka düşünür ise Hannah

Arendt’dir. Arendt, kötülüğün sıradanlıkla bir arada olabileceğini belirterek, deyim

yerindeyse kötülüğü gökyüzünden yeryüzüne indirmiştir. Bu bağlamda Arendt’in

kötülüğü sıradanlıkla ilişkilendirmesinde ana motif, Naziler tarafından gerçekleştirilen

Yahudi Soykırımı yani Holokost’tur. Arendt’e göre Holokost, “bildiğimiz tüm

standartları çökerten ve yıkıcı gerçekliği ile bizi karşı karşıya bırakan” bir kötülük

biçimidir (Coşkun, 2012: 2). Özellikle II. Dünya Savaşı’nın sonuçlanmasıyla

kanıtlarına erişilebilen Holokost karşısında Arendt, Kant’ın “Radikal Kötülük”

kavramını tartışmaya açmaktadır. Arendt’e göre radikal kötülük, ortaya çıktığı yerde

insani meseleler alanını radikal yıkıma uğratan, insan gücünün sınırlarını aşan, bu

nedenle de ne bağışlanabilen ne cezalandırılabilen yeni bir suç türüne işaret

28

etmektedir. Arendt filozof Karl Jaspers’e yazdığı bir mektupta radikal kötülükle

insanların bir kısmının diğer kısmı tarafından “fuzuli kılınması” fikrinden dayanağını

alan bir kötülük alanına işaret etmektedir;

Radikal kötülüğün gerçekte ne olduğunu bilmiyorum ancak şu

fenomenle bir şekilde ilgisi varmış gibi geliyor bana: insanların

insanlar olarak fuzuli kılınması (insanların bir amaç için araç olarak

kullanılmasından bahsetmiyorum eğer böyle olsa insanların

özlerine dokunulmamış olur ve sadece insanlık onurları etkilenir;

daha çok onları insanlar olarak gereksiz kılmaktan söz ediyorum).

İnsanların fuzuli hale gelmesi olgusu tam da öngörülemezliğin –

insanlar da kendiliğindenlikle denk olan şeyin – yok edilmesiyle

ortaya çıkar. Ve bunların hepsi tek bir insanın kadiri mutlak olma

yanılgısından (basitçe iktidar arzusundan değil) kaynaklanır. Eğer

tek bir kişi kadiri mutlak ise insanların çoğul olarak var olmaları için

hiçbir neden olmazdı – tıpkı tek tanrılı dinlerde, Tanrı’yı tek kılanın

sadece onun kadiri mutlaklığı olması gibi. Aynı şekilde tek bir

insanın kadiri mutlaklığı da insanları fuzuli kılardı” (Aktaran

Günay, 2013: 117).

 Arendt, Nazilerin yaptıklarını açıklamak için Kant gibi hırs, sadizm, bencillik,

iktidar hevesi gibi geleneksel kötülük ya da günah kategorilerini yeterli bulmamakta

ve soykırımla yeni bir kötülük türünün ortaya çıktığını belirtmektedir;

(…) Nazi rejimi, Alman halkının hem Yahudileri Almanya’da

istemediğini hem de Yahudi halkının tamamını yeryüzünden

kazımak istediğini duyurduğu zaman o yeni suç, insanlığa karşı suç

(insan statüsüne karşı veya insan doğasına karşı bir suç anlamında)

ortaya çıktı (Arendt, 2016: 274).

 Arendt’in Holokost karşısındaki ilk tepkileri kendisini Kant’ın radikal kötülük

kavramı ekseninde tartışmalara teşvik etse de, özellikle 1960 yılında İsrail gizli servisi

Mossad tarafından Arjantin’den kaçırılarak İsrail’e getirilen ve 11 Nisan 1961’de

yargılanmasına başlanan soykırımın en büyük sorumlularından Eichmann’ın,

mahkeme sürecindeki savunmasını izlemesi, “kötülük” kavramına bakış açısı ve genel

düşüncesinde bir dönüm noktası niteliğindedir (Acar, 2017: 129). Arendt’e göre

milyonlarca insanın ölümünden sorumlu olan Eichmann, herkes gibi sıradan, yani

tutarsız, sığ, emirlere itaat ettiğini iddia eden bir insan performansı sergilemektedir.

Psikiyatrik muayenelerin sonucunda da gayet normal olduğu tescil edilen Eichmann

örneğinde de görüleceği üzere, kötülük hayata geçmek için şeytani amaç ve tiplere

ihtiyaç duymamaktadır. Bu yönüyle Eichmann’ın şahsında Naziler sıradan, basit ve

emirleri yerine getiren insanlardır. Bu noktada Arendt, kötülüğün sıradan bir şey

olduğunu söylememekte, aksine kötülüğün nasıl sıradanlaştığına, “baştan çıkarıcılığını

29

yitirdiğine” işaret etmektedir. Arendt, modern çağın “yeni suçlu” tipini tam da burada

teşhis eder (Arendt, 2016: 253).

Çalışmanın bu bölümüyle birlikte ele alınan ‘kötülük’ kavramının tarihsel

süreç içerisinde geçirdiği dönüşümlere dikkat çekilmiştir. Görüldüğü üzere kötülük

kavramına yönelik dinler, ideolojiler, edebiyat, felsefe, psikanaliz vb. tarafından

geliştirilmiş bakış açıları oldukça geniş bir yelpaze oluşturmakta olup, çalışmanın

sonraki başlıklarında ilgili düşünürlerin kötülüğe bakış açıları metin analizleriyle

birlikte detaylandırılacaktır.

30

1.1. KÖTÜLÜĞÜN TİPLERİ: SLAVOJ ŽİŽEK2

Slavoj Žižek, birden çok alanda çalışmalarını yürütmekte olan çağdaş bir

filozoftur. Kıta felsefesi, politik teori, kültürel çalışmalar, psikanaliz, film eleştirisi,

Marksizm, Hegelizm ve teoloji alanlarında çalışmaları bulunan Žižek, önemli

düşünürler arasında kabul görmektedir. Žižek’in çalışmalarında yakın tarihten

örnekler vermesi, güncel olayları konu edinmesi 20. ve 21. yüzyılın anlaşılmasına da

yardımcı olmaktadır. Žižek’in psikanaliz araştırmalarında ve incelemelerinde Jacques

Lacan ilkelerine bağlı kaldığını söylemek mümkündür. Bu çalışmanın konusu olan

‘kötülük’ün, modern bir bakış açısı ile incelenmesi amaçlandığı için Žižek’in görüşleri

temel alınmıştır.

Žižek, Freud’un ego, süper ego ve id kavramlarını, kötülük tiplerini

yapılandırırken kullanır. Žižek bu üçlü yapı doğrultusunda kötülüğü üçe ayırmaktadır:

süper ego kötülüğü, ego kötülüğü ve id kötülüğü. Žižek ego kötülüğünü, kötülüğün en

yaygın türü olarak tarif etmiştir. Kötülüğün bu biçimi açgözlülük ve bencilce yapılan

hesaplar sonucunda ortaya çıkan evrensel etik değerlere ters düşen davranışlardır.

Süper ego kötülüğü ise bazı ideolojik fikirler uğruna fanatikçe veya yobazca sergilenen

davranışlar bütünüdür. Diğer yandan, bazı kişilerin ne bencil çıkarlar adına ne de

ideolojik fikirler uğruna kötülük yapmadıkları da görülmektedir. Bu kişiler genellikle

yüzeysel bahaneler üreterek, kötülüklerini rasyonelleştirirler. Aslında bu kimseler

sadece kendilerini iyi hissetmek adına yabancılara eziyet/kötülük etmektedirler. Bu

durum id kötülüğünü somutlar. İd kötülüğü ben (ich) ve keyif (Jouissance3) arasındaki

2 Žižek, S. (1994). The Metastases of Enjoyment. London-New York: Verso. 54-82.

Žižek, S. (2008). Die Metastasen des Genießens. Wien: Passagen Verlag. 145-166. (İncelemede anılan

metinler kullanılmıştır. Almancadan çeviri bu tezin yazarı tarafından yapılmıştır.)
3 Lacan’ın bu terimi yalnızca Türkçeye değil, başka dillere de çevrilmesi son derece güç olan bir

terimdir. İngilizceye bliss ve son zamanlarda da enjoyment olarak çevrilse de, çoğu kez bu terimler

Jouissance’ın anlamını tam olarak karşılamakta yetersiz kaldığı için terim İngilizce metinlerde de

zaman zaman Fransızca olarak bırakılır. Jouir kökü Fransızcada argo/cinsel bir anlamdan (boşalmak)

hukuki bir anlama kadar (Jouir de droit: haktan istifade etmek) geniş bir yelpazeyi kapsar. Jouissance

Lacan’ın Freud’un “haz ilkesinin” ötesine yerleştirdiği bir kavramdır. Freud’da haz (Lust)

bedensel/ruhsal bir gerilimin boşalmasından ibarettir (aynı şekilde Unlust da bu gerilimin sürekli

kılınmasıdır.) Dolayısıyla haz, bir tatmin ve rahatlama duygusuyla birlikte anılmalıdır. Oysa Jouissance

basit bir tatminin ötesinde bir “dürtü tatmini”dir, dolayısıyla imkânsızdır. Örneğin ilksel eksiğin

(anneden koparılmış olmanın) giderilmesi arzusunun gerçek bir tatmini yoktur, ancak psikotik bir

durumda mümkündür bu tatmin; oysa Jouissance bu eksiğin giderilmesi fantazisini yaratarak kendini

“Gerçek”te temellendirir. Haz, benliğin/tinin iç dengesini kurmaya ve/veya korumaya yöneliktir;

Jouissance ise bu dengeyi daima bozarak “haz ilkesi ötesine” geçer. Acıda, ölümde semptomların

sürdürülmesinde bulunduğu farz edilen paradoksal haz, aslında haz değil Jouissance’ın ta kendisidir

(Žižek, 2016: 230).

31

temel seviyedeki dengesizliğin oluşturduğu kötülüktür (Žižek, 1994: 70-71). Somay,

aşağıdaki açıklamalarıyla Žižek’in kötülük kategorilerine açıklık getirmektedir:

Žižek üç ayrı kötülük tarifi yapar: Süper ego kötülüğü, ego

kötülüğü, id kötülüğü. Süper ego kötülüğü mesela Büyük

Engizisyon’da gördüğümüz kötülük. Adam önüne gelen

Yahudi’yi, Müslüman’ı yakmış, onlar yetmemiş, Hıristiyanların

da bir kısmını yakmış. “Bu da böyle kâfir, bu böyle münafık…”

Hakikaten onların ruhunu kurtarmak için yakmış. Burada

eleştirilecek şey, bu kadar katı bir süper ego, ahlak ve moralite

ile bu kadar mutlak bir iktidara sahip olmasına zemin olan

politik yapıdır. Ama adamı eleştiremeyiz çünkü inanıyor buna

ve kötü. Bir de ego kötülüğü var: Sen benim kardeşim olsan,

babamız zengin olsa, ben de mirasa konmak için seni öldürsem.

Buna ego kötülüğü deriz. Çok açık bir avantam, birazcık da

sosyopati eğilimim var, yaparım bunu. İnsanlar analarını

babalarını öldürüyor. Bunlar kolay anlaşılır şeyler. İd kötülüğü

ise problemli bir kavram. Hiçbir sebebi yok çünkü id

kötülüğünün. Çıkar sağlamıyorum ya da kendimden daha büyük

bir inanç için yapmıyorum. (…) (2014).4

Žižek postmodern bir savaş olarak tanımlamış olduğu Bosna Savaşı’nın, kendi

çıkarımları olan ego, süper ego ve id kötülüklerinin tümünü kapsadığını belirtir (Žižek,

1994: 78). Žižek Bosna Savaşı’nda yaşananları ilk önce iki ana kutup üzerinden ele

alır. Bunlardan biri yoğun ve güçlü fiziksel şiddet diğeri ise sembolik düzeyde

şiddettir. Fiziksel şiddet toprakların işgal edilmesi ve yağmayı içerir. Sembolik şiddet

ise düşmanın sembolik evreninin yıkımını ve kültürünün yok edilmesini içerir. Tüm

bunların sonucu olarak da toplumun kendi kendisine anlattığı öykü artık bir şey ifade

etmez. Ancak Žižek burada üçüncü bir kutbun daha varlığına dikkat çeker: Bu

mağdura en radikal seviyede vurulan darbedir (Žižek, 1994: 78). Bu noktaya kadar

mağdurun kaybı toprak ve kültür iken sözü edilen radikal darbeyle anlatılmak istenen

mağdurun bireysel evreninde yaratılan kayıptır. Amaç bu evreni oluşturan “küçük ve

büyük öteki”ni5 yok etmektir. Žižek’in Bosna Savaşı’na ilişkin tanımlamış olduğu üç

kutup yine kendisinin ifade etmiş olduğu üç ayrı kötülük tipiyle örtüşür: Fiziksel şiddet

ile kast edilen toprak işgali ve yağmalama, çıkar odaklı olduğu için ego kötülüğü ile

4 http://www.sabitfikir.com/soylesi/bulent-somay-ile-soylesi-%E2%80%9Ciyi-yoktur-ama-kotu-

vardir%E2%80%9D (28.05. 2017).
5 http://www.lacivertdergi.com/dosya/2017/04/12/buyuk-oteki-bilincdisinin-soylevi (06.06.2017).

Büyük Öteki: Büyük öteki, gerçekten tam anlamıyla neyi içerip içermediği düz bir okumayla

anlaşılmayan simgesel alana ait bir tanımlamadır. “Ben”in bilinçdışıyla farkına vardığı ama

bütünüyle bilinçli olarak tanımlayamadığı bir “iç öteki”dir. Arzular, tutkular, idealler, tanrı, devlet,

yasa büyük öteki tarafından içerilir.

http://www.sabitfikir.com/soylesi/bulent-somay-ile-soylesi-%E2%80%9Ciyi-yoktur-ama-kotu-vardir%E2%80%9D
http://www.sabitfikir.com/soylesi/bulent-somay-ile-soylesi-%E2%80%9Ciyi-yoktur-ama-kotu-vardir%E2%80%9D
http://www.lacivertdergi.com/dosya/2017/04/12/buyuk-oteki-bilincdisinin-soylevi

32

örtüşürken, sembolik düzeyde olan kültürün yok edilmesi durumu ideolojik bir amaca

hizmet ettiği için süper ego kötülüğü ile örtüşür. Mağdurun bireysel evrenine yönelik

olan küçük ve büyük ötekisini yok etmek kaydıyla uygulanan şiddet ise id kötülüğünü

somutlar. Babasının gözü önünde kızına tecavüz edilmesi örneğinde olduğu gibi.

Bu doğrultuda, bundan sonraki bölümlerde kötülük tiplerinin üzerinde

durulacaktır.

1.1.1. SÜPER EGO KÖTÜLÜĞÜ: ADANMIŞ KÖTÜLÜK

Žižek psikanaliz ile toplumsal yasayı karşılaştırma çabaları neticesinde şöyle

temel bir soru ile karşı karşıya kalır: “Ne tür bir yasa, psikanalizin nesnesi olabilir?”.

Bu soruya kendisi Keyfin Metastasları adlı eserinde, tabii ki süper ego, cevabını verir.

Ayrıca Žižek, süper egonun toplumsal yasaların başarısız oldukları noktalarda devreye

girdiğini belirtir. Bununla ilgili olarak Žižek süper egonun, toplumsal kanunların

yetersiz kaldığı durumlarda, deyim yerindeyse bir gölge olarak belirdiğini ve

toplumsal kanunlara eşlik ettiğini de söyler. Bu durumu ise Birkaç İyi Adam filmindeki

“Kırmızı Kod” kavramı ile örnekler. “Kırmızı Kod” deniz subaylarının herhangi bir

kanun ile sınırlandırılmamış olan ancak genel ahlak yasalarının çiğnenmesi

durumunda, gecenin bir yarısı bu ihlali gerçekleştiren askerlerin yine diğer askerler

tarafından cezalandırılması anlamına geliyor. Fakat bu askerlerin cezalandırılması pek

çok yönden yasal değil çünkü öncelikle yapılan davranışın yasalar kapsamında suç

olarak tanımlanması gerekmektedir (Žižek, 1994: 54).

Ayrıca bu kişilerin cezalandırılabilmeleri için önce kanun karşısında

yargılanmaları gerekmektedir. Fakat ihlali gerçekleştiren askerler, ivedilikle hemen

gece yarısı dövülmek yoluyla cezalandırılırlar. Bu tam da süper ego kötülüğünü

örnekler, zira süper ego büsbütün ahlaktan yoksun değildir fakat onun ahlaka hizmet

etme biçiminde etik değerler göz ardı edilebilir.

Süper egoyu bu örnekle yorumlamak gerekirse onun evrensel olan etik

değerleri değil, kültürden kültüre değişen ahlaki değerleri öncelediğini söyleyebiliriz.

Žižek bu askerlerin kanun dışı cezalandırılmalarını en saf haliyle “toplum ruhunun”

illegal olarak temsil edilişi olarak yorumlar. Bu noktada burada toplum ruhu ile işaret

edilen, o toplumun evrensel etik değerlerin de üstünde konumlandırmış olduğu, kendi

kültürüne içkin ahlaki yargıların temsil edilişidir. Bu da Žižek’e göre bireyin üstünde

33

en güçlü baskının uygulanarak, bireyin “grup kimliği” buyruğu altına çekilmesidir.

Yani “Kırmızı Kodun” işlevi aynı zamanda askerin cezası verildikten sonra suçunun

bağışlanmasıdır. Bununla birlikte grup bağlarının yeniden güçlendirilmesi sağlanmış

olur. Öte yandan “Kırmızı Kodu” uyguladıkları için suçlanan iki deniz subayının

yaşananlara bakış açısı da ilginçtir: Bu subaylar neyi yanlış yapmış olduklarını

kavrayamamaktadırlar; onlara göre “Büyük Öteki”nin yani kamusal alanın “Kırmızı

Kodu” reddedişinin bir gönderme alanı yoktur çünkü onlar sadece bir üst yapıya

hizmet etmişlerdir (Žižek, 1994: 54-55).

Žižek bu örnekten hareketle yazılı ve yazılı olmayan kanunların birbirinden ne

zaman ve hangi koşullar altında ayrıldığı sorusunu ortaya atar. Bu çelişkili bir

durumdur. Žižek bu durumu şöyle tarif eder: Yazılı kanunların içinde boşluklar

bulunduğuna ve yazılı olmayan kanunların da bu boşlukları kendi ilkelerince

kapatmaya çalıştığını ileri sürer (a.g.y.: 55). Ancak bu yasal olan kanun boşluklarının,

yasal olmayan kanunla kapatılmaya çalışılması her zaman adalet içeren sonuçlar

doğurmayabilir. Dolayısıyla bu noktadaki adil olma durumu şüphe taşır.

Žižek’in süper ego başlığı altında değindiği konulardan biri de “suçta

birliktelik” kavramıdır. Žižek bu kavramı 1920’li yılların Amerika’sının güney

bölgelerindeki küçük kasaba yaşamından kesitlerle örnekler: Böyle bir kasabada

yapılanmış olan Ku Klux Klan adlı geceleri terör estiren bir grup, siyahi insanlara

eziyet ederek onları öldürür. Ku Klux Klan bir ideoloji sebebiyle insanlara işkence

eden ırkçı bir örgüttür. Bu örgütün siyahi insanları öldürmesi tamamen yasadışı bir

eylemdir ancak kasabadaki hiç kimsenin buna karşı çıkmadığı görülür. Zaten

1920’lerin kanun koyucu ve sağlayıcıları da beyaz bireyler oldukları için bu durumda

örtük işbirliğinden söz edilebilir. Burada dikkat çekilmesi gereken noktalardan bir

tanesi ise beyaz adamların (Ku Klux Klan) toplumda küçük suçlar işlediği halde

toplumdan dışlanmamalarıdır. Toplum onları yine kendilerinden biri olarak görmeye

devam eder. Fakat toplumun birlikte işlediği bir suç olan siyahi insanları katletmeye,

bu eylemlere katılmayan diğer beyaz adamların verecekleri herhangi bir karşıt tepki

sonucunda, klanın eylemlerine katılan veya onları destekleyen diğer beyaz adamlar,

onları kendilerinden biri olarak görmekten vazgeçerler. Bu durumda suça karşı çıkan

ve bulunduğu toplumda suçu olduğu gibi kabul edip benimsemeyen beyaz bireyler,

toplum tarafından cezalandırılan insanlar olurlar. Buradaki durum da tüm beyaz

bireylerin topluma kabul edilmesinin, onların yasalara olan bağlılığından ziyade,

34

toplumun birlik içinde işlediği suçlara verdikleri tepkiye göre değerlendirildiğini

gösterir.

Žižek, buna benzer bir örnek olarak Nazi toplumunu da işaret eder. Nazi

toplumunda da benzer olarak politik suçluların gecenin bir vakti Nazi yanlısı halk

tarafından dövülerek cezalandırılması durumları yaşanmıştır. Bu iki örneğin

genellemesi yapılacak olunursa Žižek şu cümleyi kurar: “Herkes biliyordu ama kimse

bunun hakkında konuşmak istemiyordu” (a.g.y.: 55). Bu durum, tıpkı Gabriel Garcia

Marquez’in Kırmızı Pazartesi adlı romanında olduğu gibi herkesin bildiği ancak

yokmuş gibi davrandığı cinayetlerdeki atmosfer gibidir. Burada Žižek’in yaptığı

kötülük sınıflandırılmasına göre yukarıda bahsi geçen iki örnek de süper ego

kötülüğüyle örtüşmektedir. Süper ego kötülüğü için söylenmesi gereken en önemli şey

ise bunun fanatik ve yobaz bir şekilde bir ideolojiye hizmet etmek üzere yapılıyor

olmasıdır (a.g.y.: 70). Ku Klux Klan ve Nazizm de birer ideolojiyi temsil

etmektedirler. Bu tür ideolojilerin savunucuları ve destekçileri, ırkçı ve faşist

ideolojiler uğruna karşıt gördükleri bireylere karşı şiddet uygulamaktan çekinmezler.

Žižek’in süper egoyu tanımlama yollarından bir diğeri de şöyledir: Žižek

göstergebilimsel bir kare tasarlar. Bu kare “gereklilik”, “mümkünlük”, “imkânsızlık”

ve “ihtimal”den oluşur. Ona göre mükemmel bir totaliter evrende sadece gereklilik ve

imkânsızlıkla uğraşılır. Bu durum da bireyi bir anlamda zorunlu seçime götürür. Birey

iki seçenekten birini seçtiği takdirde diğerinin yerinde bir boşluk kalır. Bireyin zorunlu

seçim paradoksuyla karşı karşıya kaldığı bu durumu Žižek sağlıklı bulmaz. Çünkü

sistem bireye hem seçim hakkı verir hem de neyi seçemeyeceğini de belirler. Bu

noktada yapılan bu çıkarım, süper egonun en temel tanımıyla örtüşür: Yani süper ego

da bir taraftan izin verir öte yandan yasaklar koymaya devam eder. Kısaca süper ego

kendi içinde paradoksal bir işleyişe sahiptir: “Süper ego kendisinin resmen izin verdiği

şeyleri yasakladığı sürece çıldırmayan bir kanundur” (a.g.y.: 66).

Žižek, etik ve ahlakın zıtlığını kuramsal bir yapıda incelemek için bir

göstergebilimsel şema daha oluşturur. Bu şemanın yapısı süper egonun işleyişini

açıklamak adına önemlidir:

35

Şekil 1: Etik ve Ahlak Şeması (Žižek, 1994: 67).

Žižek şemasında “Aziz”leri en üst noktada konumlandırır. Azizler arzularıyla

hareket etmezler, bu nedenle etiktirler. Aynı zamanda ahlaklıdırlar da çünkü

diğerlerinin iyiliğini düşünürler. Ahlakın karşı kutbunda ise ahlaksızlık vardır, ahlak

normlarını ihlal eder, etiğin karşısında ise etik olmayan vardır. Etik olmayanlar

arzularının doğrultusunda değil fakat zevkleri ve çıkarları doğrultusunda hareket

ederler, sıkı prensipleri yoktur. Kahraman ise ahlaksızdır ama aynı zamanda etiktir.

Başka bir deyişle, daha önemli etik değerler adına ahlaki değerleri yok sayabilir.

Örneğin Robin Hood bu şemadaki kahraman tanımına tam olarak uymaktadır. Süper

ego ise kahramanın tam tersidir. Etik olmayan ahlaki yasalardan oluşur; yakışıksız olan

hazlar da değişken ahlaki normlara bağlılık gösterir. Žižek, süper egoyu açıklarken

otoriter bir öğretmenin, öğrencilerinin iyiliği adına onlara zorluklar yaşatmasını örnek

olarak kullanır. Fakat bu noktada öğretmenin zorluk çıkarma halinden aslında sadistçe

bir haz duyduğunun farkında olamadığını da belirtir çünkü öğretmen bu örnekte

öğrencilerin iyiliği adına ahlaka hizmet ettiğini düşünürken aslında yaşatmış olduğu

zorluk bakımından etik olmayana da hizmet etmiş olur. Ancak kendisinin bu durumdan

sadistçe bir haz duyduğunu bilmesi, süper egonun varlığından ötürü olanaklı değildir.

Bu örnekle süper egonun etik olanı değil de değişkenlik gösterebilen ahlakı öncelediği

ispat edilmiş olur (a.g.y.: 67).

36

Žižek süper ego ve toplumsal yazılı kanunlar arasındaki gerilimi görmezden

gelmenin bir yolu olmadığını belirtir. Bu noktada Žižek, Jacques Lacan’ın görüşlerine

başvurur: Lacan’ın psikanaliz etiğinin söylemlerince, örneğin kişinin arzusundan ödün

vermemek, süper egonun baskısıyla bir bütün olarak düşünülemez. Lacan, süper

egonun kişi üzerindeki baskısını, psikanaliz etik söylemlerinin dışında tutar. Lacan’ın

ilkelerinden biri olan “tutkularınızdan vazgeçmeyin”, Žižek’in süper egoya dair olan

söylemiyle örtüşür; Žižek süper egonun kişiye “keyfini çıkarın” emri verdiği

görüşündedir. Bu örneklerle Lacan ve Žižek süper egoyu değerlendirmeleri bakımdan

Freud’dan ayrılırlar. Freud süper egoyu, etik davranışların ilkel çekirdeği olarak görür.

Žižek’e göre Lacan, Freud’un süper ego hakkında söylemiş olduğu bu nevi basmakalıp

sözlere karşıdır; Lacan, tutkunun etiği ve süper ego arasına, “radikal ret” ilişkisini

yerleştirir. Lacan’a göre süper ego ve tutkunun etiği birbirlerini reddederler. Fakat

Lacan, Freud’a göre süper egonun “ekonomik paradoksunu” ciddiye alır: Bu da “süper

egonun emirlerine ne kadar çok boyun eğersek, o kadar çok baskısı artar o kadar çok

suçlu hissederiz” (a.g.y.: 67) olarak süper egoyu karakterize eden kısır bir döngüdür.

Lacan’a göre, bu suçluluk hissi psikanalitik tedavi sırasında giderilen bir kendini

kandırma değildir çünkü gerçekten suçluyuzdur. Lacan bunu şöyle açıklar: Süper ego

uyguladığı baskıyı, kişinin kendisinden, kişinin tutkularına sadık olmayışı gerçeğine

çeker. Žižek ise bu durumu süper egoya yaptığımız fedakârlıklar ve verdiğimiz

haraçlar sadece suçumuzu güçlendirir biçiminde değerlendirir. Bu nedenle, süper

egoya olan borcumuz hiç bitmez, ne kadar çok ödersek o kadar çoğalır. Žižek süper

egoyu bizi yavaş yavaş ölüme sürükleyen bir zorbaya benzetir. Ne kadar çok alırsa o

kadar çok bize tutunur. Ayrıca Žižek, süper egonun paradoksuna Franz Kafka’nın

edebi eserlerinin bir örnek teşkil ettiğini söyler (a.g.y.: 68). Kafka’nın “nedensiz suçlu”

kişileri, bir yerlerde kendi tutkularından uzaklaşma gerçekliklerine tanıklık ederler.

Žižek süper egoyu Lacan’ın görüşleri üzerinden açıklarken “tutku” kavramının

Lacan etiği için önemini farklı bir örnekle çeşitlendirir:

Lacan’ın etiği, vazife ve iyiliği göz önünde bulundurma arasındaki

radikal bir ayrımı kapsar. Bu sebeple Lacan, Kant’ın etik davranışın

motivasyonu olarak “iyiyi hariç tutma” çıkarımına değinir.

Patolojik dürtülerimize doğrudan teslim olmak Lacan’a göre en

büyük ihanet değildir. Lacan’a göre en tehlikeli ihanet, bir çeşit

iyiliği referans göstererek, kişinin kendi iyiliğini veya toplumsal

iyiliği göz ardı etmemek düşüncesiyle daha açık bir söylemle, salt

iyiliğe hizmet etmek bahanesiyle, kişinin kendisinin

sorumluluklarından ve vazifelerinden kaçmasıdır. Yani kişi

37

koşullara veya elverişsiz sonuçlara bir bahane olarak başvuruyorsa,

o zaman bu kişi mahvolmaya yolunda demektir. Sözde bahaneleri

onaylamayan tutku ve Kant’ın keskin etiği, gerçekliğin gereksinimi

için tutkunun ve etiğin göz ardı edilmemesi fikrinde örtüşürler. İkisi

de şartlar veya elverişsiz sonuçlar bahanesini onaylamazlar. Kısaca

Lacan durumu şöyle tanımlar: “Ahlaki yasalara daha yakından

bakıldığında onlar aslında en saf haliyle basitçe tutkulardır” (a.g.y.:

69).

Žižek süper egoyu tartışırken yukarıda değinmiş olduğu “toplumun yararına”

davranışını, şu bakış açısıyla Freud’a çevirir: Freud’a göre kadınların süper egosu

erkeklere göre daha az gelişmiştir (a.g.y.: 69). Ancak Freud’un bu savı kötü bir şöhrete

sahiptir. Žižek bu noktada Freud’un ortaya atmış olduğu bu sava farklı bir ışık tutar:

Kadınların süper ego eksiklikleri onların daha etik davranışlar sergilediklerine işaret

eder. Kadınların gelişmemiş süper egoları onların süper ego kaynaklı herhangi bir

suçları olmadığı anlamına gelir. Ama aynı zamanda kadınların süper egoya ihtiyaç

duymamaları, onların tutkularına daha yatkın oldukları anlamına da gelir. Žižek bu

savı yine Lacan’dan bir örnekle açıklar: Lacan’a göre Antigone pes etmeyen bir kadın

olarak pür etik davranışın bir temsilidir. Antigone sergilediği davranışları süper ego

baskısı dolayısıyla yapmamıştır. Antigone yapmış olduğu şeyleri toplum yararına

yapmamış olmasına rağmen suçlu da değildir. Bu durumda ortaya çıkan sonuç ise

kadınların erkeklere kıyasla ‘toplumun iyiliği’ mazeretini kendi arzuları için daha az

kullandıkları yönündedir. Bu da yukarıda sözü edilen Lacan’ın ve Kant’ın etik

davranışı sergilerken “iyiliği hariç tutma” söylemlerine bir örnek niteliğindedir. Erkek

süper egosu ve “toplumun iyiliği” ifadesinin erkekler tarafından kadınlara oranla daha

sık kullanılması gerçeği arasında Žižek’e göre şöyle bir ilişki vardır: “Toplumun

iyiliği” ifadesi tutkularımızla uzlaşmak için standart bir bahanedir, süper ego da

suçumuza katkıda bulunan bir intikamdır. Diğer bir söylemle suçumuz için iyilik adına

ödediğimiz bedel, tutkularımıza ihanet etmemizle ilişkilidir. Özetle süper ego, “Ego

İdeal’in” yani kişinin sahip olmak istediği benlik ve etik normların, toplum yararı

üzerine kurulması için gerekli olan bir tür ters ilişkidir. (a.g.y.: 69).

Žižek süper ego kötülüğünü edebi eserler üzerinden, gerçeklik algısının

yitirilmesiyle ilişkili olarak açıklamaya devam eder: Orwell’in 1984 adlı totaliter bir

distopyada geçen romanını bir veri olarak kullanır. Hikâyede Winston, “Big

Brother/Büyük Birader’in” totaliter dünyasında beyni yıkanmak kaydıyla işkence

görür ve sonrasında da sevdiği kadın olan Julia’yı öldürür. Eserde Winston bir daha

38

hiçbir zaman düşündüğü kişi gibi olamayacağını söyler. Winston içinde yaşamayı

hayal edebileceği bir dünya olmadığını da belirtir. Winston’ın işlemiş olduğu cinayet

süper ego kötülüğü çerçevesinde değerlendirilmeye uygundur. Süper ego kötülüğü her

ne kadar organize bir ideolojik suç olarak düşünülse de bireyin farklı ideolojik

amaçlara hizmet etmek adına yapmış olduğu bireysel kötülükler de bir çeşit

güdümlemeye tabii oldukları için bu kategori dahilinde sayılabilirler (a.g.y.: 77).

Žižek kötülüğün yine tüm tipleriyle ortaya çıktığı Nazi Almanya’sına da

değinir. Bosna’daki savaşla benzerlik gösteren yani nefret duyulan nesneyi büsbütün

ortadan kaldırma arzusu, Nazi Almanya’sında da görülür. Žižek bu ortadan kaldırma

arzusunun ne kadar güçlü olursa olsun tatmin edilemeyeceği görüşündedir. Ona göre

katliam ne kadar vahşi olursa olsun, Sırpların gözünde Müslüman köktenciliği

tehlikesi o oranda artmaktadır. Diğer bir deyişle yok edilmek istenen nesne yani

Müslümanlar veya Yahudiler, onları yok etmek isteyen ideolojik yapının gözünde asla

tükenemezler. Özetle süper ego asla tatmin olmaz (a.g.y.: 79).

Žižek, milliyetçiliğin ırkçılığa uç verdiği düşüncesindedir. Bunu da Nazi

Almanya’sının ideolojik görüşüyle örnekler. Ancak Žižek klasik ırkçılık konusunda

Yahudi karşıtlığını bir istisna olarak görür. Bu sebeple de günümüzde evrenselleşmiş

bir anti-semitizmin varlığından söz eder. Ona göre Holokost metaforu kendisinin miras

bıraktığı mentalite üzerine yani Yahudi karşıtlığı üzerine kuruludur. Bu da anti-

semitizmin evrenselleşmesi anlamına gelmektedir (a.g.y.: 79). Kısacası “normal”

istisnasız ve anti-semitik olmayan bir ırkçılık artık pek mümkün değildir. Bu noktadan

hareketle de evrenselleşen ırkçılığın süper egoya hizmet ettiği söylenebilir. Bunun

sonucu olarak da süper ego kaynaklı adanmış kötülük, evrensel boyutlara taşınma

ihtimalini hep barındırır.

Žižek’in kötülük olgusu üzerine temellendirilmiş olan ve incelenen bu kuram

Yağız Ay tarafından sinemada Hitchcock filmleri analizinde de kullanılmıştır. Ay,

Hafızamızı Sinemada Kaybettik: Sapık ve Süper-Ego Kötülüğü başlıklı incelemesinde

bir Hitchcock filmi olan Sapık’ın analizinde süper ego kötülüğünü ele almıştır. Film

ana kişilerinden biri olan Norman Bates’in ölü annesini kendi “Büyük Öteki”si yerine

koyması sonucu işlediği cinayetleri anlatır. Bates öncelikle otelinde konaklayan

Marion Crane’i öldürür. Daha sonra ise bu cinayeti araştıran Dedektif Arbogast’ı

öldürür. Ay, Bates’in cinayetleri işlemesinin sebebi olarak ise ölmüş annesinin –yani

Bates’in kendi “Büyük Öteki”sinin– “seninle cinsel açıdan ilişki kurabilecek herkesi

39

öldür ve beni ne pahasına olursa olsun yaşat” emrini görmektedir. Ay, incelemesinde

Bates’in Dedektif Arbogast’ı öldürmesini ise Bates’in süper egosunu analiz etmek

amacıyla ele almıştır. Ayrıca Ay, Dedektif Arbogast cinayeti üzerinden, “Herkes

uğruna cinayet işleyeceği, her şeyi teslim etmek istediği, bunun için gerekirse

kendinden vazgeçebileceği bir ‘Büyük Öteki’ arayışındadır,” ifadelerini hatırlatır.

Daha önce de farklı örneklerle değinilen süper ego kötülüğünü güdüleyen tanrı, yasa,

baba, ideoloji vs. gibi büyük ötekileri, Sapık filminde “ölmüş anne” temsil eder: “(…)

Süper ego kötülüğü herkesin içindedir. (…) Bu yüzden süper ego kötülüğü, Sapık’tan

anlaşılabileceği kadarıyla engizisyon benzeri gibi ‘Büyük ‘Öteki’ inancında yapılan

eylemler gibi bireyin kendi içindeki süper ego çatışmasında da gerçekleşebilir” (Ay,

2014: 2). Özetle filmde işlenen tüm cinayetler “Büyük Öteki” kaynaklı süper ego

kötülüğü olarak tanımlanmış ve sınıflandırılmıştır. Ancak aslında hem Lacan’ın hem

de Žižek’in sıkça tekrarladığı üzere “le grand Autre n’existe pas”, yani Büyük Öteki

yoktur (https://yersizseyler.wordpress.com/2020/03/18/simgesel-yas-ile-gercek-yas-

paranoya-ile-sinisizm-isik-baris-fidaner/).

Süper ego kavramını derinleştirmek ve süper ego baskısını somutlamak adına,

süper ego kötülüğüne farklı bir açılım sağladığı düşünülen Hannah Arendt’in

“Kötülüğün Sıradanlığı” kavramını ele almak, çalışma için oldukça önem

taşımaktadır.

1.1.1.1. SIRADAN BİR DEĞER OLARAK KÖTÜLÜK: HANNAH ARENDT

 Süper ego kötülüğünün en radikal yansımalarından biri, altı milyon kişinin

hayatına mal olan Yahudi soykırımında, yani Holokost’ta görülmüştür. 1945 yılında

Auschwitz, Birkenau, Chelmno, Belzec, Sobibor, Treblinka ve Majdanek gibi Nazi

toplama kampları boşaltıldığında dünya bu gerçekle tanışmıştır. Gerek savaşın

sonunda müttefiklerin kamplara ulaşması gerekse sağ çıkan tanıkların hikâyeleriyle

birlikte gerçekler ortaya çıktığında, dünya bu düzeyde bir kötülüğün nasıl yaşandığı

karşısında şaşkınlık içinde kalmıştır. Toplama kamplarında yaşananlar birçok insan

tarafından kötülüğün en uç noktası olarak değerlendirilmiştir (Coşkun, 2012: 8).

 Asimile olmuş bir Alman Yahudisi ailenin mensubu olan Hannah Arendt

(1906-1975) de başlarda benzer bir yaklaşım içerisindedir. 1933’te Naziler iktidara

gelince Fransa’ya kaçan, kendi başından da kısa bir toplama kampı deneyimi geçen,

40

Alman Ordusu’nun Kuzey Fransa’yı işgal etmesi ile 1941 yılında Fransa’dan ABD’ye

giden Arendt, Totalitarizmin Kaynakları isimli eserinde Holokost’a, Kantçı bir bakış

açısıyla “Radikal Kötülük” kavramıyla yaklaşmaktadır. Ona göre radikal kötülük,

ortaya çıktığı yerde insani meseleler alanını radikal yıkıma uğratan, insan gücünün

sınırlarını aşan, bu nedenle de ne bağışlanabilen ne de cezalandırılabilen yeni bir suç

türüne işaret etmektedir. Arendt, Nazi suçlarını açıklamak için hırs, sadizm, bencillik,

iktidar hevesi gibi geleneksel kötülük ya da günah kategorilerini yeterli bulmamaktadır

(Coşkun, 2012: 25-26). Benzer şekilde Polonyalı sosyolog ve filozof Zygmunt

Bauman da Holokost’ta milyonlarca insanın yaşamını yitirmesine neden olan ölüm

makinesinin mekanizmasını açıklarken, mevcut kötülük kategorilerinden yola

çıkılamayacağını aktarmaktadır;

(...) Olup bitenler çocukça bir saflıkla yeterli olduğunu sandığım o

basit ve entelektüel açıdan kolaycı tarzda açıklanamayacak kadar

karmaşıktı. Holokost’un yalnızca uğursuz ve dehşet verici değil,

alışılagelmiş, “sıradan” terimlerle kavranması hiç de kolay olmayan

bir vaka olduğunu fark ettim. Bu olay, anlamayı olanaklı kılmak için

önce çözülmesi gereken kendi şifresiyle yazılmıştı (Bauman, 1997:

8).

 Bauman’ın bahsettiği “çözülmesi gereken şifreler”, Arendt’in başlıca ilgi alanı

olmuş ve onun “kötülüğün sıradanlığı” kavramını oluşturmasını sağlayan sürecini

başlatmıştır. Bu bağlamda Arendt Yahudilere karşı işlenen suçların tüm insanlığa karşı

işlendiğini belirtir ve bu yönüyle Holokost, insanlığa karşı işlenmiş bir suç olarak

“Radikal Kötülük” kapsamındadır (Arendt, 2016: 275). Radikal kötülük kavramının

altında, “insanları insanlar olarak gereksiz kılmaya dayanan” bir düşünce olduğunu

belirten Arendt, Holokost üzerinden radikal kötülüğü, “bildiğimiz tüm standartları

çökerten ve yıkıcı gerçekliği ile bizi karşı karşıya bırakan” bir kötülük biçimi olarak

nitelemektedir (Coşkun, 2012: 2). Arendt, insanlığa karşı işlenen suçlarla radikal

kötülüğü ilişkilendirirken şu ifadelere başvurmaktadır;

(...) Nazi rejimi, Alman halkının hem Yahudileri Almanya’da

istemediğini hem de Yahudi halkının tamamını yeryüzünden

kazımak istediğini duyurduğu zaman o yeni suç, insanlığa karşı suç

(insan statüsüne karşı veya insan doğasına karşı bir suç anlamında)

ortaya çıktı (Arendt, 2016: 274).

41

 Bu yönüyle Arendt, radikal kötülük ile totalitarizm ve ırkçılık ilişkisine

odaklanmakta ve Holokost’u totalitarizmin son evrelerinde boy gösteren bir kötülük

olarak karakterize etmektedir.

(...) Totalitarizmin son evrelerinde mutlak (mutlak çünkü bunun

insanın anlayabileceği güdülerden çıkarsanması olanaksızdır) bir

kötülüğün boy gösterdiği doğru olduğu kadar, onsuz Kötülük’ün

radikal doğasını da asla tam olarak bilemeyeceğimiz de doğrudur

(Arendt, 2009: 12).

 Arendt bu sözleriyle bir yandan da Kant’ın “Radikal Kötülük” kavramına karşı

şüpheci yaklaştığını göstermektedir. Ona göre Kant’ın radikal kötülük ile kast ettiği

şey belirsiz, kapalı ve belki de eksiktir. Ancak Arendt, Kant’ın geleneksel kötülük

anlayışımızın dışında bir kötülük türünden kuşkulanmış olduğunu öngörmektedir.

Fakat Kant’ta böyle bir şüpheye yer olmadığını, onun rasyonelleştirdiği radikal

kötülüğün “kötü ilkeleri beniseme ve ahlak yasasını hiçe sayma eğilimi” olduğunu da

ifade etmektedir (Coşkun, 2012: 58).

 Arendt, “Radikal Kötülük” kavramıyla, Naziler’in Yahudiler’e yaptıklarına

“insanlarca anlaşılmaz” bir içerik kazandırsa da, onun Eichmann vakasıyla

tanışmasıyla bu çıkarım, yerini yeni bir açılıma bırakmıştır. İki milyon civarında

Yahudi’nin ölümünden sorumlu tutulan Eichmann, hiç kimsenin ölümünden bizzat

sorumlu tutulamayacağını, Yahudilerle bir alıp veremediğinin olmadığını, hayatı

boyunca hiç kimseyi öldürmediğini ya da ölüm emrini vermediğini söylemiş,

kendisine yöneltilebilecek tek suçlamanın Yahudi katliamında “yardım ve yataklık”

yapmak olabileceğini savunmuştur (Arendt, 2016: 32). Eichmann kariyer odaklı bir

subay olduğunu, büyük ve güçlü bir emir komuta zinciri içerisinde üzerine düşeni

yerine getirdiğini belirtmiş, başta Yahudiler olmak üzere kimsenin Holokost’a karşı

gelmemesinin vicdanını yatıştırdığını söylemiştir. O, kendisinden daha kıdemli olan

Nazilerle yaptığı toplantılardaki konumunun küçük olduğunun ve bu sayede suçluluk

duygusu taşımadığının altını çizmektedir. Arendt, Eichmann’ın “beni öyle göstermeye

çalışsalar da ben canavar değilim” sözlerini onaylamakta, onu bir canavardan daha çok

düşünme yetisinden yoksun ve sebep olduğu kötülüğün farkına varamayacak bir

soytarı olarak nitelemektedir. O, mahkemede söylediği çelişik ifadelerle sığ zihinli ve

tutarsız biri olduğunu kanıtlamıştır (Arendt, 2016: 253). Örneğin, idam kararı

verildiğinde, deist olduğunu ve ölümden sonra yaşama inanmadığını vurgulamasına

rağmen, “Baylar, kısa bir süre sonra tekrar görüşeceğiz. Bütün insanların kaderi bu.

42

Çok yaşa Almanya, çok yaşa Arjantin, çok yaşa Avusturya! Sizi unutmayacağım”

sözleri ile tepki vermişti (Arendt, 2016: 258).

 Bununla birlikte Eichmann, dava boyunca yalnızca çarkın bir dişlisi olduğunu

ve asıl yaşamak istediği hayatı savaştan sonra yaşamaya başladığını iddia etmiştir.

İddiasına göre Arjantin’deki hayatı eşi ve çocuklarıyla sakin ve kötülükten kurtulmuş

bir hayattır (Acar, 2017: 139). Arendt de “çarklıların dişlisi” egemen metaforuna ve

bu metafordaki argümanın taşıdığı boşluklara işaret etmiştir:

(...) Davalının kendisini bir insan olarak değil de sadece bir görevli

olarak hareket etmesine, bu görevde kendisinin yerine kuşkusuz

başka birisinin de olabileceğine dayanarak savunması, bir suçlunun

–falanca yerde bir günde şu kadar suçun işlendiğini gösteren– suç

istatistiklerine dikkat çekerek sadece istatistiksel olarak bekleneni

yaptığını, bu suçu bir başkasının değil de kendisinin işlemesinin

rastlantıdan ibaret olduğunu, zira öyle veya böyle birinin bunu

yapması gerektiğini öne sürmesine benzer (Arendt, 2016: 281-294).

 Eichmann ayrıca mahkemede, “Şimdi bana tam kapanmamış bir yara

gösterseniz, muhtemelen bakamam bile. Ben böyle bir adamım, bu yüzden bana hep

doktor olamazsın derlerdi,” gibi ifadelere başvurmuş. Bu yönüyle, sanık sandalyesinde

bir şeytan görmeyi bekleyenler gayet normal bir insanla karşılaşmışlardır. Bu

bağlamda, kendisini muayene eden psikiyatristlerden biri, “Onu muayene ettikten

sonraki halimden her halükârda daha normal” demiştir (Coşkun, 2017: 195). Bununla

birlikte, Arendt Eichmann’ın Yahudilerden hastalık derecesinde nefret etmediğini ve

birileri tarafından da beyninin yıkanmadığını belirtmektedir (Arendt, 2016: 36). Ancak

Arendt, bu durumun Eichmann’ı suçun sorumluluğundan kurtarmayacağını, asıl

yaşananın kötülüğün irade ile ilişkisinin kopması ve düşünme yetersizliğinden

kaynaklı bir sıradanlık şeklinde olduğunu belirtecektir. Bu bağlamda Arendt, pek çok

kişinin, o güne dek Nazilerin suçlarını açıklarken başvurduğu “Radikal Kötülük”

kavramıyla çelişen, “Kötülüğün Sıradanlığı” kavramını ortaya atmaktadır. Kötülüğün

sıradanlığı, kötü eylemlerin sıradan insanlar tarafından sıradan gerekçelerle

gerçekleştirilebileceği düşüncesine vurgu yapmaktadır. Arendt’e göre, kötülük ortaya

çıkmak için olağanüstü kişilere ve olağanüstü ortamlara ihtiyaç duymaz (a.g.y.: 252).

Bu nedenle kötülüğün en zalim uygulayıcıları olarak görülen Naziler, alelade ve

sıradan insanlardır. Arendt, burada “fikre ve zikre” direnen kötülüğün sıradanlığı

ifadesini kullanmaktadır (a.g.y.: 258).

43

 Bu yönüyle Eichmann gibiler, aslında ne yaptıklarının farkında olmayan yeni

tip suçlulardır (Acar, 2017: 129). Ancak bu suçlular aynı zamanda “hostis generis

humani” (insan soyunun düşmanı) olup, bu suçları tanımlarken şeytani büyüklük

imasının çekiciliğine ve kolaycılığına kapılmamak gerekmektedir (Bernstein, 2010:

270). Arendt’e göre Naziler şeytani varlıklar değil, bizim gibi insanlardır. Ancak

“bizim gibi” insanların bir topluma yaşattıkları kâbus, aynı zamanda insanın kötülük

konusundaki sınırlarını da göstermiştir.

 Bu suçluların davranış mekanizması o kadar normaldir ki, normal insanlar,

normal olmayan bir normallikle akıl almaz suçlar işlemiştir. Bu yüzden de ilgili suçları

işlerken takma isim bile kullanmamışlar, avukat, eczacı ya da matbaacı olarak

hayatlarına kaldıkları yerden devam etmişlerdir. Örneğin, Polonya’yı Yahudilerden

arındırmakla görevli üst düzey SS lideri Wilhelm Koppe, savaştan sonra Almanya’da

bir çikolata fabrikasının başına geçmiştir. Arendt’e göre tüm kötülüklerin toplamından

daha dehşetli olan da bu normalliktir. Bu bağlamda Arendt, Kötülüğün Sıradanlığı

isimli eserinde durumu şöyle açıklamaktadır:

(...) Asıl sorun tam da Eichmann gibi onlarca insanın olmasından,

onlarcasının ne sapık ne sadist olmasından; ne yazık ki hepsinin

eskiden de, şimdi de dehşet verici bir biçimde normal olmasından

kaynaklanıyordu. Hukuki kurumlarımız ve yargılama usullerimizin

ahlaki standartları açısından bu normallik, yapılan büyük

kötülüklerin toplamından daha dehşet vericiydi; zira Nürnberg’de

davalıların ve avukatlarının tekrar tekrar söylediği gibi – aslında

hostis generis humani olan bu yeni suçlu türü, yaptığı şeyin yanlış

olduğunu anlamasını veya hissetmesini neredeyse imkânsız hale

getiren koşullarda suç işliyordu (Arendt, 2016: 281-282).

 Arendt, normal insanların kötülüğü anlamadan suç işlemelerine imkân tanıyan

itici gücü anlamaya çalışır ve şu sonuçlara ulaşır:

(...) Nasıl medeni ülkelerde yasalar, insanın doğal arzu ve

eğilimlerinin bazen ölümcül olmasına rağmen, vicdanın sesinin

herkese “Öldürmeyeceksin!” dediğini farz ediyorsa; Hitler’in

topraklarının kanunu da, katliamlar düzenleyenlerin cinayetin pek

çok insanın normal arzu ve eğilimlerine aykırı olduğunu gayet iyi

bilmelerine rağmen, vicdanının sesinin herkese “Öldüreceksin!”

demesini istiyordu. Nazi Almanya’sında kötülük, insanların görür

görmez kötülük olduğunu anlamalarını sağlayan bir niteliğini –

baştan çıkarıcılığını– kaybetmişti (Arendt, 2016: 156-157).

44

 Arendt’in “Kötülüğün Sıradanlığı” kavramı, Nazi Almanya’sına dikkatleri

çekmekle birlikte, belirli bir tarihsel fenomene de işaret eder. Onun kötülüğü kavrayışı,

Kant’taki gibi nesnel ve evrensel değildir. Bununla birlikte Arendt’te Augustinus’un

kötülüğe negatif bakış açısının, yani kötülüğü bir eksiklik ve yokluk olarak görmenin

etkileri izlenmektedir. Bu nedenle Arendt, Eichmann’ın kötülüğünü onun ahlaki

düşünme kapasitesinden yoksunluğuna dayandırmaktadır (Oranlı, 2017: 225).

 Ancak “Kötülüğün Sıradanlığı” kavramı başta Scholem olmak üzere birçok

düşünürün eleştirilerinin odağında yer almıştır. Arendt yaşanan felaketin büyüklüğü

ve sistematikliğinin farkındadır. Eichmann’ın yakalanması, İsrail’e getirilip

yargılanması, faaliyetlerinin “tavsiye verme suretiyle suça azmettirme ve başkalarının

işlediği suça yardım” gerekçesiyle idam cezasına çarptırılması ve diğer Nazilerin en

ağır şekilde cezalandırılması konusunda oldukça hassastır. Bu bağlamda eleştiriler

daha ziyade onun Nazi suçlarını “basitleştirdiği” yönündedir. Arendt gibi Yahudi bir

düşünür olan Jankelevitch ise, Arendt’in öne sürdüğünün aksine Holokost’un canavar

diye nitelendirilebilecek kişiler tarafından gerçekleştirildiğini belirtmekte ve bu

durumu “Ontolojik Kötülük” olarak adlandırmaktadır. Ona göre, Naziler tarihte eşi

benzeri olmayan bu kötülükleriyle doğrudan Yahudilerin varlığını ve kendiliklerini

yok etmek istemişlerdir. Yahudiler yalnızca var oldukları için yok edilmek istenmiştir.

O, insan derisinden abajur, yağından ise sabun yapan bir zihniyetin sıradanlığı ve

anlaşılabilirliğinden bahsedilemeyeceğini belirtmektedir (Acar, 2017: 129-131).

 Fakat bu noktada önemli olan, Arendt’in kötülüğün sıradan bir şey olduğunu

söylememiş olmasıdır. O, “Kötülüğün Sıradanlığı” kavramı ile Eichmann özelinde

kötülüğün nasıl sıradanlaştığını anlatmaktadır (Coşkun, 2017: 193). Bu bağlamda

Žižek de, Eichmann’daki kötülüğün sıradanlığı meselesinde Arendt’le aynı çizgide yer

almaktadır:

(…) Schindler’s List’in sahteliği, Nazizmin dehşetinin ipuçlarını

Hitler ve diğer Nazi figürlerinin psikolojik profillerinde arayanların

sahteliği ile aynıdır. Burada, başka yönlerden sorunlu olsa da

Hannah Arendt’in Kötü’nün banalliği tezi haklıdır: Adolf

Eichmann’ı psikolojik bir varlık, bir kişi olarak ele alırsak, onunla

ilgili canavarca hiçbir şey keşfedemeyiz – o ortalama bir bürokrattı;

onun psikolojik profili işlediği dehşet verici suçlarla ilgili hiçbir

ipucu vermiyor (Žižek, 2009: 71).

45

 Žižek, konuyu birkaç adım daha ileriye götürerek Hitler’e getirir ve onun

kendisinde sapık bir patoloji arayanları rahatsız edecek şekilde, normal bir insan

olduğunu ve işlediği canavarca suçları dehşet verici hale getiren ve tekinsiz kılanın da

bu özelliği olduğunu eklemektedir (Žižek, 2009: 66).

 Arendt, “Kötülüğün Sıradanlığı” fenomenini açıklarken, edebiyattaki

karakterlere de başvurmaktadır. Eichmann’ı Shakespeare’in “kötü” karakterleriyle

karşılaştırmakta ve onun ne Iago ne Macbeth ne de III. Richard gibi bir cani olmasının

neredeyse imkânsız olduğunu söylemektedir (Arendt, 2016: 292). Bu bağlamda,

Arendt’in “Kötülüğün Sıradanlığı” kavramı, edebiyat tarihindeki pek çok eser için

verimli bir inceleme kaynağı sağlamaktadır denebilir. Özellikle, totaliter ya da distopik

totaliter rejimlerin tasvir edildiği hikâyeler, Eichmann gibi karakterlerden

oluşmaktadır.

 Bu bağlamda Eichmann’ı karakterize eden fikirsizlik ve normallik, Nobel

ödüllü Sovyet yazar Aleksandr Soljenistsin’in İvan Denisoviç’in Bir Günü isimli

eserinde Sovyet çalışma kamplarının yöneticilerine de hâkimdir. Arendt, Nazizm ile

Stalinizm’in kamp düzeneğini karşılaştırmış ve Rusya’da Nazi Almanya’sında olduğu

gibi düpedüz ve çürütülemez kanıtlarla belgelenebilecek bir hikâyeden

bahsedilemeyeceğini belirtmiştir. Sovyet çalışma kamplarında mahkûmlar,

işkenceden ziyade ihmalden ölmektedir (Arendt, 2009: 12). Arendt’e göre Sovyet

çalışma kamplarında görev alan yöneticiler ne sapık ne de sadisttir. Onlar tıpkı

Eichmann örneğinde olduğu gibi “dehşet verici biçimde normaldir”. Onlar kuralların

sadık birer takipçisi olmakla birlikte, Sovyet yasalarına uygun hareket ederek devlet

lehine ve ekonomik kalkınma adına bu kamplardaki nizamın gerekliliğini

savunmaktadır (Arendt, 2009: 281). Özakın’a göre İvan Denisoviç’in Bir Günü’nde

kötülüğün sıradanlığının işleme mekanizması şu şekildedir:

(…) Kötülüğün sıradanlığı, iki ana yoldan mahkûmları

kuşatmaktadır. Birincisi, itaat zinciri içerisinde acımasızca emirler

ve cezalar veren yetkililerin sıradanlığıdır. Onlar, sadece kuralları

yerine getirmektedir. Bu ana yola erişen bir patikayı ise,

mahkûmların birbirlerine karşı işledikleri kötülükler oluşturur”

(Özakın, 2019: 445).

 Arendt’in, Kantçı radikal kötülük anlayışını farklı bir perpektifden

yorumlayarak, kötülüğün sıradan boyutuna vurgu yapması, kötülüğe bakışa yeni bir

açılım kazandırmıştır.

46

 Žižek’in ortaya ortaya koymuş olduğu süper ego kötülüğünün, fanatik ve

yobazca, sorgulamaksızın evrensel olandan ziyade, belli bir kültüre yönelik olan

‘ahlaki’ yasalara itaat etmekle karakterize olması, Arend’in Eichmann özelinde ortaya

koyduğu kötülüğü algılayamayacak denli sığ bir düşünce yapısı ile emir- komuta

zincirine itaat edilmesi, düşünme becerisinden yoksun bir davranış sergilemek

anlamında ortak bir paydaya sahiptir denebilir.

1.2.1. EGO KÖTÜLÜĞÜ: AMAÇLI KÖTÜLÜK

İnsanın ruhsal yapısını süper ego (ideal ben), ego (ben) ve id olmak üzere üçe

ayıran, davranış ve kişiliği bu üç sistemin etkileşiminin ürünü olarak tanımlayan

Freud’a göre, ego süreçleri bilinçdışından etkilenmekte ve enerjisini id’den

almaktadır. İd’e göre zayıf olan ego, dış dünyaya yakınlığı itibariyle değişikliğe

uğramıştır. Freud, egonun organizmanın gerçek dünyayla alışverişe girme

ihtiyacından oluştuğunu, bu nedenle bedensel olduğunu ilave etmektedir (Freud, 1997:

106).

Freud’a göre ego, insan için dış dünyayı ve dış dünyayla olan etkileşimi anlatan

gerçeklik ilkesinin egemenliğindedir. Gerçeklik ilkesi ise haz ilkesinin tam karşısında

yer alır. Diğer yandan, imgelemde canlanan şey dış dünyada aranmaktadır. Aranan şey

bulunana kadar gerilimin boşalımı sansür ve bastırma ile engellenir. Bastırılan uyarılar

id’de yığılır ve keyifsizlik olarak algılanır. Keyifsizlikten yola çıkılarak hazzı

hedeflemek ise “arzu”dur. Ego, bu durumu kabul etmekte ve ihtiyaçla eylem arasına

düşünce etkinliği şeklinde bir erteleme getirmektedir. Freud’a göre düşünce yeteneği

aynı zamanda aklın en önemli vasfı olup, ego’nun etkinlik alanındadır (Freud, 2010:

405).

Öte yandan Freud saldırganlık içgüdüsünün Eros’un yanında yer aldığını ve

dünyanın hâkimiyetini onunla paylaşan ölüm içgüdüsünün bir tür türevi olduğunu

belirtir. (Freud, 2011: 78-79). Bu durumda kötülük, ölüm içgüdüsünden

kaynaklanmaktadır da denebilir. Freud’a göre saldırganlık eğilimi insanda var olan,

kökensel, bağımsız bir içgüdü olup, uygarlığın önündeki en güçlü engeldir. Freud,

komşularımız ile ilişkilerimizi bozanın ve uygarlığı sürekli olarak çökme tehdidi

altında bırakan şeyin varlığını, kendi içimizde hissedebileceğimiz ve diğerlerinde de

47

bulunduğunu haklı olarak varsaydığımız bu saldırganlık eğilimi ile açıklar (2011: 78-

79):

(…) sıklıkla yadsınan gerçek, insanın yumuşak ve sevgiye

gereksinim duyan ancak saldırıya uğradığında kendisini savunmayı

becerebilen bir yaratık olmadığı, hayli büyük miktarda saldırganlık

eğilimini de içgüdüsel yetileri arasında barındırdığıdır. Bunun

sonucu olarak, insanın gözünde komşusu yalnızca olası bir yardımcı

ve cinsel nesne değil, aynı zamanda saldırganlığını onun üzerinde

tatmin edebileceği, işgücünü karşılığını vermeksizin

sömürebileceği, rızası olmaksızın cinsel açıdan kullanabileceği,

malını ele geçirebileceği, aşağılayabileceği, işkence edebileceği ve

öldürebileceği birisidir (2011: 68-69).

Freud, insanın saldırganlık eğilimlerinin tatmininden vazgeçmelerinin kolay

olmayacağını söyler çünkü bu eğilim olmadan insan rahat hissetmeyecektir. Tam da

bu noktada Freud, ‘kötü’nün ‘ego’ için zararlı ya da tehlikeli bir şey olmadığını, aksine

ben tarafından arzu edilen ve ona keyif veren bir şey olduğunu belirtmektedir. Bu

yüzden insanlar, otorite tarafından fark edilmeyeceğini ve kendilerine bir zarar

vermeyeceğini düşündükleri anda düzenli olarak kötülük yapmaktan geri

durmamaktadır. Tek korkuları, yaptıkları kötülüğün keşfedilmesidir (Freud, 2011: 81-

82). Özetle kötü olan egonun tatmini için gerekli olandır denebilir.

Žižek’e göre, ego kötülüğü en yaygın kötülük tipidir. Bencil hesaplar ve

açgözlülükle motive olan davranışlar bu tanım altına yerleştirilirken, ego kötülüğü,

evrensel etik değerler, kişisel çıkarlar uğruna dikkate alınmadığında kendini gösterir.

Magdalen Wing-chi Ki “Ego Evil and ‘The Tell-Tale Heart’” adlı makalesinde

Edgar Allen Poe’nun Gammaz Yürek adlı kısa öyküsünü ego kötülüğü üzerinden

çözümlemiştir. Ayrıca Ki de, Žižek’in kötülük tipleri arasında yaygın olanının ego

kötülüğü olduğuna vurgu yapmıştır. Bunun nedenini ise gözün politikasıyla

ilişkilendirmiştir: Öyküdeki cinayetin gözüken nedeni yaşlı adamın gözleridir; ancak

asıl neden katil anlatıcının kendi gözüdür çünkü ego ötekini sübjektif olarak görür ve

yargılar. Ki’ye göre öyküdeki katilin cinayeti işlemesinin ve onu itiraf etmesinin

sebebi ego kötülüğüdür. Öte yandan katil öykü boyunca yaptıklarından pişmanlık

duyduğunu belirtmemiş, insaniyet adına olumlu bir yaklaşım sergilememiştir. Bu da

karakterin kendi istek ve çıkarları doğrultusunda hareket ederek ego kötülüğüne

hizmet ettiğini göstermektedir (Ki, 2008: 25-38).

48

Ego kötülüğü kısaca, insan zihninin bileşenlerinden biri olan ve süper ego ile

id arasında denge işlevi gören egonun tatmini doğrultusunda gerçekleştirilen bir

kötülük tipidir. Bir sonraki başlıkta ego kötülüğü ile birlikte anılabilecek olan “Radikal

Kötülük” kavramına ve bu kavramın ego kötülüğü ile ortak yönüne dikkat çekilecektir.

1.2.1.1. TEOLOJİDEN BAĞIMSIZ OLARAK RADİKAL KÖTÜLÜK:

IMMANUEL KANT

Kant felsefi teodiseye açıkça başvurmadan kötülüğün sorgulanmasını başlatan

ilk modern filozoftur (Bernstein, 2010: 14). Kant, bilmenin sınırlarını tartıştığı Saf

Aklın Eleştirisi isimli eserinde bilmek ve düşünmek ayrımına başvururken, dünyanın

“fenomenal” ve “numenal” olmak üzere iki alana ayrıldığını belirtir. Fenomenal alan,

fenomenlerle, yani beş duyumuzu kullanarak algılayabileceğimiz şeylerle sınırlı bir

dünyadır. Buna göre insan beş duyuyla, kendine şeylerin (Ding an sich) bulunduğu

numenal alanın bilgisine ulaşamaz. Ancak Kant, buna rağmen insan aklının bu

sınırların ötesine geçmek ve deneyimine sahip olmadığı şeyler üzerine düşünmekten

vazgeçmeyeceğini belirtmektedir. Çünkü bilme yetisinden bağımsız olarak düşünme

yetisi insana Tanrı, ölümsüzlük, özgürlük benzeri konularda cevaplandıramayacağı

sorular sorar ve onu uyarır. Ancak bu sonsuz sorular sayesinde insanlar dünyayı

anlamlandırabilirler. Bu anlam arayışı, bilgiden farklı olarak belirli bir nesneye ve

önceden tanımlanmış bir sonuca sahip değildir (Kant, 2010: 291-292).

Gençlik yıllarında Lutherci bir Hıristiyan eğitimi alan Kant, kötülük (Böse)

sorunuyla yakından ilgilenmiştir. Ancak ona göre kötülük sorunu geleneksel

Hıristiyanlığın bakış açısıyla çözülemeyecektir. Kant, kötülük kavramının insan

zihnince kavranılması mümkün olmayan “numenal” alanla ilişkili olduğunu belirtir.

O, “kalbin derinliklerinin insan için anlaşılmaz” olduğunu belirtmektedir (Bernstein,

2010: 62). Bu yönüyle Kant, kötülük kavramını ele alışı itibariyle yeni bir çizgiyi ifade

etmektedir. O, hem doğrudan kötülüğün kaynağı sorununa odaklanmakta hem de

Augustinus, Leibniz gibi kötülüğü “teodise” perspektifinden ele alan düşünürlerden

farklılaşmaktadır. Kötülüğü bir ceza ya da sınama olarak gören ve iyiliğin olabilmesi

için kötülüğün gerekli olduğunu öne süren teodise anlayışı, kötülük sorunu

çerçevesinde, bir Tanrı savunusuyla sonlanır. Kant teodiseyi, “bu dünyada amaca-

aykırı (das Zweckwidrige) ne varsa, onu Tanrı’nın en yüksek bilgeliğinin karşısına

49

getiren akıl karşısında, Tanrı’nın en yüksek savunusu” olarak tanımlamaktadır (Topuz,

2016: 259).

Örneğin, teodise savunmasını felsefe alanına sokan Augustinus’a göre kötülük

tözsel de bilişsel de değildir. Buna göre insan ne doğası gereği ne de Platon’un öne

sürdüğü gibi bilgisizliğinden dolayı kötüdür. Çünkü her doğa tanrıdan gelmektedir ve

bu nedenle doğası gereği iyidir. Diğer yandan, öğrencisi Evodius kötülüğün öğrenilip

öğrenilemeyeceğini sorduğunda, Augustinus, öğrenilemeyeceği cevabını vermiştir.

Çünkü ona göre öğrenmek iyi bir şeydir ve iyi bir şey aracılığıyla kötü bir şey yapmak

mümkün değildir. Dolayısıyla kötülük yalnızca iyiliğin kavranması ve kötülükten uzak

durulması şartıyla değer kazanmaktadır (Topuz, 2016: 251).

Diğer yandan tanrı kavramını rasyonelleştirme amacı taşıyan Leibniz ise

Havva-Âdem meselesine şöyle yaklaşır: Ona göre olacakları ve olacakların nedenini

bilen Tanrı, Havva’ya yani kötülüğe sadece izin vermektedir. Bu Havva’nın elmayı

mecburen yediği ya da Tanrı’nın buna neden olduğu anlamına gelmemektedir.

Augustinus kötülük kavramını felsefi çekirdeği olan teolojik bir bakış açısıyla, Leibniz

ise teolojik çekirdeği olan felsefi bir bakış açısıyla ele almaktadır (Topuz, 2016: 251-

252).

Ancak Kant’ın kötülüğü sorgularken amacı, böyle bir çıkarıma ulaşmak

değildir. Kant, Hıristiyanlığın vurgu yaptığı şekliyle doğamızdaki kötülüğün ilk

atalardan miras yoluyla kaldığını açıkça reddeder. Onun amacı iki başlık altında

özetlenebilir. Bunlardan ilki, imkân olduğu ölçüde kötülük kavramını rasyonel

teolojinin sınırları içerisinde ele almaktır. Bu yaklaşıma göre yeryüzündeki fiziksel ve

ahlaki tüm kötülükler ile Tanrı’nın yetkinliği arasında kavranabilir bir ilişki olup

olmadığına odaklanmaktadır. İkinci amacı ise, kişisel ve kişiler arası ilişkilerde

kötülüğün ortaya çıkma sürecini tartışmaktır (Ketenci ve Topuz, 2017: 298).

 Kant’ın kötülük kavramına ilişkin Felsefi Teoloji Üzerine Dersler isimli eseri

kötülük sorununa cevap bulmaya çalıştığı ders notlarından oluşurken, “Teodise

Dâhilindeki Bütün Felsefi Deneme Girişimlerinin Başarısızlığı Üzerine” isimli

makalesi, teolojik kötülük sorununa yönelik eleştirisini içerir. Eleştiriler ve Aklın

Sınırları İçinde Din kitapları ise, insanın etik yönüne ayrılmış eserlerdir. Kant, kötülük

kavramının kaynağını tartışmadan önce Tanrı idesine yoğunlaşır. Ona göre idelerin,

pratik kullanımları vardır ve Tanrı idesinin pratik kullanımı ise “en yüksek

kusursuzluk idesidir”. Dolayısıyla, Tanrı idesi sayesinde insan ahlaki kusursuzluk

50

konusunda bir fikir edinir ve Tanrı kavramı pratik alanda geçerlilik kazanır (Kant,

2010: 283). Kant tarafından pratik hayata aktarılan Tanrı idesi üç temel niteliğe

sahiptir. Bunlar; kutsallık, iyilikseverlik ve adalettir. Buradan hareketle Kant,

kötülüğün kaynaklarını üç soru çerçevesinde sorgulamaya başlamaktadır. Buna göre;

a. Tanrı kutsalsa ve kötülüğü istemiyorsa, kötülük (Böse) nereden gelmektedir?

b. Eğer Tanrı iyilikseverse ve insanların iyiliğini istemekteyse, dünyadaki

fenalıklar (Übel) nereden gelmektedir?

c. Eğer Tanrı adilse neden dünyada iyilik ve kötülük hakkaniyetli bir şekilde

dağıtılmamaktadır?

Kant’ın ilk soruya verdiği cevap, Augustinus ve Leibniz’den izler taşır ancak

kötülüğü bir tür yoksunluk olarak değerlendirmesi itibariyle Augustinus’tan ayrılır.

Ona göre aklın kusurlu kullanımı olarak kötülük, insanlığın geride bıraktığı bir

gelişmemişlik durumudur. Farklı bir deyişle Tanrı, insanı bir tür iyilikle donatmışsa

da bunu doğru kullanmak ve geliştirmek insana ait bir ödevdir. Bu yönüyle kötülük,

Tanrı’nın planının bir parçası değil, insanlığın aşması gereken bir noktadır. Bu

bağlamda Kant’a göre Tanrı insana kusursuzluk ve iyiliğe ulaşması için yetenek ve

kapasite vermiş, bunları kullanmayı ise insanın iradesine bırakmıştır. (Ketenci ve

Topuz, 2017: 299).

 İkinci soruya verdiği cevap ise, Tanrı’nın insanı mutluluğa dönük olarak

yarattığı için iyi olduğudur. Bu bağlamda, dünyadaki fenalıklar, insanları mutluluğa

yönlendirmek için özel bir düzenlemenin parçası niteliğindedir. Tanrı’nın neden böyle

bir yol izlediği bizim için bilinemezdir. Bu konuda insanın bilebileceği tek şey kendini

mutluluğa değer hale getirmesi gerektiği olarak öne çıkmaktadır (Topuz, 2016: 258).

 Üçüncü soruya verdiği cevapta ise Kant, dünyada iyilikle kötülük arasındaki

eşitsizliğin o kadar fazla olmadığını söyler. Ona göre en erdemli insanlar bile dışsal

şartların etkisiyle kaderin elinde oyuncak olabilir ancak bu ahlaklı olmanın içsel

değerine zarar vermez. Çünkü ahlaklılık sadece dış koşullardan ibaret olduğundan,

onun değerinden bahsedilemeyecektir. Bununla birlikte, iyilik ve kötülük arasındaki

orantısızlık erdemin değerini daha görünür kılmak için bir fırsat niteliğindedir. Ona

göre bu orantısızlık olmasaydı, gerçekten erdemli olmak için insanın eline hiçbir fırsat

geçmeyecektir (Topuz, 2016: 258).

51

Kant’a göre ahlaki iyilik ve kötülük kişisel bilincin evrensel iyiliğe yaklaşması

ya da ondan uzaklaşması hareketine bağlıdır. Bu da onun “kötülüğü iyiliğin yokluğu

olarak kabul eden” geleneksel Yeni Platoncu-Agustinuscu görüşten uzaklaşmasına yol

açar. Bu uzaklaşmanın sonucu olarak Kant, kötülüğü insan içindeki köklü bir güç

olarak değerlendirmektedir (Russell, 2011: 212-213). Kantçı bakış açısına göre,

kötülük evrenseldir ve kökleri insan doğasında aranmalıdır. Kant’a göre insan ne

melek ne de şeytandır. O iki kategoriyi reddetmektedir ki, bunlardan ilki insanın

ahlaken iyi doğup sonradan yozlaştığı, ikincisi ise doğası gereği ahlaken kötü,

günahkâr ve fiilen de günahtan kaçamayacak konumda olmasıdır (Bernstein, 2010:

31).

İnsan ahlaken iyi olma ön eğilimine sahip olsa da, onu ahlaken iyi ya da kötü

olmaya asıl iten şey özgür iradesi (Willkür) olarak öne çıkar. Dolayısıyla, kötülüğün

kaynağı bu özgür istencin bozulmasıdır. Bu nedenle, ahlaken iyi ya da kötü olmak,

kişinin kendi özgür tercihinin bir sonucudur. Kant, “iyi bir birey olmanın önkoşulu, iyi

bir iradeye sahip olmaktır” savını üretmiştir (Bernstein, 2010: 29).

Bu bağlamda Kant’ın ahlak felsefesinde tüm iyilikler gibi, tüm kötülükler de

özgür bir Willkür’den kaynaklanmaktadır;

İnsanın kendisi, ahlaki anlamda iyi ya da kötü, ne olursa olsun ya da

ne olacaksa olsun, kendisine biçim vermelidir ya da vermiştir. Her

iki durum da onun özgür seçiminin (Willkür) bir sonucudur; çünkü

aksi takdirde bundan sorumlu tutulamaz ve bundan dolayı ahlaken

iyi ya da kötü olamaz. İnsan iyi yaratılmıştır dendiğinden, bu şundan

daha fazla bir anlama gelmez: O iyilik için yaratılmıştır ve insandaki

asli ön eğilim iyidir; böylelikle mesele, gerçekten iyi olması değil,

daha ziyade bu öneğilimin beraberinde taşıdığı dürtüleri ilkesine

uyarlayıp uyarlamamasına göre, iyi ya da daha kötü hale gelmeye

kendisinin sebep olmasıdır (bu edim tamamen kendi özgür seçimine

bırakılmalıdır (Aktaran Coşkun, 2012: 42).

Bu paragraftan da anlaşılacağı üzere Kant’ta kötülüğün kaynağı insanın doğal

eğilimleri değildir. Kant doğal eğilimlerin kötü olduğunu ima bile etmemekte, aksine

kendi başlarına ele alındığında doğal eğilimlerin iyi olduğunu söylemektedir. Bu

durumda Kant’a göre kötü insan aşağıdaki biçimiyle açıklanmaktadır:

(…) İyi bir insanla kötü bir insan arasındaki ayrım, onların kendi

ilkelerine uyarladığı dürtüler arasındaki farkta (ilkenin içeriğinde)

yatıyor olamaz, bunun yerine itaate (ilkenin biçimine), yani iki

dürtüden hangisini diğerinin koşulu kıldığına bağlı olmalıdır. Bu

nedenle insan (en iyisi bile), sadece dürtüleri ilkesine uyarlarken

onların ahlaki sırasını tersine çevirmesi bakımından kötüdür

(Aktaran Coşkun, 2012: 43).

52

Farklı bir deyişle Kant’a göre, bir kişiye kötü eylemlerde bulunmasından dolayı

değil, “bu eylemlerin doğası, onlara bakarak o kişide kötü ilkelerin varlığını

gösterebileceğimiz türden olduğu” için kötü deriz. Örneğin; eylemin ilkesinde ilk

sırayı duygudaşlığa veren kişi kötü, benimsediği ilke de kötüdür. Bu bakış açısıyla

Kant, merhametli olmayı ahlaki bir erdem olarak gören Aristo’ya da katılmamaktadır

(Akın, 2018: 128). Kant bunun yerine ahlak yasasının pratik buyruğunu ortaya

koymaktadır: “Her defasında insanlığa, kendi kişinde olduğu kadar başka herkesin

kişisinde de sırf araç olarak değil, aynı zamanda amaç olarak davranacak biçimde

eylemde bulun” (Coşkun, 2012: 21).

Ancak Kant, katı bir ya/ya da filozofu olarak nitelendirilmektedir. Ona göre bir

insan ahlaki anlamda bazı yönlerden iyi bazı yönlerdense kötü olarak nitelendirilemez.

Dolayısıyla, eylemlerinin ilkesinde ahlak yasasını gözeten, tüm eylemlerinde ahlak

yasasına tabi olan kişi, ahlaki anlamda iyidir. İstediği kadar iyi niyetli gözüksün,

sempati gibi masum bir duyguyla bile yola çıksa, diğer dürtüleri önceleyen kişi ahlaki

anlamda kötüdür (Coşkun, 2012: 45).

Bu bağlamda, kişinin kötülükle ilişkisi, özgür seçimi/tercihi üzerinden

kurulmadığında, kişinin yaptığı eylemlerden sorumlu tutulması mümkün olmaz. Kant,

insan kişiliği, sosyal şartlar, eğitim ve coğrafya gibi hususların özgür tercihi

etkilediğini kabul etse de, asıl mesele kişisel sorumluluk ve bilinçtir. Bu noktada

iradenin yozlaşması, radikal kötülük kavramını beraberinde getirecektir (Bernstein,

2010: 34).

 Kant, yaşamının sonlarına doğru kaleme aldığı Aklın Sınırları İçinde Din isimli

kitabında, radikal kötülük kavramını ele alır ve insanın doğuştan gelen kötülük

eğilimini “Radikal Kötülük” olarak tanımlar. Kant, radikal kötülük kavramını “insan

doğasına işlenmiş evrensel bir eğilim” olarak tasvir etmektedir (Coşkun, 2012: 54).

Bernstein radikal kötülük kavramını şöyle açıklamaktadır;

Radikal kötülük hiçbir şekilde doğal eğilimlerle özdeşleştirilemez.

Radikal kötülük olağandışı duyusal doğamızla özdeşleştirilemez.

Beden, ihtiyaçları ve arzularıyla kötülüğün kaynağı değildir.

Radikal kötülük insan aklının herhangi bir içsel kusuru ya da

bozukluğuyla da özdeşleştirilemez. O sadece istenç bozukluğuyla

ilgilidir (Bernstein, 2010: 40).

53

Bernstein’ın Kant’ta saptamış olduğu, kötülüğü bedensel arzu ve ihtiyaçların

dışında tutma yaklaşımı aslında yeni değildir. Augustinus da insanda görülen ahlak

bozukluklarının ve kötü alışkanlıkların, ruhun tüm kötülüklerinin bedenden

kaynaklandığının bir hata olduğunu belirtmektedir. İnsan kimi zaman içindeki ahlaka

saygı kapasitesini hiçe sayıp ahlak yasasını çiğneyebilir. Bazen ahlak yasasına uygun

iyi ilkeleri benimser, bazense bu yasalardan sapar. Bu noktada devreye eğilim (Hang)

kavramı girer. Farklı bir deyişle, Kant’ın insanın ahlak yasasından sapmasına ve

kötülük ilkelerini benimsemesine neden olan eğilim ya da yatkınlık kavramı tam da

radikal kötülüğün kendisidir (Coşkun, 2012: 55-56).

Kant, radikal kötülüğün güçlü bir eğilim ya da yatkınlık olduğunu ve doğuştan

geldiğini özellikle vurgular. Ancak son tahlilde kötülüğü seçmenin bunun insanın iradi

gücünün sorumluluğundan olduğu ilkesinden ödün vermez. Ona göre ahlaken kötü

olanı seçmek ya da buna mecbur bırakılmak açısından bir ahlaki bahane geliştirilemez.

İnsan, doğasındaki bu güçlü eğilime karşın özgür iradesiyle kötülükten uzak

durmalıdır (Bernstein, 2010: 60-62). Öte yandan Kant’ın eğilim kavramını, insanların

kötü ilkeleri benimsemeye olan yatkınlık ya da eğilimini izole etmek için ortaya attığı

da belirtilmektedir (Bernstein, 2010: 41).

Kantçı irade meselesiyle ilişkilendirildiğinde ise “radikal kötü”, insanın

görevini yapmaması ve ahlak yasasına uymama eğilimine işaret etmektedir. Bu

yönüyle tüm insanlar “radikal kötü”dür. Farklı bir deyişle ahlaken kötü olmayan güçlü

bir eğilim sahibidirler. Ancak sonuçta, sadece bazıları ahlaken kötü hale gelip kötü

karaktere sahip olurlar. Fakat Kant, bu kötü kişilerin dahi yeniden iyi biri haline

gelebileceğini belirtmektedir (Bernstein, 2010: 45-47).

İçinde yaşadığı çağın akılcı şüpheciliği, optimizmi ve Aydınlanmacı

ilericiliğine tepki duyan Kant’ın radikal kötülük vurgusu, “aklı yücelten” çağdaşı diğer

filozoflar tarafından tepkiyle karşılanmıştır. Bu eleştiriler sonraki dönemlerde de

sürmüştür. Arendt, radikal kötülük kavramına belirsizlik ve tam manasıyla anlaşılabilir

olmama gerekçesiyle eleştirel yaklaşmıştır. Ona göre radikal kötülük, özel bir kötülük

türü değildir. Ancak Arendt, Kant’ın o güne kadar bildiğimiz tüm kötülük türlerinden

farklı bir kötülük türüne de vurgu yapmış olması itibariyle önemli bir yeniliği ima

ettiğini belirtmektedir (Coşkun, 2012: 38). Diğer yandan Arendt, Kant’ın radikal

kötülüğü kavram olarak ortaya atmakla birlikte bunu gerekçelendirecek somut

54

deneyime sahip olmadığını belirtir. Ona göre Kant, bu kötülük türünü “sapkın ve

hastalıklı irade” kavramını kullanarak rasyonalize etmektedir.

 Bernstein, Arendt’in insanların fuzuli kılınması olarak tanımladığı radikal

kötülüğün, Kantçı kötülükten farklı olduğunu belirtir ve Kant’ta kötülüğün kaynağının

bencillik olduğunu ancak Arendt’in bunu yadsıdığının altını çizer. Arendt Kant’ın

bencillik, çıkar, hırs, öz-sevgi vb. gibi kötülüğün kaynağı olarak gördüğü güdüleri,

insanca anlaşılır gerekçeler olarak görmekte ve radikal kötülüğün temeline

yerleştirilemeyeceğini belirtmektedir. Bu nedenle Bernstein’a göre Arendt, Kantçı

“kendiliğindenlik” terimini tesadüfi olarak kullanmaz;

Kendiliğindenlik Kant’ta insani rasyonelliğimizin ve

özgürlüğümüzün asli özelliğidir. Kantçı bir perspektiften, insani

kendiliğindenliğin ortadan kaldırılabileceğini ileri sürmek

mantıksızdır çünkü bu, artık rasyonel failler olmadığımız anlamına

gelir. Oysa yirminci yüzyıl totalitarizmi, artık insani

kendiliğindenliğin ortadan kaldırılabileceği yolundaki fazlasıyla

gerçek olasılıkla birlikte yaşamamız gerektiğini göstermektedir. Bir

başka deyişle Arendt, kendiliğindenliğin bizatihi rasyonel bir insan

yaşamı olasılığının zorunlu koşulu olduğu konusunda Kant’la

hemfikirdir. Ondan ayrıldığı nokta, insan yaşamının bu görünüşte

aşkın koşulunun bile deneysel olarak, totaliter araçlarla ortadan

kaldırılabileceği düşüncesidir. Bu kavrayış Arendt’in radikal

kötülük anlayışının merkezinde yer alır (Bernstein, 2010: 259).

 Eichmann, Kudüs yargılamalarında tüm mahkemeyi şaşırtacak şekilde Kant’ın

Pratik Aklın Eleştirisi’ni okuduğunu ve hayatını Kant’ın kategorik emrine göre

düzenlediğini belirtmektedir ve bunu tanımlaması istendiğinde ise, Kant’ın kategorik

emrini doğru şekilde ifade eder. Eichmann, Nazi rejimince nihai çözümü uygulamakla

görevlendirildiği andan itibaren ise Kant’ın ilkelerine uygun olarak yaşamayı

bıraktığını belirtmektedir. Eichmann, Kant’ın formülünün artık uygulanamayacağını

düşündüğü için öylece bir yana bırakmaz; o, “eyleminizden haberdar olsa, Führer’in

de onaylayacağı şekilde hareket edin” şeklinde bir okumayla Kantçı okumayı çarpıtır.

Ancak Kant’ın emrinden böyle bir sonuç çıkarmak mümkün değildir. Bilakis Kant’a

göre her insan, eyleminin ilkelerini pratik aklını kullanarak kendisi ortaya koyar ve

böyle bir eylemde bulunmak Kant’a göre insanların başlıca özgürlüğüdür. Arendt’e

göre (2009b: 143-144), Kant felsefesinde kişinin eylemlerini formüle ederken

dayandığı pratik akıl, Eichmann tarafından Führer’in iradesine indirgenmektedir.

 Kant eleştirisini bir başka perspektife taşıyan Bauman’a göre, Kant’ın

çerçevesini çizdiği modern etik, Holokost, Hiroşima, Gulag, Auschwitz ve modern

55

zamanlarda yaşanan diğer bütün kıyımlara imkân tanıyan sosyal ontolojinin

yaratıcısıdır. Ona göre Kant, insani tüm eylemleri evrensel kurallara uymaya

indirgemektedir. Bu tikel etik yani yasalara ve normlara uyma, modern toplumun

bürokrasi, rasyonel örgütlenme vb. tikel özellikleriyle ilişkiye girdiğinde Auschwitz

bir gerçekliğe dönüşmüştür (Crone, 2008: 62). Kant’ın felsefesinde onun ahlak adına

yazdığı hemen her şeyi çökerten bir zayıflıktan bahseden Bernstein’a göre bu zayıflık,

onun itaatsizliğe önem vermemesi ve onu yasaklamasıdır. Bu bağlamda ayaklanma

hakkı, devrim hakkı yoktur. Hele ki devletin başı münferit bir kişi olduğu zaman,

otoritesini kötüye kullandığı bahanesiyle ona karşı zor kullanma ya da onun canını

alma hakkı hiç yoktur” (Bernstein, 2010: 52).

Turhanlı’ya göre, Kant’ın Eichmann tarafından savunmasında düşüncelerini

meşrulaştırmak için kullanılmasının nedeni tam da bu itaat yükümlülüğü vurgusudur.

Çünkü Kant, yasa koyucu bir diktatör bile olsa, bu yasaya karşı koymayı

yasaklamaktadır.6 Farklı bir söylemle, Kantçı bakış açısından hareket ederek, Hitler’in

buyruklarını yerine getiren soykırım suçlularını yargılamak mümkün değildir.

Dolayısıyla onun bu tezleri, insanın özgür iradesiyle seçim/tercih yaptığı konusundaki

tezleriyle çelişmektedir. Bu bakış açısına göre katliamın başındakiler de kendilerini

sadece bir araç olarak görmektedir. Buna göre Eichmann ve mekanizmayı yöneten

Hitler, ellerindeki pusulayı yani ahlak yasasını, ilkelerinde uygulamadıkları için

ahlaken kötüdürler (a.g.y., 2012: 45).

Bu bağlamda araştırma kapsamında Kant’ın ortaya koyduğu “Radikal

Kötülük” kavramı her ne kadar ardından gelen düşünürler tarafından eleştirilere konu

edilse de, tarihte ilk kez kötülüğün “din dışı” ve insanın içindeki dinamiklerle bir

açıklamasını yapma girişimi olması itibariyle edebiyat bağlamında hâlâ önemli bir

analiz aracı olma özelliğini korumaktadır.

Žižek’in ego kötülüğü teorisi kısaca, egoyu tatmin etme amaçlı olup, bu amaca

ulaşmak adına her şeyi göze alma ile karakterizedir. Öte yandan Kant tarafından ilk

kez sorguya açılan teolojiden bağımsız olarak “Radikal Kötülük” kavramı ise kişinin

evrensel etik değerleri tanıması, fakat kendi isteği ve çıkarları adına onları göz ardı

etmesi ile açıklanmaktadır. Bu noktada Žižek’in ve Kant’ın kötülük kuramları

6 Halil Turhanlı, “Kant’ın kifayetsizliği ve “Dostoyevski Paradigması”, Karar gazetesi,

https://www2.karar.com/gorusler/kantin-kifayetsizligi-ve-dostoyevski-paradigmasi-1267790

https://www2.karar.com/gorusler/kantin-kifayetsizligi-ve-dostoyevski-paradigmasi-1267790

56

arasındaki ortaklık, bireysel tatmin amaçlı olup, tüm evrensel etik ilkelere rağmen

kötülüğü tercih etmek olarak kurulabilir.

Bir sonraki başlıkta, ego kötülüğü ve Kant’ın radikal kötülük bağlamında

çizdiği çerçevenin bir uzantısı olarak tanımlanabilecek olan “id kötülüğü” kavramının

analizi, Nietzsche’nin kötülüğe yaklaşımı ile beslenerek gerçekleştirilecektir.

1.3.1. İD KÖTÜLÜĞÜ: AMAÇSIZ-SALT KÖTÜLÜK

Freud’a göre id, insanda kişiliğin temel sistemi olarak bilinçdışı süreçlerde

gerçekleşmektedir. Bu bağlamda, kalıtsal olarak gelen içgüdüleri kapsadığı gibi,

doğuştan var olan gizilgüçlerin de tamamıdır. Farklı bir deyişle, id bencil istekler,

korkular, saldırganlık ve cinsel içgüdülere ev sahipliği yapmaktadır. İd’de zaman ve

mekân bulunmamakla beraber, ego ile karşıtlık içerisindedir. Bu yönüyle id’de iyi,

kötü, ahlak vb. gibi değer yargılarına yer yoktur. Bunun yerine, enerjisini bedensel

süreçlerden alan id’in enerji birikimini boşaltmak isteyen yapısı, insandaki “haz

ilkesine” atıfta bulunur. Ancak id, doyuma ulaşmak için ego ile yani insanın dışa

dönük yüzüyle bağlantı kurmak durumunda kalır. Bu sayede, boşalma kapasitesini

yukarıya çekebilmektedir (Freud, 1997: 103).

Tam da bu nedenle Žižek, id’den kaynaklı kötülüğü doğrudan “objet petit a”

kavramıyla bağdaştırmaktadır. Bu kavram Žižek’in Yamuk Bakmak adlı eserinde şu

şekilde açıklanır:

Lacan’ın diğer dillere yapılan çevirilerinde Fransızca olarak

korunmasında ısrar ettiği bu kavram, “küçük öteki nesnesi” olarak

çevrilebilir. (buradaki “a”, Fransızcada “öteki” anlamına gelen

autre kelimesinin baş harfidir). Objet petit a, gerçek bir nesne

değildir, bir fantezi nesnesidir. Özne, simgesel sistemin bir türlü

sınırları içine alamadığı Gerçek’in bir türlü açıklanamayan,

anlamlandırılamayan bu “fazla”sı ile başa çıkabilmek için daha bir

“ben” olarak ilk oluştuğu yıllardan başlayarak bir fantezi nesnesi

yaratır. Bu nesne, arzu nesnesi aslında “yok”tur, öznenin ne

olduğunu bilmediği, sadece göz ucuyla görebildiği ilksel

eksikliğin fantazmatik eşdeğeridir. Ancak özne bir yandan da bu

nesnenin fantazmatik özelliğini, gerçekten varolmadığını bilir

(Lacan’ın deyişiyle, “Je sais bien, mais quandmême…” – “Aslında

çok iyi biliyorum ama gene de…”). Tam da bu nedenle bilinçsiz

olarak objet petit a’ya ulaşmaktan, tatminden kaçınır; yolu uzatır,

çıkmaza sokar. Aramaktan vazgeçmez, ama asla bulmak istemez

(Žižek, 2016: 230).

57

Žižek’in ötekinin bizi neden rahatsız ettiği sorusuna verdiği cevap yukarıda

açıklandığı şekliyle “objet petit a”dır. Bu da en yalın haliyle öznenin asla elde

edemeyeceği bir tür arzu nesnesidir. Žižek ötekinde olan ve kişiyi rahatsız eden şeyin

ne olduğu üzerinde durur ve kişinin kendinde olmayan şeyin ötekinde olması

düşüncesine kapılması sonucu bir tehdidin varlığıyla karşı karşıya kaldığını belirtir.

Bu da ötekine yönelik bir hoşgörüsüzlük yaratır. Kısacası Žižek “objet petit a”ya

değinilmeksizin, ötekine duyulan hoşgörüsüzlüğün açıklanamayacağının altını çizer.

Žižek’e göre, Bosna Savaşı’nda da görüldüğü gibi, Sırpların yaptığı düşmanın

sembolik evreninin yıkımına girişmektir. Bu yüzden öteki’nin bünyesinde bulunan

dayanılmaz fazla zevke, a’ya saldırma girişimi söz konusudur. Ancak bu noktada

belirtilmesi önemli olan bir husus vardır: Müslümanların katledilmesi ve aç

bırakılması ne kadar çok uygulamaya alınırsa, Sırpların gözünde “Müslüman

köktenciliğinin” tehlikesi daha da fazla görünür olacaktır. Benzer bir deneyim Nazi

Almanya’sının Yahudilere karşı tutumunda da izlenebilecektir. Buna göre Naziler

Yahudileri ne kadar merhametsizce yok etmeye çalışırsa, geride kalanlar için de o

kadar korkunç sonuçlar elde edilecektir. Yani geride kalanlarda, Öteki’nde olduğu var

sayılan zevk nesnesi elinden alınacak ancak bu şekilde Yahudilere atfedilen bütün

kötücül özellikler daha da çok ortaya çıkacaktır (Žižek, 2018: 281).

Diğer yandan, Žižek bu kavramı Etienne Balibar’ın çağdaş yaşamın bir özelliği

olarak işaret ettiği “aşırı, gayri-işlevsel zulüm” kavramıyla özdeşleştirir. Bu kavram

içerisine, köktenci ırkçı ve/veya dinsel katliamlar, büyük şehirlerde ergenlerin

taşkınlıkla evsizlere yönelen manasız şiddeti girebilmektedir. İd kötülüğü, ikincil

rasyonelleştirmelerle işlemektedir. Yabancıların bizleri işlerimizden ettiği ya da Batılı

değerlere tehdit oluşturduğu gibi gerekçeler buna en iyi örnektir. Ancak bu

rasyonelleştirmeler, bir dazlak tarafından verilebilecek cevaba kadar hüküm sahibidir.

Bu cevap, yabancıları pataklamanın ona iyi geldiği çünkü varlıklarının onu rahatsız

ettiğidir (Žižek, 2016: 863-864).

Žižek bu örnekte açık bir şekilde id kötülüğüyle olan karşılaşmadan söz

etmektedir:

(…) Ego ve jouissance arasındaki ilişkiye özgü o en temel

dengesizliğin, haz ve onun bağrındaki jouissance’ın yabancı bedeni

arasındaki gerilimin yapılandırıp harekete geçirdiği Kötülük.

Demek ki İd-Kötülüğü, öznenin, arzusunun ilksel olarak, en

başından beri var olmayan nesne nedeniyle ilişkisindeki en temel

58

“kısa devreyi” ortaya koyuyordur: “Öteki’nde (Yahudi, Japon,

Afrikalı, Türk) bizim “canımızı sıkan” şey onun nesneyle ayrıcalıklı

bir ilişkinin tadını çıkarıyor gibi görünmesidir – öteki ya nesne-

hazineye sahiptir, onu elimizden çalıp kaçmıştır (ve bu yüzdendir ki

biz ondan yoksunuzdur) ya da nesneye sahip olmamıza tehdit teşkil

etmektedir” (Žižek, 2016: 864).

Žižek buna ilaveten Öteki’nde bulunan ve bizi rahatsız eden fazla zevkin

travmatik çekirdeğiyle olan ilişkinin fanteziler üzerine kurulu olduğunu söyler. Bu

anlamda savaş en çok fantezilerin savaşıdır. Bu da en çok tuhaf cinsel eylemleri de

içerecek şekilde Öteki’nin her şeye gücünün yetmesi hakkındaki fantazyalarla

örülüdür. Batı dünyasındaki tarihsel Türk imajı bu anlamda güçlü bir örnek

niteliğindedir. Asya’dan göç ettiği Anadolu’da imparatorluk kurup, Viyana kapılarına

kadar dayanan Türkler bu anlamda Avrupalıların zihninde bir “öfkenin” muhatabı

olmuştur. İspanya’da Türk ismi “coco”, yani küçük çocukları korkutmak için

uydurulmuş hayali ve çirkin bir yaratık olan “umacı” içeriğini alırken, İtalya’da ise

“Mama, i Turchi” yani “Anneciğim, Türkler” nidasıyla Türkle korkuyu

özdeşleştirmektedir. Avrupalılar Türkleri, korkak, aşırı gururlu, kaba, miskin, cahil ve

tüm Hıristiyanları yok etmek isteyen “zalim” bir topluluk olarak lanse etmiş olup

özellikle 1453 yılında gerçekleşen İstanbul’un Hıristiyan dünyasından alınmasıyla

Türk korkusu daha da pekişmiştir (Kumrular, 2005: 7).

Katolik Kilisesi’nin provoke ettiği bu korkular ışığında Türk kelimesi,

“Torquere” yani işkence kelimesinden türemiştir. Sonraki yüzyıllarda seküler

Avrupa’da Türklere ilginin yeniden artması ve bu kez merkezinde “harem, hamam,

çokeşlilik, genelev vb.” cinsellik temalı imgelerin hâkim olması, Batı müziğinde

Mehter Marşı’na artan ilgi, Dürer’in “Türk Hükümdarı” isimli gravüründeki despot

vurgusu Žižek’in kast ettiği anlamda “ötekinin” aynı zamanda cinsellik de içeren

zevklerine bir örnek olarak verilebilecektir. Bu bağlamda, Osmanlı İmparatorluğu’nun

toprak yitirdiği dönemde Türklere karşı girişilen kıyımlarda da “bu zararlı varlıkların

yok edilmesi” fikrini meşrulaştıran da Batılı zihne hâkim olan kitlesel id kötülüğü

olmuştur (Keleş, 2016: 116).

Diğer yandan Žižek, Zevkin Metastazları adlı eserinde görmenin güç ile olan

ilişkisine değinir. Öte yandan da görmenin her zaman kişiyi güçlü kılmayacağını da

belirtir. Bu düşüncesini Bosna Savaşı örneği ile destekler. Savaş esnasında tecavüz,

Sırplar tarafından bir çeşit silah olarak kullanılmıştır. Kızlara babalarının gözleri

59

önünde tecavüz edilmesi ve bu sahnenin babaya zor kullanılarak izlettirilmesi bunun

bir örneğidir. Buradaki babaya dair olan görme eylemi güç ile değil aksine bir tür

“iktidarsızlaştırma” eylemi ile yorumlanır. Baba aile içindeki otoriteyi yani “büyük

ötekiyi” temsil eder. Burada “büyük öteki” ile anlatılmak istenen şudur:

[Büyük öteki] simgesel düzenin ta kendisidir. Bir muhatap değil,

hitap edenin içinde var olduğu simgesel sistemin belirleyicilerinin

toplamıdır. (…) Büyük öteki oradan kendimize bakarak kendimizi

olmak istediğimiz gibi gördüğümüz konumdur. Büyük öteki bir

eksiği olmadığı var sayılarak (eksik’i gizli tutularak), tüm arzunun

mekânı olarak kurulur; bu mekânı Babanın Adı, devlet, tanrı, yasa,

kısacası özne için simgesel düzenin bütünlüğünü temsil eden

herhangi bir şey doldurabilir. Psikanalitikterapi pratiğinde bu yer

psikanalist tarafından işgal edilir (Žižek, 2016: 231).

Bu deneyime maruz kalan baba “görme” eylemi ile tamamen etkisizleştirilmiş

olur. Kız ise babasını küçük düşürdüğü için suçlu hisseder, baba da iktidarsızlaştırılıp

kızının yaşadıklarını engelleyemediği için kendini suçlu hisseder. Burada kullanılan

silah, yani tecavüz, kızın fiziksel ve psikolojik acısının yanı sıra tüm aile yapısının

parçalanmasına da sebep olur. Savaş halinde yaşanmış olan bu tür insanlık dışı olaylar,

tam da Žižek’in tarif etmiş olduğu id kötülüğüne örnek teşkil eder. Savaş sırasında

tarafların birbirlerini öldürmeleri ideolojik nedenlerle açıklanabilirken bu gibi

işkenceler otoritelerin kontrolü dışında tamamen bireyin inisiyatifi doğrultusunda

gerçekleşebilmektedir. Bu durumda bireyin bu tür davranışlarının açıklanması, kişinin

idinin kontrolünde hareket etmesi ile mümkün olur (a.g.y., 74).

Žižek, id kötülüğünü Thomas De Quincey’nin “Cinayetin Yüce Sanatı” olarak

ortaya atmış olduğu kuramla da destekler. Şöyle ki, Quincey cinayetin gözlemci bir

bakış açısından sunulmasıyla, onun “yüce bir boyuta” ulaştığını söyler. Žižek’e göre

içsel hazzın yüceliğini deneyimleme ihtimali olarak işkence yapmak veya cinayet

işlemek psikanalitik bir derstir. Yani kötülüğün salt kişinin kendi keyfi için tercih

edilmesi durumu, psikanalitik bir yaklaşımla id kötülüğü olarak değerlendirilebilir

(Žižek, 1994: 85). Bu yönüyle id kötülüğü, amaçsız ve salt kötülük olarak da

nitelendirilebilecektir.

 Ancak bir sonraki başlık altında göreceğimiz gibi id kötülüğünde tarif edildiği

gibi kötülük amaçsız ve salt kötülük anlamı taşımaz. Nietzsche ve ondan ilham alarak

yola çıkan Bataille’a göre kötülük, yerleşik ahlak kuralları ve bu kurallar çerçevesinde

oluşan “sürü ahlakı”nın eleştiriye açılması açısından önem arz etmektedir.

60

1.3.1.1. İYİNİN VE KÖTÜNÜN ÖTESİNDE: FRIEDRICH NIETZSCHE

“İyi” ve “kötü” kavramlarına yönelik en radikal eleştirilerden biri de Alman

filozof Friedrich Nietzche’den gelmiştir. Ona göre “iyi” ve “kötü” kavramları belirsiz

ve tekinsiz kavramlardır. Nietzsche, “iyi” ve “kötü”nün ne olduğundan ziyade, onu

doğuran ahlak olgusuna yoğunlaşmaktadır. Bunun için öncelikle hakikat kavramını ele

alır. Bir filolog olarak, hakikatin keşfedildiğine değil, “dil çemberi” içerisinde icat

edildiğine vurgu yapar. Buna göre bütünden koparılmış ve parçalanmış hakikat bir

yanılgıdır ve yanılgı olduğu unutulmuştur. Çünkü onu oluşturan ve bir zamanlar

kaynağını aşkın bir idealler âleminden alan değerler bütünü başkaları tarafından

bozulmuş ve parçalanmıştır. Ünlü ve aynı zamanda spekülatif aforizması olan “Tanrı

öldü” bu bağlamda yorumlanmalıdır (Çiftçi, 2016: 102).

Şen Bilim’in üçüncü kitabında yer alan ve Tanrı’yı arayan deli adamın

hikâyesinde Nietzsche şu ifadelere yer vermektedir:

“Tanrı nerede?” diye bağırdı. “Söylüyorum. Onu öldürdük – siz ve

ben. Hepimiz onun katilleriyiz. Fakat bunu nasıl yaptık? Denizi

nasıl içip tüketebildik. Bu dünyayı güneşinin zincirinden kurtarınca

ne yapmış olduk? Şimdi nereye doğru hareket ediyor? Ya biz şimdi

nereye doğru hareket ediyoruz?” (Nietzsche, 2011).

Bir başka bakış açısıyla Tanrı’nın ölümü ile ifade edilen nokta, Nietzsche’nin

de bir üyesi olduğu Avrupa kültürü ve uygarlığının geri döndürülemez biçimde

değişmesine neden olan tarihsel kırılmalardır. Heidegger, Nietzsche’nin bu ünlü

aforizmasını şu şekilde açıklamaktadır:

Tanrı idealar ve idealler âleminin adıdır. Bu duyular-üstü âlem,

Platon’dan beri veya daha kesin bir ifadeyle, Platoncu felsefenin geç

Antik-Yunan ve Hıristiyan yorumlarından beri, hakiki ve gerçek

dünya olarak görülmüştür. (…) “Tanrı öldü” cümlesi şu anlama

gelir: Duyular-üstü dünyanın etkin bir gücü yoktur. Yaşam

bahşetmez. Metafizik, yani Nietzsche’ye göre Platonculuk olarak

anlaşılan Batı felsefesi, sona ulaşmıştır (Roney, 2013: 310).

Buradan da anlaşılacağı üzere Tanrı’nın ölümüyle Platoncu aşkınlık

çökmüştür. Bu aynı zamanda yaşama bir hedef ve değer kazandıran ahlaki yükümlülük

duygusunun ortadan kalkması anlamına gelmektedir (Roney, 2013: 311). Bunun

yerine Nietzsche, Yunan tanrıları ile Hıristiyanlıktaki Tanrı tasavvurunu mukayese

61

etmekte ve Yunan tanrılarının zorunluluk ya da ihtiyaçtan oluştuğunu ve saptırılmış

olmadığını belirtmektedir. Ancak Hıristiyanlıktaki Tanrı ise sapma ve sapkınlık

içermektedir. Bu bağlamda Nietzsche ilgili Tanrı’nın insan tarafından yaratıldığını

belirtir ve insanın ahlakın asıl kaynağı olan Tanrı sözünü kendi çıkarlarına hizmet

edecek şekilde değiştirdiğine vurgu yapar (Çiftçi, 2016: 109).

Nietzsche, Tanrı’nın öldüğü hükmünden hareketle, ahlakın kökenini “öte

dünyada” aramaktan vazgeçer:

Kötünün kaynağı sorunu gerçekten de daha on üç yaşımdayken

kafamı kurcalamaya başladı: “yüreğin yarı çocuk oyunları ve yarı

Tanrı arasında bölündüğü” bir yaştayken, ilk çocukça yazınsal

girişimimin, ilk felsefi yazı denememin konusu oydu; sorunun o

zaman vardığım çözümüne gelince, o şerefi, olması gerektiği gibi

Tanrı’ya bahşetmiş ve onu kötü’nün babası tayin etmiştim. (…)

Neyse ki çok geçmeden teolojik önyargıları ahlaksal önyargılardan

ayırmayı öğrendim ve kötünün kaynağının dünyanın öte tarafında

aramaktan vazgeçtim. Biraz tarih ve filoloji öğrenimi ve tüm

psikolojik sorunlar karşısında doğuştan gelme titiz bir duyarlılık,

sorunumu kısa sürede bir başka soruna dönüştürdü: insanoğlu hangi

koşullar altında yaratmıştı bu iyi ve kötü değer yargılarını? Ve bu

değer yargılarının kendilerinin değeri neydi? (Nietzsche, 2011a: 3-

4).

Bugün ahlak, insan eliyle öldürülmüş olan Tanrı’nın yerine getirilen toplumsal

zümrelerin egemenlik girişimlerinin ürünü olan yeni değerler tarafından

biçimlendirilmektedir. Tüm insanlar için geçerli tek bir ahlak tipi yoktur ve bu nedenle

tüm ahlaki değerler, özel bir güç istemini yansıtırlar. Bu yüzden, Nietzsche’ye göre

“iyi ve kötüye kaynaklık eden her şey sorgulanmalıdır” (2011b: 23). Dolayısıyla, böyle

bir dünyada “iyi” ve “kötü” zeminlerini yitirmiştir. Mevcut yönüyle ahlak geleneklere

itaatten ibarettir (Nietzsche, 2011c: 19-20). Bu durumda geleneğin kimin ya da

kimlerin tarafından oluşturulduğu da sorgulanmalıdır. Nietzsche ahlak kavramı ile

daha ziyade köle ahlakını kast etmekte ve onun gelenekle ilişkisine dikkat

çekmektedir:

Gelenek, ilk insanların sözde yararlı ve zararlı olana ilişkin

deneyimlerini yansıtır – ama gelenek duygusu (ahlaklılık) bu tür

deneyimlere değil, geleneğin geçmişi, kutsallığı ve tartışılmazlığı

ile ilişkilendirilir. (…) Bu, şu demektir, ahlak, yeni ve daha iyi

geleneklerin ortaya çıkmasına karşı koyar: Aptallaştırır (Nietzsche,

2011b:28).

62

Dolayısıyla, iyilik de olarak tanımlanabilecek ahlaklılık, yasaya ne kadar

uyulduğu ölçüsü ile belirlenmektedir. Bu durumda en ahlaklı, yani en iyi kişi yasaya

en çok uyandır denebilir. Ancak yasalar, toplumun karakteri ile değil egemen

zümrenin dayatmaları sonucu ortaya çıktığından “korku” ve şüphe” ahlakı

öncelenmiştir. Bu nedenle Nietzsche eleştirisini ahlakın kaynağı üzerine değil, ahlakın

yanlı yorum ve kullanımı üzerine kurmaktadır (Çiftçi, 2016: 102).

Nietzsche’ye göre ahlakın yanlı yorum ve kullanımı faydacı ahlak anlayışından

ileri gelmektedir ve bu anlayış iyi ile yarar arasındaki ilişkiye odaklanır. Ancak

Nieztsche, bu anlayışın çıkmazda olduğunu belirterek, tarih boyunca iyi insanın kötü

insandan daha değerli oluşundan kuşkulanılmamasını ele alır.

Nietzsche, İyinin ve Kötünün Ötesinde isimli çalışmasında yeryüzünde daha

önce var olmuş ve hâlâ varlığını sürdüren çeşitli ahlakların “Efendi Ahlakı” ve “Köle

Ahlakı” olarak sınıflandırılabileceğini belirtmektedir. Ancak efendiler soylulardan,

köleler ise onların hükmettiği sınıftan oluşmaz. Bu kavramlar, politik ve sosyolojik

hiyerarşilere ve sınırlamalara tabi tutulamaz. Bu ayrım daha ziyade, psikolojik ve

fenomenolojik terimlerin dünyasına aittir. Bu denklemi açıklamak açısından “güç”

önemli bir nokta olmakla beraber, onu aşan bir kullanıma sahiptir. Farklı bir deyişle,

bu sıfatlar Batı tarihinde özellikle bir sınıfa ya da toplumsal kesime yönelik

oluşturulamaz. Hatta Nietzscheci bakış açısıyla, aynı kişinin ve ruhun içerisinde bile

efendi ve köle ahlakı bulunabilecektir. Bu bağlamda, “köle ahlakı” daha ziyade 2500

yıllık Batı uygarlığına egemen olan ahlaktır (Nietzsche, 1997: 169).

Burada önemli olan soru, aslında bu ilişkinin nasıl kurulduğu, “iyi” ve

“kötünün” yeni yerlerinin nasıl ve kimler tarafından belirlendiğidir. Etimolojik

anlamda “iyi”, ruh olarak soylu, asilzade, ayrıcalıklı ve yüksek anlamları taşırken,

“kötü” ise bu iyi tanımının dışında kalan, bayağı ve talihsiz olanı nitelendirmek için

kullanılmaktadır (Nietzsche, 1998: 33). Deleuze, efendi’nin tanımını, “ben iyiyim, bu

yüzden sen kötüsündür” olarak yapmaktadır. Dolayısıyla efendi için kötü, kendi iyi

tanımı dışında kalan şeyi işaret etmektedir. Efendinin kendi iyi tanımı için ayrıca

“düşman kötüyü” bir kez daha tanımlamaya ihtiyacı yoktur. Farklı bir söylemle onun

iyi tanımı yapabilmek için “kötü”ye düşmanlık duymaya gereksinimi yoktur. Yani

“iyi” efendiyi nitelemekte, “kötü” ise kaçınılmaz olarak kölenin payına düşmektedir.

Talay da bu durumda, efendinin değer koyucu vasfına gönderme yapmaktadır (Talay,

2017: 75). Bu bağlamda Nietzsche, klasik iyi-kötü ayrımı yerine soylu-kötü ayrımını

63

getirmektedir (Küçükalp, 2010: 56). Buradan hareketle efendi, yani soylu, gücünü ve

sağlığını deneyimlerini birleştirmesinden alırken, köle deneyimlerini bütünleştiremez

ve güçsüzlük hissi kölenin hafızasında aşırı bir hazımsızlığa sebebiyet verir. Güçlü ve

sağlıklı efendi kişiliğinin bütünlük kazanmasına engel olacak birçok şeyi unutma

gücünü ve kibrini kendinde bulabilirken, kölede ise hınç duygusu nedeniyle unutma

mümkün değildir. Bu da ona reaktif yani tepkisel bir karakter kazandırmaktadır

(Küçükalp, 2010: 54-56).

Köle ahlakının tepkisel karakteri, onun iyi-kötü ayrımında görülebilecektir.

Kölenin iyi-kötü ayrımına efendinin bakış açısı damgasını vurmuştur. Köleler kendi

ahlaklarını oluşturmak için karşıt bir şeye ihtiyaç duymaktadır. Çünkü onların

eylemleri tepkiseldir ve bu nedenle, kendi iyisini ortaya koymak amacıyla kötü sıfatları

yükleyebileceği soylu insana ihtiyaç duymaktadır. Soylu insan kölelere, kendi

kimliklerini koruyabilmeleri ve ötekinin değerini düşürebilmeleri için gereklidir.

Soylu insan ise kendi gerçek duygu ve arzularını saklama gereği duymaz, içgüdülerine

göre yaşamaktadır. Bu yönüyle Hıristiyan ahlakı, köle ahlakının çok tipik bir

görünümünü sunmaktadır (Erkek, 2015: 205).

Köleler kendilerini aptallaştıran, sorgulamaya izin vermeyen, çoğunluğun

kutsal diye nitelendirdiği şeylere itiraz etmedikleri bir düzleme tâbi olmuşlardır. Bu

düzlemde insanın mutluluğu ve huzuru değil, boyunduruk altına alınması önem

kazanmaktadır. Böyle Buyurdu Zerdüşt isimli eserindeki şu ifadelerle soylunun

dayattığı iyi-kötü ayrımı, Nietzsche’nin soylulara (ki burada “bilgeler” der) hitabı

üzerinden bir kez daha netleşmektedir:

Ama tüm var olanlar size itaat etmeli ve boyun eğmeli! Bunu istiyor

sizin isteminiz. Pürüzsüz ve ruha tabi olmalı, ruhun aynası ve

yansıması gibi.

Tüm isteminiz budur, siz en bilgeler; bir güç istemidir bu, iyi ve

kötüden ve değer biçmelerden söz etseniz bile.

Önünde diz çökebileceğiniz dünyayı yaratmak istiyorsunuz önce:

budur sizin en son umudunuz ve sarhoşluğunuz.

Bilge olmayanlar ise, yani halk, üzerinde bir kayığın yüzdüğü bir

ırmağa benzer onlar: ve kayığın üstünde şatafatlı ve örtünmüş halde

oturur değer biçmeler.

İsteminizi ve değerlerinizi oluşun ırmağına bıraktınız; eski bir güç

isteminden anlıyorum halkın iyi ve kötü diye neye inandığını.

Bu misafirleri bu kayığa oturtan sizlerdiniz ve onların şatafatını ve

gururlu adlarını veren, siz en bilgelerdiniz; siz ve sizin egemen

isteminiz!” (Nietzsche, 2006,: 125).

64

Bu açıdan bakıldığında Nietzsche ortaya yeni bir sorgulama atmaktadır:

“İyi”nin “kötü”den, insanın ilerlemesi, yararı, gelişmesi açısından

(insanın geleceği de dâhil olmak üzere) üstün daha değerli olduğu

en ufak bir kuşku duyulmaksızın ve duraksamaksızın kabul edildi

şimdiye dek. Ama ya tersi doğruysa? Ya “iyi” bir gerileme belirtisi

de içeriyorsa, aynı şekilde bir tehlike, bir baştan çıkarılış, bir zehir,

geleceğin sırtından bugünü yaşamayı sağlayan bir uyuşturucu da

içeriyorsa? Belki daha rahat, daha tehlikesiz ama aynı zamanda daha

küçük çaplı, daha seviyesiz bir yaşam? Öyle ki, ya insan türü için

aslında olanaklı olan en yüksek kudrete ve görkeme hiç

ulaşılamazsa ve bunun suçlusu da ahlak olacak ise? Öyle ki, ya

ahlak tehlikelerin en tehlikelisi ise? (Nietzsche, 2011a: 8).

Tam da bu yüzden Nietzsche, hakikati temsil iddiasında olan ve onun değişmez

yasalarına işaret eden ahlaktan kaçmayı tavsiye etmektedir. Bu nedenle, tarihe ve

geleneğe dayandırılmış birer “iyi” ve “kötü”den ziyade, yaşanmakta olan toplumsal

gerçekliğe dayanmış “iyi” ve “kötü”, ahlakın yasalarını oluşturmalıdır (Nietzsche,

2011b: 28).

 Nietzsche’ye göre ahlak ötesi olmak, ahlakı reddetmek anlamına gelmez. Bu

asıl anlamıyla geleneksel ahlakı, “eyleyeni, eylemin kendisinden ayıran niyetler

ahlakını reddetmek” şeklinde okunmalıdır. Nietzsche’nin de dâhil olduğu özgür ruhlar

geleneksel ahlakı aşarlar ve özgürleşirler. Özgür ruhlar, iradenin karmaşık bir yapısı

olduğu bilincine ermiş olarak, özgür irade ve niyetlerin eylemi gerçekleştirdiği

anlayışını reddetmektedir. Bunun yerine her istemede hem hükmedenin hem de itaat

edenin varlığına işaret etmektedir (Talay, 2017: 79).

Görüldüğü üzere Nietzsche, kötülüğün kategorilerinden ziyade kaynağına

odaklanmıştır. Ona göre kötü; egemen, soylu ya da bilge tarafından tanımlanan,

kölelerin ise benimseyip bir “sürü ahlakı” içerisinde kendi aralarında yaşattıkları bir

değerdir. Kurgulanmış olan bu değer, egemenin köle üzerindeki tahakkümünü de

güçlendirmeye yarar. Ona göre, ahlakın temel bir kavramı olan Schuld (suç) kavramı,

etimolojik olarak ‘Schuld’den (borç) kavramından kaynaklanmakta olup, borçlu ile

alacaklı arasında karşılığını, ahlakta bulabileceğimiz bir sözleşme söz konusudur.

Buna göre insanlık tarihi boyunca suçlular yani borçlular, sadece suçun

cezalandırılması ilkesiyle cezalandırılmamaktadır. Bu, daha ziyade anne babalarının

çocuklarını cezalandırdığı gibi, zarara uğramış olmanın verdiği öfkenin, zararı

verenden çıkartılması şeklinde karşılık bulmaktadır. Zamanla devreye giren

65

sözleşmeyle, öfke dizginlenmiş ve her zararın bir karşılığı olduğu ve can yakmak

yoluyla da olsa ödenebileceği düşüncesiyle değişime uğramıştır. Bu bağlamda

Mısır’da alacaklı borçlunun bedeni üzerinden her türlü rezillik ve işkenceyi

uygulayabilmekte, onun bedeninden borcun tutarına göre bir parçayı kesip

alabilmektedir. Nietzsche buradaki eşdeğerliliği, zararın doğrudan tazmin edilmesi

yerine alacaklıya tanınan bir tatmin duygusuyla açıklamaktadır (Nietzsche, 2011a: 56-

58).

Acı ne ölçüde borç’un telafisi olabilir? Acı çektirmenin son kerte

bir hoşnutluk sağlamış olduğu ölçüde, zarara uğrayan, zararı ve

buna ek olarak zarara uğramanın sıkıntısını olağanüstü bir karşı haz

ile takas etmiş olduğu ölçüde: acı çektirme; gerçek bir şölen ve daha

önce de söylediğim gibi, alacaklının ait olduğu sınıfa ve toplumsal

konumuna ters düştüğü oranda da değeri artan bir şeydir (Nietzsche,

2011a: 59).

Bu noktada, tepkisellik ve hınç meselesine geri dönmek faydalı olacaktır. Hınç

duygusunun taşıyıcısı köledir, bu noktada efendi kendi gibi ‘iyi’, ‘soylu’ olmayan

köleye bir hınç besleme gereksinimi duymaz. Bununla birlikte, ‘ahlaklılar’, ‘soylular’

kendilerine güç sunulduğunda, güçlünün güçsüz üzerinde, sakınmaksızın zor

kullanmak ile sağladığı bir tatmin duygusu sayesinde, alacaklı efendiler hukukundan

pay almaktadır. Böylelikle, bir varlığı kendi altında görerek aşağılamak ve eziyet

etmek hakkının verdiği yüceltici duyguya erişebilmektedirler (Nietzsche, 2011a: 58).

Bu noktada yukarıda anılan, eziyet kaynaklı haz ile id kötülüğünün karakterize

olduğu salt kötülük yapmanın vereceği zevk için kötülük yapmak, ortaklık

taşımaktadır denebilir. Her iki durum için de kötülüğün kaynağını evrensel etik

değerler veya fanatik ideolojiler üzerinden açıklamak olanaklı değildir. Nietzsche’nin

değinmiş olduğu, efendi için ‘sözde’ alacağı tahsil etme davranışının ardındaki itici

güç olan kötülükten haz duyma ve buna ilişkin bir tatmin yaşama, insan zihninin

bileşenlerinden olan “id”in işleyişi için bir temel prensip niteliğindedir. Özetle,

Nietzsche’nin İyinin ve Kötünün Ötesinde isimli eserinde, efendi- köle diyalektiği

üzerinden, Žižek’in altını çizdiği biçimiyle “id kötülüğü”nün izini sürmek mümkündür

denebilir.

66

1.4. EDEBİYAT VE KÖTÜLÜK KAVRAMI ARASINDAKİ İLİŞKİLER

 İncelemede bu bölüme kadar, kötülük meselesini bir sorun olarak ele alan

düşünürlerin, kötülük kavramına yönelik çıkarımlarına, Žižek temelli kötülük tiplerine

dayanak sağlamak, bir başka deyişle, kötülük kavramını genişletmek amacıyla yer

verilmiştir. Ancak tüm bu anılan düşünürlerin edebiyat veya edebiyat ve kötülük

ilişkisi üzerinden doğrudan bir tespitleri bulunmamaktadır. Bu noktada çalışmanın da

eksenini oluşturan edebiyat ve kötülük ilişkine, bu noktaya kadar elde edilen veriler

ışığında, Terry Eagleton ve Georges Bataille yaklaşımları ile açılım kazandırılacaktır.

 Edebiyat tarihi boyunca, edebiyatın en sık odaklandığı konuların başında,

doğrudan ya da dolaylı olarak edebiyat ile kötülüğün ilişkisi gelmiştir. Birçok kötü

edebi karakter, edebiyat tarihinin önde gelen figürlerine dönüşmüş ve okuyucunun

hafızasına kazınmıştır. Bu bağlamda, kötülükle edebiyatın ilişkisi çoğu zaman bir

metin analiz teması olarak oldukça verimli bir ilişki ağını kapsamaktadır. Bu noktada,

Marksist edebiyat ve kültür teorisyeni Terry Eagleton’ın, edebiyatta kötülük kavramını

yakından inceleyen araştırmacılardan biri olduğu söylenebilir. Eeagleton, Kötülük

Üzerine Bir Deneme adlı eserinin başlangıcında öncelikle kötülük kavramını ele alır

ve bunu İngiltere’nin kuzeyinde, on yaşında iki çocuğun bir bebeği işkenceyle

öldürdükleri ve halkın dehşetle ayağa kalktığı bir olaydan söz ederek örnekler. Ona

göre halkın bu cinayeti neden çok korkutucu bulduğu açık değildir. Çünkü çocukların

bazen çok vahşice davranabilen yarı ehlileşmiş yaratıklar olduğu bilinmektedir.

Freudyen bir bakış açısıyla bunun sebebi çocukların büyüklere göre çok daha zayıf bir

süper egoya ve ahlak duygusuna sahip olmalarıdır. Eagleton, bu olayların sık

yaşanmamasının şaşırtıcı olduğunu, belki de çocukların sürekli birbirlerini

öldürdüklerini, ancak büyüklere çaktırmadıklarını belirtmektedir. (Eagleton, 2011: 7-

8). Eagleton, bebek davasında çalışan polis memurunun katil çocuklardan birine bakıp,

onun kötü olduğunu anladığını aktarmaktadır. Bu polis memuru, kötülüğün insan

doğasında olduğu fikrine vurgu yaparak, gerekçe olarak toplumsal şartlara başvuracak

olanlara karşı önleyici bir darbe gerçekleştirmiştir. Ancak çocuk katiller polisin

korktuğu gibi can sıkıntısı, kötü barınma şartları ya da ebeveyn ihmali yüzünden bu

cinayeti işleseydi, polisin arzu ettiği kadar büyük ceza almayacaklardı ve bu açıklama

beraberinde “affetmeyi” de getirecekti. Fakat polis, “birini tanımak, onu affetmektir”

diye bilinen liberallerin tezini çürütmeye çalışmaktadır. Bu durumda Eagleton kötü

67

olanı, anlayışımızın ötesinde olan durumları tanımlamak için kullandığımızı belirtir

(Eagleton, 2011: 8).

 Bu bağlamda, Eagleton, insanın doğasında kötülüğün iki yönlü ilişkisine dikkat

çeker;

(…) Şeytanın meleği ve iblisi kendi kişiliğinde birleştirmesi ve

birlikte taşınması gibi kötülük de meleksiliği içerir. Kötülüğün

meleksi yönü sonsuzluğun, anlamlılığın peşinde koşar ama aynı

zamanda şeytani yönü anlamsızlığın ve faniliğin peşinde koşar.

Kötülüğün bu iki yüzü birbiriyle yakından ilgilidir ve insanın

doğasında bu iki yüz bir arada tecessüs etmektedir (Eagleton, 2011:

69-70).

 Eagleton’a göre kötülüğün bu iki yüzü Nazi Almanya’sında da görülebilir. Bir

yandan fedakârlık, kahramanlık ve saflıkla ilgili yüce nutuklar atılırken, bir yandan da

ölüm ve yok etmeyle ilgili edebe, ahlaka aykırı bir keyfin esiri olunur. Bu yönüyle

Nazizm, hem insanın faniliğinden iğrenen sapkın bir idealizm türü hem de bütün

ideallerin yüzüne savrulan alaycı bir geğirmedir. Führer ve anavatanın yerine koyulan

Babayurt-Babavatan’la ilgili kasıntı ve hamasi nutuklar atarken, bir yandan da aşırı

siniktir (Eagleton, 2011: 69).

 Žižek de, Hitler’in şahsında Nazizm’in bu iki yönlü yapısına dikkat

çekmektedir:

(…) Hitler kendine inanıyor muydu, inanmıyor muydu? Tutarlı tek

yanıt şudur: hem evet hem hayır. Bir yandan, Hitler’in bilinçli olarak

manipüle ettiği açıktır: Hitler kimi zaman –diyelim ki kalabalıklar

üzerinde egemenlik kurmak ve tutkularını ayaklandırmak için

onlara nasıl tüm suçun yükleneceği tek bir büyük Düşman’ın

basitleştirilmiş imgesini vermek gerektiğini vurguladığı anlarda–

elindeki kartları doğrudan açık bile eder. Diğer yandan, Hitler’in

kendi kandırmacasına tutkuyla gömüldüğü bir o kadar açıktır

(Žižek, 2009: 65-66).

Žižek’e göre Hitler hem bir şakacı hem de kendini, kendi kurduğu oyuna kaptıran

biridir:

(…) Hitler kendi revizyonisti olarak, neredeyse Rortyci anlamda bir

şakacıdır; onun için nihai çözüm, iktidar gibi dışsal bir hedef

gözetilip böylece Kantçı “şeytani kötü” nosyonuna uyarak değil,

yalnızca laf olsun diye başarılacak acımasız bir estetik şakaydı. Bu

iki seçeneği ayıran çizgi göründüğü kadar net değildir: Bu

paradoksun çözümü, Hitler’in kendisini nihai şakacı olarak

68

görürken bir yandan da kendi oyununa kendisini nasıl büsbütün

kaptırdığının farkında olmamasıdır (Žižek, 2009: 65-66).

 Eagleton, Nazi ölüm kamplarının grotesk yönünü bir kez daha ele alır; ona göre

kamplardaki titiz ve faydacı tedbirler, amaçsız bir eylemin hizmetine koşulmuştur. Bu

bağlamda, projenin bazı bölüm ve parçaları mantıklı olsa da, operasyonun genelinde

bir anlamsızlık söz konusudur. (Eagleton, 2011: 88).

 Bu nedenle, Kötülük Üzerine Bir Deneme’de, kötülük ve şiddetin, anlaşılmaz,

bağımsız, şeytanın insanın içinde olduğu durumlarda yenilmez, metafizik, beden ve

ruh arasındaki bir ayrım, ölümsüz, dinin hükümranlığının bittiği bir toplumda kalan

tek aşkınlık, tamamen sapkınlık, korkunç bir içsel eksiklikten kurtulmaya çalışan

zalimlik, yaşam ve ölüm arasına sıkışmış bir varoluş olduğu belirtilmektedir.

Eagleton’a göre kötülük kendisi için bir eylemdir ve amaçsızdır (Eagleton, 2011: 89).

 Marksist bir yaklaşımla kötülüğü ele alan Eagleton, kötülüğün kaynağını

insanın ekonomik ilişkiler içerisinde oluşturduğu adaletsizlikte de aramaktadır. Öte

yandan Eagleton, insanın iyi mi kötü mü olduğu konusunda bilinemezci bir yaklaşım

geliştirmektedir. Çünkü insanı, toplumsal ve ekonomik adaletsizlik şartları dışında

gözleme imkânını hiç bulamamış olduğumuzu belirtmektedir (Karataş, 2017: 116).

Ancak Eagleton’ın bu bilinmezlik içerisinde altını çizdiği bir şey varsa, o da kötülüğün

gündelik ve sıradan şeylerin içerisinde teşhis edilebileceğidir. Bu doğrultuda Eagleton,

Freudçu gündelik hayatın psikopatolojik yönlerine olan vurguyu önemser. Ona göre

şüphesiz kötülükle sık sık karşılaşmayız, ancak sıradan gerçeklikte kötülüğün izlerine

tesadüf edebiliriz. Dolayısıyla, ender görülen başka fenomenler gibi kötülüğün kökleri

de sıradan hayatta bulunabilecektir (Eagleton, 2011: 114-115).

 Eagleton’ın kötülük konusundaki tartışmalarını edebi karakterler üzerinden

sürdürdüğü ve bu tartışmalar kapsamında, bazen Nietzsche ve Bataille, bazen

Arendt’le örtüştüğü ya da ters düştüğü görülmektedir. Bu bağlamda Eagleton ilk olarak

kötülüğün amaçsızlığı üzerinden, salt kötülük kavramına eğilir. Ona göre başkalarını

kötü oldukları için cezalandırmak isteyenler, kendi özgür iradeleriyle kendilerinin de

kötü olduklarını kabul etmelidirler. Bu noktada Eagleton, Milton’ın Kayıp Cennet’inde

“Kötülük, benim iyiliğim ol!” diye haykıran şeytanı; Sartre’ın Şeytan ve Tanrı eserinde

“Ben kötülüğü kötülük için yapıyorum” diye itirafta bulunan fiyakacı Goetz’i ve

Shakespeare’in “Kötü olduğumu kanıtlamaya kararlıyım” diyen- Arendt’in ise

69

kötülüğün sıradanlığından bahsederken, Eichmann’la benzerlik kurulamayacağını

iddia ettiği- III. Richard’ını ele alır. Eagleton, iddiasını bir adım daha ileriye götürür

ve Shakespeare tiyatrosunda kendi varoluşlarının tek yetkesi olduklarını iddia ederek

sadece kendilerine güvendiklerini söyleyen karakterlerin her zaman kötü olduğunu

belirtir (Eagleton, 2011: 16).

 Ona göre Shakespeare’in adı çıkmış kötü karakterleri, çağrıyı Tanrı’dan,

doğadan, insan yoldaşlığından veya nesnel değerlerden değil, kendilerinden

almaktadırlar (Eagleton, 2011: 78). Burada aynı zamanda Nietzsche’ci yaklaşımla köle

ahlakı dairesinin dışarısına çıkmakla ilgili bir vurgunun da söz konusu olduğu da

söylenebilir. Eagleton’un bu söylemine, Bataille’ın isyankâr, yüksek ahlakın

kötülüğünü yücelten yazarlarını da dâhil etmek mümkündür. Daha açıklayıcı olmak

adına Graham Greene’in Brighton Kayası romanına başvuran Eagleton, romanın

kahramanı ve baştan beri lanetli on yedi yaşındaki serseri Pinkie, insanları öldürdüğü

için kötü değildir, o insanları öldürmektedir, çünkü kötüdür der. Greene’e göre günah

işlemek, sıradan bir ahlakçı ve namusçu olmanın ötesine geçmenin muhteşem bir

yoludur. Estetik anlamda da, Greene gibi sapkın ve heterodoks Katolik günahkâr

olsalar da, ruhsal yönden sıkıcı terbiyelilerden daha çekicidirler (Eagleton, 2011: 51).

 Eagleton bu tezini Thomas Mann, Milton, Dickens ve Bronte’un

kahramanlarının ayartıcılığı ile destekler;

(…) Adrian Leverkühn’ün muhteşem müziğine bakılırsa şeytan

bütün güzel melodileri bestelemiş gibi görünüyor. Varoş erdemi,

şeytani kötülüğün yanında sakil kalıyor. Hepimiz John Milton’ın

Kayıp Cennet’inde kabız bir memur gibi konuşan Tanrı’yla sohbet

etmektense Dickens’ın Fagin’iyle ya da Emily Bronte’un

Heathcliff’iyle kadeh tokuşturmayı tercih ederiz. Serserileri herkes

sever (Eagleton, 2011: 107-108).

Eagleton’ın kötülüğün amaçsızlığına örnek gösterdiği edebi karakterlerden biri

de Shakespeare’in Iago’sudur. Iago, Mağripli’den nefret etmekte ve bunun nedeni

olarak birçok gerekçe saymaktadır. Eagleton, Iago’nun sıraladığı sebeplerin nefretleri

için şüphe çekecek kadar zayıf olduğunu belirtmekte ve onun nefretinin köklerini bir

çeşit nihilizmle temellendirmektedir (Eagleton, 2011: 78). Iago, iradeden ve iştahtan

başka hiçbir şeye inanmaz ve tüm nesnel değerleri değersiz görür;

“(…) Erdem mi? Fasarya! Kendimize sebep şöyle ya da böyleyiz.

Vücudumuz bahçe, irademiz gardiyanımız; yani ısırgan otu dikersin

ya da marul ekersin, çördük otu fideleri ya da kekik tohumu

70

atarsın… Ya, bunun yetkisi ve adil hâkimiyeti irademizde yatar”

(Aktaran Eagleton, 2011: 78).

Othello’nun bir savaşçı olarak görüntüsüyle örtüşen mükemmel benliğine

katlanamayan Iago, onu parçalamak ister ve bu nedenle Mağripli’nin yüreğine sinsi

bir hiçlik sızdırır ki, bu Macbeth’te siyasi hırs, Othello’da cinsel kıskançlık olarak

karşılık bulur. Othello, Iago’ya canını sıkan şeyin ne olduğunu sorduğunda, Iago,

“Hiçbir şey Lordum” diye cevap verir ki, Eagleton bu cevabı ironik olarak çok doğru

bulmaktadır. Çünkü onu aslında rahatsız eden hiçbir şey yoktur (Eagleton, 2011: 82).

Ancak Eagleton, Iago vakasına bir not düşer ve bu notu onu yine Bataille’ın “oyun”

kavramına yaklaştırır. Ona göre Iago’nun eylemleri için kötülüğün sırf kötülük olsun

diye yapıldığını söylemek tam doğru olmayacaktır. Çünkü Iago, Othello’yu kısmen

kimliği için bir tehdit olarak gördüğünden öldürmektedir. Dolayısıyla “kötülük, bu

noktada kendisi amaçsız olan bir durum için, yapılan amaçlı bir harekettir”. Eagleton

bu duruma en yakın analojinin oyun olacağını belirtmektedir (Eagleton, 2011: 94).

Bataille, Proust’un erotik aşırılığından söz ederken, karşıtlıkları sürekli olarak

canlandırma oyunundan söz eder. Burada oyunun anlamı, “insanın özünde bulunan ve

sadakatle isyan arasında gidip gelen bir hareketin temelini oluşturduğu gibi, oyunun

dışında kalan insan, kuralların mantığında boğulup gidecektir” (Bataille, 2004: 113).

Iago da tıpkı III. Richard gibi Arendt tarafından “radikal kötü” kategorisi

altında sınıflandırılmaktadır. Ancak Eagleton, Shakespeare’in birçok sinik karakteri

gibi Iago’nun başkalarının foyalarını ortaya çıkartmaktan ve havalarını söndürmekten

keyif alan bir palyaço olduğunu belirtirken, Arendt’e başvurmakta ve onun Eichmann

için kullandığı “herkes bu adamın bir canavar olmadığını görebiliyordu ama bir

palyaço olduğunu düşünmemek de elde değildi” ifadesinin altını çizmektedir. Ona

göre palyaçoluk bütün değerleri yâdsıma noktasına vardığında, komedi anlamından

arınmakta ve korkunç bir içerik kazanmaktadır. (Eagleton, 2011: 79).

Georges Bataille da sanatın kötülükle ilişkisine en radikal şekilde işaret eden

bir diğer düşünürdür. Onun düşüncesi ya da daha doğru bir deyişle eleştirisi,

Nietzsche’den önemli ölçüde esinlenmiştir. Bataille, tıpkı Nietzsche gibi gelenek ve

ahlak kavramları ile onların etrafında şekillenen toplumsal ve sanatsal kuralların

iktidarla ilişkisine dikkat çeker. Bu doğrultuda Nietzsche etkisiyle, genel ahlak

yasasının dışından konuşmak ister. Bu tavrı ise verili ahlaki kavramların ve en başta

iyi ile kötü’nün ters yüz edilmesini beraberinde getirmektedir.

71

Nietzsche Üzerine isimli eserinde Bataille, Nietzsche’de “iyilik” kavramı ile

türetilen köle ahlakına ve bunun “sürü” olmakla ilişkisine vurgu yapmaktadır. Bunun

karşısına ise “güç istenci”ni değil “kötülük” kavramını yerleştirmekte, hatta Nietzsche

felsefesinin aslen bir “kötülük felsefesi” olduğunu belirtmektedir:

Nietzsche “güç istenci”nin filozofudur, kendini bu şekilde sundu, bu

şekilde kabul edildi. Bence, Nietzsche daha çok kötülüğün

filozofudur. Bana öyle geliyor ki, Nietzsche güçten söz ederken

istediği şeye anlamını veren şey, kötülüğün çekiciliği, değeridir

(Bataille, 1998: 15).

Bataille zıtlıklar üzerinden, bir dünya içerisinde iki ayrı ilke önermez. O, iki

ayrı dünya önererek “gerçek” düşüncenin sınırlarını zorlamaktadır. Kasten yapılmış

bir hata olarak da tasvir edilebilecek Bataille düşüncesi, kendini düşüncenin ve bilginin

ölümüne teslim etmeyenler için anlaşılmaz olacaktır. Bu yönüyle Bataille

düşüncesinin asıl amacının “kendi kendisini imha eden bir oyun” olduğunu

belirtmektedir (Akt: Artun, 2015).

Bataille’da verili ahlak, aralıksız olarak ters yüz edilmekte ve Nietzsche’ci

perspektifle kötülüğün özgürleştirici yanına vurgu yapılmaktadır. O kötülüğü en uç

ahlaki arayışın konusu yapmasının nedenini, iyilik yapmak için zorlanma tabusunun

ortadan kaldırmasıyla, “kötülüğün” özgürleştirici bir işlevi olacağı ile açıklamaktadır

(Bataille, 1998: 15). Bataille Nietzsche Üzerine isimli eserinde tam da kötülüğün,

iyiliğin ele geçirilmesindeki rolünün altını çizmektedir;

(…) Özgürlük uygulaması kötülüğün tarafındadır, buna karşılık

özgürlük için savaşım, bir iyiliğin ele geçirilmesidir. Bu haliyle

yaşam bende bütünse onu parçalamadan, ister bir başkasının ister

Tanrı’nın, isterse de kendi iyiliğimin hizmetine sokmadan

duramam. Bir şey elde edemem, yalnızca verebilirim ve bir

başkasının çıkarını hiçbir zaman edinmeden, hesapsız kitapsız

bağışta bulunabilirim. (…) başkasının iyiliğini bir aldatmaca gibi

görüyorum çünkü başka birinin iyiliğini istiyorsam bunun nedeni

onun iyiliğini kendiminkiyle özdeşleştirdikçe kendi iyiliğimi bulma

isteğimdir (Bataille, 1998: 18).

Bataille’a göre kötülük egemen bir değerdir. O, bu yanıyla kötülüğü ahlak

yoksunluğunu görmez, aksine kötülük adına, bir yüksek ahlakı şart koşar. Yüksek

ahlak ise ahlakı hiçe saymanın başlangıç noktasıdır (Bataille, 2004: 21). Bu bakış

açısının en iyi yansıması, Bataille’ın edebiyata bakışında görülebilmektedir. Onun

edebiyatta sahiciliğe bakışını belirleyen unsur “kötülüktür”. Bataille’a göre genelde

72

sanat, özelde ise edebiyat düzen kurucu değil, bozguncu olmalıdır. Çünkü yaratıcılığın

özünde günahkârlık ve kötülük bulunmalıdır, özellikle edebiyat isyan içermelidir.

Ancak ondaki isyan eğilimi, edebiyatı suçlu kılmaktadır. Edebiyata düşen ise bu suçu

kabul etmektir (Bataille, 2004: 12). Bu bağlamda, Bataille kötülüğün en iyi ifade

biçimini edebiyatta bulduğunu belirtmektedir. 1957 tarihli Edebiyat ve Kötülük isimli

eserinde Bataille, “lanetli yazarlar” olarak andığı Bronte, Baudelaire, Michelet, Blake,

Sade ve Genet üzerinden gerçekleştirdiği okumalar ile kötülük konusundaki

düşüncelerini derinleştirmektedir. Bu asi ve lanetli yazarlar, Nietzsche tezine göre,

“ahlak” dairesinin dışarısına çıkmayı başarabilmiş ve böylece kendilerini

özgürleştirebilmiş kişilerdir. Onlar, gerçekliğin reddettiği aşırılık, aykırılık,

tekinsizlik, erotizm ve pornografi gibi alanlara girmekten sakınmamış olup, ilgili

konular, onların gerçekliğe isyanının zeminini sağlamaktadır. Bu bağlamda, asi ve

lanetli yazarlar, verili ahlak ve gelenek tarafından vaazedilen tüm ahlaki ve toplumsal

kuralları ihlal etmek, yıkmak, yeniden üretmek ve tersine çevirmektedir. Çünkü bu

kurallar, yaratıcılığın önündeki engellerdir. Ayrıca Bataille, Edebiyat ve Kötülük’ün

yayımlanmasından bir yıl sonra, INA için gazeteci Pierre Dumayet ile gerçekleştirdiği

bir söyleşide Bataille, “ilk bakışta o kadar açık durmasa da, edebiyat ile kötülüğün

ayrılamaz olduğuna işaret etmekte ve kötülükten uzaklaşan bir edebiyatın hızla sıkıcı

hale geleceğine” dikkat çekmektedir.7 Bu yüzden Bataille, Nietzsche etkisiyle karşı

çıktığı aklın ve bilginin tanımladığı güzellik, doğruluk, iyilik gibi unsurları

parçalamakta ve buna karşın yalanı, çirkinliği ve kötülüğü yüceltmektedir (Bataille,

2004: 71). Onun için ahlaki düzeni temsil eden ve uygarlıkların kurulmasında ana

motif olan “iyi” aslında “tiksinç”, “mide bulandırıcı” ve “dehşet verici” olanla bir

araya getirilmelidir. Bataille bu durumu, üreme organları ile dışkılama organlarının bir

arada olması, ancak bunun hep görmezden gelinmesine benzetmektedir (İşözen, 2016:

31). Bu nedenle Bataille ahlaki olanın yanı başındaki “kötünün” edebiyatta ifade

bulmasını önemsemiş ve aslında edebiyatın iletişim olduğu, iletişimin ise dolayımsız

olması gerektiğinden hareketle, kötülüğün benimsendiği eserlerin iletişimi

arttıracağını vurgulamıştır (Bataille, 2004: 12).

 Kötülüğün bir çeşit yüksek ahlakla ve isyanla ilişkisini irdeleyen Bataille’ın,

saf kötü karakter Heatcliff’in yaratıcısı Emily Bronte için kullandığı şu ifade,

7 “George Bataille ile “Edebiyat ve Kötülük” kitabı üzerine söyleşi (1958, Türkçe altyazılı), (Erişim):

https://medyascope.tv/2017/10/08/georges-bataille-ile-edebiyat-ve-kotuluk-kitabi-uzerine-soylesi-

1958-turkce-altyazili/.

73

edebiyatın kötü ile hangi koşullarda ilişkiye geçtiğinde başarılı olduğunu yani

yazarın/kahramanın sıradanlığı aşabildiği ve kötülükle doğrudan bir iletişim kurduğu

konusunda oldukça açıklayıcıdır:

(…) Bütün kadınlar bir yana, Emily Bronte ayrıcalıklı bir lanetin

kurbanı gibidir. Kısa hayatı boyunca aşırı mutsuzluklar yaşamadı.

Ama ahlaki saflığı bozulmadığı için Kötülük uçurumundan köklü

bir deneyim kazandı. Kötülük bilgisinin sonuna dek gitmeyi göze

aldı ancak bunu deneyenler içinde pek az insanın gösterebildiği

kararlılığı, cesareti ve dürüstlüğü gösterdi. (…) Edebiyatın,

imgelemin, düşün başarısıydı bu (Bataille, 2004: 13).

 Bataille’a göre insan hayatında en zengin olan şeyler, lanetli yanda dururlar.

Lanetli yan; oyun, rastlantı, tehlike ve egemenliktir. Heathcliff’e Bronte tarafından

söyletilenler onun lanetli yönünü açık eder:

“(…) Yasaların bu kadar katı, zevklerin bu kadar narin olmadığı bir

ülkede doğsaydım, keyifli bir akşam geçirmek için bu iki yaratığı

canlı canlı kesip inceleme zevki bahşederdim kendime” (Bataille,

2004: 19).

 Öte yandan Heathcliff gibi kötülükle özdeşleşmiş ve kötülüğe bu denli

mükemmel biçimde bağlı olan bir karakterin, ahlaklı ve deneyimsiz bir genç kız

tarafından tasarlanmış olması kafa karıştırıcıdır. Bu düzeyde doğal tasarlanmış bir

kötülük, yalnızca kötü yürekli insanın değil, “iyi”nin de rüyasıdır (2004: 29). Eagleton

da bu noktada Bataille ile aynı görüşü paylaşır. O, Greene’in de benzer şekilde ruhsal

elitist sebeplerle, kesin olarak kötülüğün yanında olduğunu söyler. Ona göre sanatçı,

kötülükle dirsek temasında olmalı, her tür tecrübeyi ahlaken yanlış da doğru da olsa

sanatsal düzlemde tartışmalıdır. Sanatını geliştirmek istiyorsa, azizlik düşlerini bir

kenara bırakarak bir tür ahlaksız olmayı göze almalıdır (Eagleton, 2011: 54-56).

 Kötülüğü, egemenlikle aynı potada değerlendiren bir başka yazar ise Jean

Genet’dir. Bataille’a göre egemen olduğunu bilen Genet, önünde eğilmek gereken

otorite karşısında çekingen değildir. Genet’nin sahip olduğu egemenlik çabayla elde

edilecek bir şey değil, Tanrı lütfu gibi bahşedilen bir özelliktir. Bu bağlamda, aziz

ölüme doğru çekilirken egemen bu örnekte Genet ise ölümü üzerine çekmektedir.

Genet, bu durumu “kötülük” diye tarif etmektedir. Genet ölümü, egemen serserileri ve

alçaklıklarından keyif aldığı insanları sevmekte, kendini onlara adamaktadır.

74

 Farklı bir örnekle yine Bataille, romantik şair William Blake’in insanoğlunu

şiire, şiiri de kötülüğe indirgemeyi başardığını belirtir. Ona göre, Blake şiirsel dini

şeytanların ve cehennemin temsilcisidir, cennet fikri onun şiirini öldürecektir. Bu

nedenle şiir kötü olmak zorundadır.

Görüldüğü üzere, tarihte “teodise” yaklaşımının hâkim olduğu dönemlerden

Kant’ın kötülüğü insanın kendi dinamikleriyle açıkladığı döneme kadar radikal bir

paradigma değişikliği yaşanmıştır. Sonrasında ise birçok düşünür tarafından kötülük

sorununa etraflıca odaklanılmaya devam edilmiştir. Ancak kötülüğün ne olduğu ve

kaynakları üzerinde bir uzlaşma ile karşılaşılmamış aksine kötülük sorunu daha da

karmaşıklaşmıştır. Bazı yaklaşımlar kötülüğü negatif boyutuyla ele alırken, özellikle

Nietzsche’ci bakış açısı ve takipçilerinde (Foucault, Bataille vb.) kötülük, mevcut

ahlakla “faydacı” bir ilişki kurmanın ürünü olup, iyi-kötü ilişkisi toplumsal iktidarın

kurulumu için kurgulanmıştır. Bu kurguyu aşabilenler ahlaki açıdan özgür ruhlu

insanlar olma fırsatını elde ederken, edebiyatta ise “lanetli, kötücül vb.” olarak

anılmakla birlikte, büyük kurgular oluşturabilme imkânını eserlerinde gösterebilenler

olmuştur.

Seçilen edebi eserlerin incelendiği bölümde, kötülük ve edebiyat ilişkisine

yeniden dönülerek, edebiyat ve kötülük bağlamındaki yaklaşımların, eserlerdeki

yansımalarına vurgu yapılacaktır.

75

2. BÖLÜM

EDEBİYAT ELEŞTİRİSİ OLARAK POSTYAPISALCI KURAM

VE KURAMIN ANA İZLEKLERİ

Modernizmi tüm boyutlarıyla kavramadan postmodernizmi anlamak mümkün

olmadığı gibi, postyapısalcı kuram ve edebiyat eleştirisi üzerindeki etkilerini

anlayabilmek adına yapısalcılığı ele almak gerekmektedir. Bu bağlamda,

postyapısalcılık ve yapısalcılık dilbilim ekseninden hareket etmiş olan kuramlar olsa

da; postyapısalcılığın ortaya çıkmasındaki belirleyici etkenin yapısalcılığa bir tepki

olduğu söylenebilir. Postyapısalcılık öncelikle kapalı bir sistem üzerinden yol alan

yapısalcılığı bu yaklaşımından dolayı eleştirir ve okurun, yazarın ve metnin değişmez

sabit bir yapıya/öze içkin olmadığını savunur. Postyapısalcılara göre anlam sürekli bir

değişim içerdiği için hep yeni çıkarımlara açıktır. Ancak postyapısalcı kurama daha

yakından bakabilmek için bu kuramı var eden yapısalcı yaklaşımın bazı temel

özelliklerini bilmek gereklidir.

Her ne kadar postyapısalcılık, yapısalcılığa eleştiri olarak ortaya çıkmış olsa da

belli noktalarda ortak özellikleri de bulunmaktadır. Birbirinden etkilenen ve birbirini

takip eden bu kuramı ve kuramın düşünürleri incelendikten sonra ikisi arasındaki

benzer yönler de ana hatlarıyla kısaca ele alınacaktır.

Yapısalcılık (structuralism), özellikle 19. yüzyılın ikinci yarısından itibaren

ortaya çıkmış eleştirel bir düşünce akımı veya yöntemidir. Çıkış noktası itibariyle

pozitivizme ve pozitivist yönteme karşı bir eleştiri olarak doğmuştur. Her ne kadar

yapısalcılığın birtakım izlerini ve nüvelerini daha önceki düşünürlerde de kısmen

görmek mümkün olsa bile, esas olarak İsviçreli dilbilimci Ferdinand de Saussure’ün

yapısalcılığı kendi alanı olan dilbilim üzerinden kurguladığı ve inşa ettiği

bilinmektedir. Çıkış noktası itibariyle dilbilim menşeili olan yapısalcılık, daha sonra

özellikle sosyal bilimlerin birçok alanına uygulanacak ve çığır açıcı düşünürlerin

ortaya çıkmasına da neden olacaktır. Bununla birlikte, akademi dünyasında önemli yer

edinmiş antropoloji, psikanaliz, edebiyat, felsefe gibi çeşitli bilim dallarında, kültür ve

sanat analizlerinde etkili olmuş bir kuramdır.

76

Yapısalcılık öncelikle bir düşünce sistemi olarak adlandırılabilir. Bu anlamıyla

bir okulu, dolayısıyla genel çerçevesini çizen tek bir düşünürü de yoktur. Örneğin

kavramı inşa eden düşünür dilbilimci Saussure iken, bu kavramı antropoloji ve insan

bilimlerine uyarlayan kişi Claude Lévi-Strauss’tur. Benzer şekilde Louis Althusser

yapısalcılığı daha çok siyaset bilimi disiplinini ele alırken kullanacak; Roland Barthes

ise, modern kültürün kanıtlarını tartışırken yine yapısalcılık kuramını uygulayan isim

olarak anılacaktır.

Moran yapısalcılığı şöyle tanımlamaktadır:

Yapısalcılık, yüzeydeki birtakım fenomenlerin altında, derinde

yatan bazı kuralların ya da yasaların oluşturduğu bir sistemi (yapıyı)

aramaktır. Önemli olan şu: Sistemdeki birimler kendi başlarına bir

anlam taşımazlar, sistem içinde birbirleriyle olan bağıntılarıdır

onlara anlam kazandıran çünkü ancak o zaman bir sistemin parçası

olarak ele alınabilirler (Moran, 2007: 186).

Yapısalcılık, entelektüel bir akım olarak Fransa’da öncelikle antropolog Lévi-

Strauss’un ve edebi eleştiri olarak Roland Barthes’ın eserlerinde görülmüştür. (Barry,

2002: 39). Ancak yukarıda da değindiğimiz gibi, yapısalcılığı ana hatlarıyla kavramak

için öncelikle yapısalcı dilbilim üzerine eğilmek şarttır.

Diğer tüm bilim alanlarına uygulanan yapısalcılığın çıkış noktası Ferdinand de

Saussure’ün geliştirmiş olduğu yapısal dilbilimdir. Kuramının temelleri, Ferdinand de

Saussure’ün dilbilim hakkında yaptığı çalışmalarının ve konferans konuşmalarının

yayımlandığı Genel Dilbilim Dersleri kitabına dayanır. Saussure’ün dilbilim

çalışmaları yapısalcılık kuramının genişletilmesi ve gelişmesi için özellikle

hazırlanmış çalışmalar değildir. Saussure, çalışmalarında dili anlamaya çalışmış ve

dilin nasıl çalıştığını, yapısını incelemiştir.

Saussure’e göre, dil kolektif bir olgudur, toplumla birlikte meydana gelmiştir.

Bu anlamıyla söylemi anlamak, dilsel söylemi iyi analiz edebilmek adına dilin yapısına

odaklanmak gerekmektedir. Dilin ifade etme biçimi, dilin işaretleri toplum içinde

anlam kazanır ve toplumun düşünce yapısını da açığa çıkarmaktadır. İnsanlar arasında

gerçekleşen iletişimde, işitme yoluyla gerçekleşen bir iletişim yoktur yalnızca; yani bir

kelime, bir nesneyle bir adı birleştirmez. Onun görevi bir çağrışım oluşturmaktır. Ve

toplumlar için dil zamanla değiştiğine göre, bu çağrışım da zaman içinde değişecek,

dönüşecek ve başkalaşacaktır. Dolayısıyla dil, bir gösterge olarak adlandırılacaktır

(Saussure, 2014: 33).

77

Smith eserinde Saussure’ün dilbilim çalışmalarını şöyle özetler: “Saussure’e

göre dil, kavramlar (şeyler ya da fikirler) ile bağlantılı akustik bir görüntüden

(kelimeler, sesler) oluşur” (Smith, 2007: 137). Saussure’ün dil sistemini incelerken,

“dil” ve “söz” üzerine yapmış olduğu ayrım önem taşımaktadır. Bu noktada dil bir

sistemi temsil ederken misal Türkçe, İngilizce vs. “söz” de bir dilin kişi tarafından

somut kullanımına karşılık gelir. Bu durumda “söz” kendisini belirleyen bir yapıya

tabidir. Dilbilim bu sözü edilen yapıyı ortaya koymak adına “sözü” detaylı olarak ele

alır. Saussure’un dile olan faklı bir yaklaşımı da yine sözcük temellidir:

Sözcükler bir şeye işaret ettikleri için birer göstergedirler ve bir

göstergenin iki yönü vardır: Biri ses imgesidir ki gösteren adını alır.

“Köpek” dediğimiz zaman ağzımızdan çıkan ses imgesi

‘gösteren’dir, bunun işaret ettiği köpek kavramı ise ‘gösterilen’dir.

Gösteren ile gösterilen arasındaki bağıntı saymacadır (keyfi). (…)

Sözcükler birer gösterge olduklarına göre, dil bir göstergeler

sistemidir ve dış gerçeklikten bağımsız, kendi iç kurallarına göre

işler (Moran, 2007: 188).

Saussure’ün yapmış olduğu bu dil tanımının özü “dile ait işaret, keyfidir”

(Saussure, 1915: 67). Saussure’ün işaretler sistemi olarak tanımladığı dilin yapısı ise

aynı şekilde karşıtlıklarla da tanımlanır. Dilin nasıl çalıştığı sorusunun cevabını arayan

Saussure, karşıtlıkları esas almıştır. Dilin yapısının zıtlıklar üzerine kurulduğunu iddia

eder (Smith, 2007: 137). Örneğin, siyah rengini gözümüzde canlandırmamızı sağlayan

en önemli şey siyahın beyaz ile yarattığı kesin zıtlıktır. Siyah rengini kelimelerle ifade

etmeye çalıştığımızda onu beyaz olmayan olarak tanımlarız. Aynı şekilde, gündüzü

geceyle, aydınlığı karanlıkla tanımlamakta dilin karşıtlıklarla işleyişini özetler

niteliktedir. Smith bu durumu, “sözcükler, bir farklılıklar yapısı olarak birbirine

bağlanan işaretler ağının parçası olarak var olurlar” ifadeleriyle özetler (Smith, 2007:

138).

Saussure günlük kullanılan dilden ziyade anlamların nasıl sürdürüldüğüne ve

kurulduğuna, gramatik düzendeki görevlerine eğilir (Barry, 2002: 41). Barry,

Saussure’ün yapısalcı kuram için neden bu denli önemli olduğunu ve yapısalcıları

etkileyen yönlerini üç ayrı başlıkta inceler. Bunlardan ilki, yukarıda da bahsedildiği

gibi kelimelerin anlamlarının tamamen keyfi şekilde, rastgele seçilmiş olmasıdır.

Ayrıca kelimelerin anlamlarının sadece gelenekle sürdürülmesi de yapısalcıların

Saussure’de bulduğu etkileyici özelliklerden bir tanesidir. Kelimeler “gerekçesiz

işaretler”dir, yani kelime ve anlamı arasında doğal bir bağlantı yoktur (a.g.e., 2002:

41). Saussure buna istisna olarak ise sınıflandırılmış kelime grubunu belirtir. Bu grup

78

ise doğada bulunan seslerin taklit edilmesi ile ortaya çıkan yansıma sözcüklerdir.

Ayrıca Saussure’den esinlenen yapısalcılar, özellikle bir çıkarımla ilgilenir:

Yapısalcılara göre, eğer dil böyle bir keyfilik üzerine kurulmuş bir işaret sistemi ise

dil, deneyimlerin ve dünyanın bir yansıması değildir. Aksine ondan oldukça ayrı duran

bir sistemdir (a.g.e., 2002: 42).

Üzerinde durulan ikinci özellik ise, kelimelerin birbiri ile bağlantılı olduğudur.

Saussure’ün burada vurguladığı nokta hiçbir kelimenin birbirinden bağımsız olarak

tanımlanamayacağı gerçeğidir. Bu vurgu da bizi Saussure’ün paradigmatik zincirine

götürür. Saussure bu zincire bir örnek olarak şunu gösterir: Baraka–ahır–kulübe–ev–

köşk–saray. Bu zincirden herhangi bir kelimenin çıkarılması durumunda bütün anlam

değişir. Her ne kadar her bir sözcük yapılar için kullanıyor olsa da birbirlerinden

oldukça farklıdırlar ve birbirlerini tanımlamak için de yine birbirlerine ihtiyaçları

vardır. Örneğin, köşkü tanımlarken büyük bir evden bahsederiz, ancak bir saray kadar

büyük olmadığını da belirtiriz. Bu durumda köşkü tanımlamak için hem kendisinden

daha küçük bir yapı olan eve hem de kendisinden daha büyük bir yapı olan saraya

ihtiyaç duyarız. Yukarı da bahsi geçen karşıtlığa dayalı tanımlamalara da burada

yeniden değinilmelidir. Birbirlerine benzer ifadelerin birbirlerinden farkını anlatarak

onları tanımlayabileceğimiz gibi tam zıt anlamlarıyla da onları tanımlamak

mümkündür. Bu sebeple, Saussure’ün kelimeleri birbirleriyle ve birbirlerinin

anlamlarıyla tanımlaması, kelimelerin aynı zamanda birbirleriyle ilişkili olduklarını da

kanıtlar niteliktedir (a.g.e., 2002: 42).

Yapısalcılar için Saussure’ün önemine vurgu yapan üçüncü başlık ise

Saussure’ün “dil dünyayı oluşturur” ifadesidir. Bu noktada dilin sadece dünyayı kayıt

altına almadığı ve tanımlamadığı, aynı zamanda insan beyninin anlamı bir nesneye ya

da bir fikre atamasının altı çizilmelidir. Atanan veya atfedilen bu anlam ise dil yoluyla

ifade edilir. Barry burada kendisinin ifadesiyle “iyi bilinen” bir örneği dile getirir: Bu

örnek “terörist” ve “özgürlük savaşçısı” kelimeleri arasında seçim yapma sürecidir. Bu

iki terim arasında seçim yapan bir insanın nötr veya objektif olduğunun

söylenemeyeceği belirtilmiştir (a.g.e., 2002: 43).

Saussure’ün dili tanımlarken kullanmış olduğu keyfi, ilişkili ve temel

sözcükleri yapısalcılar için önemlidir. Çünkü Saussure’ün bu yapısı yapısalcılara

kendi kendine yeten bir dil yapısı fikri verir. Dil yapısının içerisinde bulunan her parça

başka bir parçayla ilişkili ve bağlantılıdır. Bu bağlantı ise daha büyük yapıları ortaya

79

çıkartır. Yapısalcılar için Saussure’ün dile bakış açısı ve onu analiz etme şekli

yapısalcı kuramın temelini oluşturmaktadır.

Bu anlamıyla Saussure, yalnızca dilbilim alanında yeni bir yöntem bulmamış,

aynı zamanda yeni bir bilgi kuramı meydana getirmiştir denebilir. İşin doğrusu, ortaya

koyduğu bu bilimsel yöntem, daha sonra Jean Piaget, Claude Lévi-Strauss, Louis

Althusser, Roland Barthes, Jacques Lacan, Michel Foucault ve Jacques Derrida gibi

düşünürleri ve bilimcileri derinden etkilemiş ve bu sayede yapısalcılık; felsefe,

psikanaliz, antropoloji vb. birçok alanda birden etkinlik kazanmıştır.

Yapısalcılık Saussure tarafından inşa edilse bile, Saussure eserlerinde “yapı”

sözcüğünü kullanmaz. Bunun yerine “dizge” sözcüğünü tercih eder. Kavramı üç ana

hat üzerinde açıklayan kişi, psikanalist Jean Piaget olmakla birlikte, yapısalcılığın

sosyal bilimler alanında ilgi görmesini sağlayan düşünür, antropolog Claude Lévi-

Strauss olmuştur.

Jean Piaget’ye göre yapı denilen olgu kapalı devre bir sistemden oluşmaktadır.

Yapı bütünsel anlamda bakıldığında bir kurallar bütününü barındırmakla birlikte,

kendi içinde hem tutarlı hem de değişime açık bir duruma sahiptir. Yapının parçaları,

bütün içinde anlam kazanır ve onunla birlikte ele alınıp yorumlandığında bir şey ifade

eder. Yapıları anlayabilmek için onların “dizge”lerini anlamak gerekmektedir. Dizge,

yapının öğeleri arasındaki bağlantı ve ilişkiler anlamına gelmektedir. Sonuçta,

gerçeğin açığa çıkması anlamında ilk yapılacak iş bunları ele almaktır. Yapı içindeki

öğeler arasındaki ilişkiler hem bütünsel anlamda yapıyı etkilemekte hem de dizge

içindeki diğer öğeleri etkilemektedir. Dolayısıyla öğeler de yalnızca yapının içindeki

konumları ve rolleriyle bir anlam kazanmaktadır. Yazara göre, yapısalcılık üç temel

öğeden oluşmaktadır. Bunlar; bütünlük, dönüşüm ve kendi kendini

düzenleme/yönetmedir (Piaget, 2007: 13-21).

Başka bir ifadeyle, yapıyı oluşturan öğeler, kendi özelliklerini kaybederek

yapının bir parçası haline gelirler. Yapının parçası olmak hem onları dönüştürür hem

de yapının devamlılığını ve dış etkenlerden kendini muhafaza etmesini sağlar. Yapı,

bu nedenle kendi içindeki düzenlemeyi yine kendi yasaları ve kurallarıyla belirler.

Yapının fonksiyonel yönünü özellikle bu kurallar oluşturmaktadır (Foucault, 2010:

76).

80

Claude Lévi-Strauss da yapısalcılığın başlıca teorisyenlerinden ve eserlerinde

bu yöntemi yoğun olarak kullanan yazarlardan biridir. Lévi-Strauss, kendisinden önce

dilbilim ve psikanaliz alanlarında uygulamaları görülen yapısalcılığı antropolojiye

uyarlamıştır. Üstelik bunu yaparken, hem dilbilimin hem de psikanalizin

yorumlarından faydalanmıştır (Souza, 2009: 80-100).

Lévi-Strauss’a göre, toplumsal yapıyı anlamak, analiz etmek ve çeşitli

biçimlerde geleceğe dair öngörü sağlamak adına soyut modeller geliştirilmesi

gerekmektedir. Bu modeller, toplumsal yapının öğelerinin nasıl değiştiği, dönüştüğü

ve dahası bu dönüşümün toplumsal yapıya nasıl ve ne düzeyde yansıdığına dair veri

sağlamaktadır. Söz konusu modelleri geliştirmek ise, toplumsal yapının somut

eylemlerinde ve insanlar arasındaki çeşitli ilişkilerdeki kavramsal düzeyi anlamakla

mümkün olmaktadır. Dolayısıyla, geliştirilen model somut insan davranışları ve

ilişkilerinden yola çıkmakta, onu analiz ederek çözümlemekte ve geleceğe dair bir

öngörü oluşturmaktadır. Bu meselenin diğer bir boyutunu oluşturan sosyal ilişkiler ise

sosyal yapının öğeleri olarak kendini ortaya koymakta ve modelin temel malzemelerini

teşkil etmektedir. Başka bir deyişle, adeta bir hammadde işlevi görmektedir (Lévi-

Strauss, 2012: 44-53).

Bu anlamıyla, sosyal yapıyı daha iyi anlamak ve analiz etmek adına insan

zihninin evrensel yapısını da iyi anlamak, buraya temas etmek gerekmektedir. Claude

Lévi-Strauss’a göre, zihnin özellikle bilinçdışının işleme biçimi ortaktır. Bu noktada

ilkel toplum-gelişmiş toplum ayrımı yapmak mümkün değildir. Kültürel faaliyetlerin

insanlar arasındaki işleyişi, aile ve evlilik ilişkileri, doğayla olan ilişki, dini inanışlar

ve ritüeller vb. birçok toplumsal olguda zihnin bilinçdışı işleyişini görmek mümkündür

(a.g.e.: 44-53).

Lévi-Strauss yapısalcı kuramı daha çok mitler üzerinden tartışmıştır. Mitler en

basit tanımıyla “doğa güçlerini ve doğaüstü yaratıkları vurgulayan hayal ürünü

öykülerdir (Estin ve Laporte, 2015: 1). Lévi-Strauss mitoloji ile ilgili çalışmalarının

sonucunda “mitin bir dil olduğunu” iddia eder. Bununla beraber, Oedipus mitinden

örnekler vererek mitoloji konusundaki analizlerine devam eder:

Lévi-Strauss, ilk olarak hikâyeyi en basit biçimine indirger ve

“Oedipus babasını öldürür” ve “Oedipus annesiyle evlenir” gibi

mit-birimleri tanımlar. Ardından bu mit-birimleri arasındaki ortak

özellikleri ve karşıtlıkları bulmaya çalışır. Bu örnekte, “Oedipus

babasını öldürür”, “kan ilişkilerinin hafife alınması”nı içeren mit

içindeki bir olaylar sınıfına dâhil olurken, “Oedipus annesiyle

81

evlenir,” diğer olaylar gibi “kan ilişkilerinin aşırı büyütülmesi” ile

ilgilenir. Lévi-Strauss’a göre, bu tür ikili karşıtlıklar (hafife alma/

gözde büyütme) mitin en temel özelliğidir (Smith, 2007: 145).

 Burada değinilmesi gereken konulardan bir tanesi Lévi-Strauss’un bir dil

olarak betimlediği mitleri analiz ederken ikili karşıtlıklardan yararlanıyor olmasıdır.

Yukarıda Saussure’un dilbilim analizleri arasında bahsi geçen konulardan bir tanesi de

sözcükleri karşıt anlamlarıyla tanımlamaktı. Bu noktada Lévi-Strauss’un dil olarak

nitelediği mitleri anlamak için uyguladığı yöntemin de aynı olduğu söylenebilir.

 Yapısalcılığın yukarıda anılan öncülerinden Barthes ve Lévi-Strauss’un mit

kavramını farklı yaklaşımlarla ele aldıkları söylenebilir. Barthes Çağdaş Söylenler

kitabında “mitsel bir düzenin belirli bir toplumun çıkarlarına nasıl denk düştüğünü

açıklamak amacıyla, onu genel bir tarihle ilişkilendirme”den söz eder (Smith, 2007:

151). Smith’e göre, Barthes’ın bu söyleminde bahsetmekte olduğu “belirli bir toplum”

sözleri kapitalist bir topluma işaret etmektedir (a.g.e.: 151-152). Yazara göre, Barthes

“mitin daima burjuva olduğunun” altını çizmiştir. Barthes, burjuvazinin miti üreten

taraf olduğunu iddia eder. Bunu da kendisinin burjuva olduğunu saklayarak yaptığını

ileri sürer. Barthes ve Lévi-Strauss arasındaki mitlere yaklaşım farkı bu noktada

kendini gösterir. Miti bir dil olarak ele alan Lévi-Strauss, mitleri toplumun geneline

yayarken; Barthes ise mitleri sınıfsal düzlemde inceler.

Lévi-Strauss ve Roland Barthes isimlerinin yapısalcılık kuramı ile sıklıkla

birlikte anıldığı söylenebilir. Lévi-Strauss, yapısalcılık kuramının antropolojide yer

edinmesini sağlarken, Barthes ise edebiyat eleştirmeni olarak yapısalcılığı birçok

edebi metnin analizinde kullanmıştır. Barthes aynı zamanda, Çağdaş Söylenler

eserinde reklam kampanyalarını ve fotoğrafları da analiz ederek popüler kültürün,

akademinin konusu olması hususunda öncü isimler arasında yer almıştır. Barthes’ın

ismi her ne kadar daha sonraları postyapısalcılık ile beraber anılsa da yapısalcılık

kuramı için de oldukça sık zikredilir.

Barthes hem yapısalcılık hem postyapısalcılık hem de göstergebilim açısından

tartışmalı bir isimdir. Ancak göstergebilim söz konusu olduğunda Barthes’ın adının

anılmadan geçilmesi çok mümkün değildir. Fakat yine de Tahsin Yücel, Barthes’ı

göstergebilimin öncülerinin arasında değerlendirirken, yazarın göstergebilimsel

çözümleme tanımına en uygun yapıtı olan Moda Dizgesi’ne göstergebilimsel

çözümleme olarak eleştirel yaklaşır. (Yücel, 2015: 118).

82

Barthes’a göre, göstergebilimin konusu anlamdır. “Tüm gösterge dizgelerinin”

bir anlamlama dizgesi oluşturduğunu belirtir. Burada önemli olan nokta Barthes’ın bu

dizgeleri bir dil olarak tanımlamadığı ancak aynı zamanda dilden tamamen ayrı bir

oluşum olarak değerlendirmediğidir (a.g.e.: 118).

Roland Barthes, modern kültürün genel alanına yapısalcılık kuramını

uygulayan isim olarak anılır. Barthes’ın Çağdaş Söylenler eseri bunun bir örneğidir.

Bu eserinde Barthes’ın gündelik hayatta her daim karşılaşılan birçok nesneyi,

entelektüel alanın konusu haline getirdiği ve onları analiz ettiği görülür. Barthes, bu

eserinde 1950’li yılların Fransa’sında bulunan pek çok kültürel özelliği, analizinin

birer parçası haline getirmiştir. Barry’e göre, Roland Barthes’ın Çağdaş Söylenler’de

bulunan analizlerinden bir tanesi toplumdaki iyi-kötü çatışmasının yapısallaştırıldığını

gösterir nitelikte olmasıdır. Barthes, eserindeki analizlerinden birini boksu ve güreşi

karşılaştırmak üzerine yapar. Boks dayanıklılık ve baskı altında bulunma sporu olarak

tanımlandığında güreş ile oldukça farklıdır. Boksta herhangi bir acı belirtisi sporcular

tarafından gösterilmez. Aksine alınan darbelere rağmen rakibe karşı güçlü bir duruş

sergileme amaçlanır. Bununla beraber güreşte ise acı gösterinin bir parçası haline gelir.

Güreş esnasında sporcular çektikleri acıyı saklamaktan çekinmez, hatta acıyı

göstermek için çaba sarf ederler. Barthes’ın burada yaptığı çıkarım, boks sporunda

kahraman veya kötü karakter yokken, güreşte ise tam tersi bir abartı söz konusudur.

Dolayısıyla, güreşte “hayattan daha büyük kötüler” ve “süper kahramanların”

çatışması gözler önüne serilir. Barthes’ın bu konudaki yaklaşımına bakıldığında klasik

bir yapısalcı olarak tanımlanabilir çünkü “Birey öğesi burada ‘yapısallaşır’ veya yapı

tarafından bağlama yerleştirilir” (Barry, 2002: 48). “Barthes’a göre, kültür içindeki

işaretler asla masum değildir, aksine, ideolojik yeniden üretimin karmaşık ağlarına

bulaşıktır” (a.g.e.: 151). Barry’e göre Çağdaş Söylenler’de bulunan pek çok analiz ve

değinilen konular, daha geniş bir yapının değerlerini, sembollerini ve inanışlarını içerir

(a.g.e.: 48).

Barthes’ın postyapısalcı dönemine dair çalışmalarını ve fikirlerini

postyapısalcılık başlığı altında incelemek üzere yeniden yazara dönülecektir.

Diğer yandan, yapısalcılığın en önemli özelliklerinden biri –modernist anlamda

ön plana çıkarılan ve odağa alınan– özneyi, yapının öğelerinden biri haline getirerek

bir bakıma tahtından etmesidir. Yapı, öznelerin tek başlarına değiştiremeyeceği ve

meydana getiremeyeceği bir dizgedir (Çevikbaş, 2002: 139-140). Örneğin kültür

83

olgusu, tek başına bireylerin gerçekleştirdiği bir olgu gibi görünse de, bütünsel

anlamda bakıldığında aslında bireyi de aşan ve bireyin de kendisine birçok açıdan tabi

olması gereken bir olgudur. Diğer bir ifadeyle, insan içinde yaşadığı toplumun

kültürüne maruz kalır. Bu sayede özne, yapı karşısında birer öğeye dönüşür, bu da

yapıyı etkilemek hususunda öznenin gücünü zayıflatır. Dolayısıyla yapısalcılıkta asıl

unsur özneler değil, yapıyı oluşturan (özneler de dâhil) öğeler ve yapının kendisidir.

Böylece sistemin kendisi öznenin önüne geçer ve ondan daha önemli hale gelir.

Simgelere, bilinçdışına ve insanlar arası ilişkilere öncelik atfeden yapısalcılık,

böylelikle bireyi/özneyi ve öznelliği geri plana iter (Çevikbaş, 2002: 141).

Çalışmanın ileriki bölümlerinde üzerinde sıklıkla durulacak olan ve özellikle

Foucault üzerinden analiz edilmeye çalışılacak “özne” kavramı, yapısalcılık

bağlamında bu şekilde gündeme gelmiştir. Özne üzerinden yapılan tartışma, daha çok

yapıların kaynağı veya bir öğesi olmasına dairdir. Psikanalist Jean Piaget, çalışma

alanı itibariyle bu tartışmada, özneyi yapıların gerçek birer üreticisi olarak görmüş ve

yapının hem üretimi hem de tekrar tekrar üretimi açısından özneyi başat bir figür

olarak konumlamıştır (Piaget, 2007: 13-21). Öznenin felsefi bir problem olarak ele

alınması yapısalcılıkla olmakla birlikte, bu kavramı daha çok irdeleyen, analiz eden ve

farklı yönleriyle ele alan düşünür ise büyük oranda Michel Foucault olmuştur.

Yapısalcılığın en belirgin özelliklerinden biri de tarihselcilik veya

tarihselleştirme karşıtı oluşudur. Bu anlamıyla tarihteki olayları, olguları tarihsel

olarak ele almak bilginin akışının önündeki engellerden biridir. Çünkü birçok alanda

olduğu gibi tarihte de, yapıyı oluşturan öğeler arasındaki bağlantı aynı olduğu sürece

dizgede de bir değişim olmayacağı fikri hâkimdir. Yapısalcılığın tarihteki

süreksizliklere vurgu yapması onu birçok yönden eleştiriye açık hale getirmiştir.

Özellikle yapının içindeki değişim ve dönüşümün sürekliliği fikri göz önünde

bulundurulduğunda, bu değişimi daha iyi anlayabilmek adına tarihselci bir perspektife

ister istemez ihtiyaç duyulacağı görülmektedir. Zaman içinde yapının öğeleri

arasındaki bağ güçlenmiş veya zayıflamış olabilir. Yapının dizgesi aynı olsa dahi

zaman içinde bu bağlantı farklılaşmış ve dolayısıyla değişmiştir (Çevikbaş, 2002:

140).

Yine yapısalcılıkta ayırıcı unsurlardan biri de Ferdinand de Saussure’ün

dilbilim üzerinden açıkladığı ve yapısalcılıkta yönteme hâkim olan eşsüremli ve

artsüremli ayrımıdır. Artsüremli (diachronic), yapıyı oluşturan öğelerden birinin

84

yerine, zamanla başka bir öğenin geçmesi durumudur. Eşsüremli (synchronic) ise

tarihsellikten kopararak, belli bir zaman dilimi içindeki yapıyı ele alma durumudur.

Yapısalcılık, buraya kadarki bölümden anlaşılacağı üzere artsüremli değil, daha çok

eşsüremli bir inceleme yöntemini benimsemektedir. Bir başka özellik olarak, yapıyı

veya dizgeyi incelerken ikili ayrımlar, karşıtlıklar ve zıtlıklar üzerinden anlama

çabasının hâkim olduğu söylenebilir. Yine yapısalcılıkta özne geri plana itilmiştir;

yapılara odaklanan ve yapıları inceleyen bir yöntem olarak, özneyi yani bireyi yapının

bir öğesi olarak ele almaktadır. Bu anlamıyla insanı merkeze alan pozitivizmden

ayrılır. Bununla birlikte, yapıyı oluşturan öğeler ve öğeler arasındaki ilişki, yapının

bütününü anlamak için elzemdir. Başka bir deyişle, yapıyı daha iyi anlamak adına

öğelerin arasında kurulan bağlar yorumlanmaktadır. Dolayısıyla bu analiz dizge

kavramı üzerinde yapılmakta, yapıyı anlamak için bu dizgeler temel alınmaktadır.

Yapısalcılık ne bir teori ne de bir felsefi yaklaşımdır; yapısalcılık esas olarak bir

“yöntem”dir.

Görüldüğü üzere, yapısalcılığın üzerinde uzlaşılan net bir tanımı olmamakla

birlikte, birtakım ortak özellikleri vasıtasıyla ya da yöntemi aracılığıyla birçok düşünür

tarafından kullanılmıştır. Yapısalcılık genel hatlarıyla değerlendirildiğinde; 19.

yüzyılın pozitivizmine, mekanik ve tümevarımcı yöntemine karşı, yani

bütünü/yapıyı/olguyu parçalarına ayırarak anlamak gerektiği savına karşı bir alternatif

yöntem olarak ortaya çıkmıştır. Böylece, yapısalcılık bütünün kendisini oluşturan

parçaların toplamından fazlası olduğunu, üstelik bu öğelerin yapıyı oluştururken,

dönüştürürken veya yeniden üretirken de öğeler arasındaki bağlantıları, ilişkileri

anlamak gerektiğini savunmuştur.

Postyapısalcılık kuramı incelendiğinde, yapısalcılıkla olan farklar belirgin

olarak göze çarpar. Postyapısalcılığı, yapısalcılığın karşısına yerleştirmek çok doğru

olmaz. Aksine postyapısalcılığı yapısalcılığın gelişimi olarak görebiliriz (Smith, 2007:

163). Fakat belli noktalarda yapısalcılık ile birbirlerine tamamen zıt düşebilirler.

Örneğin postyapısalcı edebiyat, metni, okuru ve yazarı, yapısalcı yaklaşım gibi belli

yapı/sistem ile sınırlamaz, bilakis sürekli bir değişim ve yeni yaratımlar sonucu yeni

üretimlerden söz eder. Postyapısalcılık hakkında altı çizilmesi gereken bir başka konu

daha vardır; o da tek bir postyapısalcılıktan bahsedemeyeceğimizdir. Postyapısalcılık

“bir yaklaşımlar çoğulluğudur” (a.g.e., 2007: 163). Ancak yine de bu yaklaşımların

yaslanmış olduğu ortak paydalar mevcuttur:

85

Temsilin krizi ve bununla ilgili olarak anlamın istikrarsızlığı;

bilginin güvenli dayanaklardan mahrum olması; dilin söylemlerin

ve metinlerin merkezi bir yer tutması; rasyonel özerk özneye ilişkin

Aydınlanmacı varsayımın uygunsuzluğu ve bireylerin özne olarak

kurdukları patikaların karşılaştırmalı bir tarzla yoğun bir

araştırmaya tabi tutulması (Smart, 2000: 322).

Yukarıda da görüldüğü üzere, yapısalcı yöntemin çizdiğinin aksine,

postyapısalcı yöntem edebiyat okurunu merkeze almaktadır. Çünkü kesinliklerin,

objektif ve mutlak görüşün olmadığı bir yerden söz edilmektedir. Postyapısalcılık daha

çok anlama biçimlerine yönelmekte ve bunlar üzerinde durmaktadır. Örneğin, bir

okurun metni nasıl yorumlaması gerektiği üzerinde durur. Böylece, aslında yazarın mı

yoksa okurun mu metni belirlediğini sorgular. Üstelik bu anlama sürecini bütün

toplumsal yöntemlerde ve iletişim kanallarında da sorgulamaya çalışır (Tarakçıoğlu,

2019: 70).

Postyapısalcılığın etkileri politika, felsefe, tarih, edebiyat ve kültür çalışmaları

gibi pek çok disiplin üzerinde görülmüştür. Bu sebeple de kuramla anılacak Kristeva,

Lyotard, Deleuze vs. gibi pek çok düşünürden söz etmek mümkündür. Ancak

postyapısalcı edebiyat üzerine odaklı çalışmamız gereğince seçilmiş olan metinlere

uygunluğu bakımından, burada sadece Lacan, Derrida ve özellikle de Foucault

üzerinde etraflıca durulacaktır.

1950’li yıllarda akademi dünyasını etkilemiş olan yapısalcılık kuramı,

1970’lere gelindiğinde etkisini yitirmeye başlamıştı. Etkinin yitirilmesinde önemli rol

oynayan isimlerden biri de, yapısalcılık konusunda düşünceleri yukarıda aktarılan

göstergebilimci Roland Barthes’tır. Barthes’ın ortaya koymuş olduğu kuramsal

yenilikler, yapısalcılığın otoriter yerini postyapısalcılığa bırakmasında etkili olmuştur

(Smith, 2007: 163).

Barthes’ın postyapısalcılığa geçiş döneminde verdiği eserlerden biri Metnin

Hazzı adlı yapıtıdır. Smith bu yapıt için açık bir şekilde postyapısalcı ifadesinin

kullanıldığını belirtir. Burada vurgulanması gereken gerçek sebep ise “Barthes’ın

tutarlı bir kuram ya da sistematik bir yaklaşım oluşturma çabasını terk etmesi”dir

(Smith, 2007: 157). Ayrıca Barthes yine aynı eserinde “metinle meşgul olmaktan

gelebilecek şehvetli ve entelektüel haz” (a.g.e., 2007: 157) üzerine de vurgu yapmıştır.

Barry ise Barthes’ın yapısalcılıktan postyapısalcılığa kayan çizgisini Barthes’ın iki

eseri arasındaki farkları göstererek anlatır (Barry, 2002: 65). Barthes’ın bu eserleri The

86

Structual Analysis of Narrative ve Metnin Hazzı adlı eserleridir. Barry bu iki metni

karşılaştırırken The Structual Analysis of Narrative eserinin “oldukça detaylı,

metodolojik ve korkutucu derecede teknik” olduğunu belirtirken, diğer eserin ise

“anlatım üzerine rastgele yorumlardan oluştuğunu” belirtir (a.g.e.: 65). Eserde

görülebilen bu rastgele olma durumunun altını çizmek gerekir. Bu, yapısalcı bir

kuramcı olan Barthes’ın konumunda, teorinin tam tersi yönünde hareket etmek

anlamına gelmektedir. Bu karşılaştırmanın ortaya koymuş olduğu durum, Barthes’ın

yapısalcılık teorisinden uzaklaştığı ve postyapısalcılık kuramına daha yakın bir

konumda olduğunun gözlemlenmesidir.

 Ayrıca Barthes özelinde vurgulanması gereken en önemli eserlerden bir tanesi

ise The Death of the Author metnidir. Bu metin tam olarak Barthes’ın yapısalcılıktan

postyapısalcılığa geçişi olarak konumlandırılabilir (a.g.e.: 66). Barthes bu eserinde

yazarın öldüğünü ilan eder. Mecazi anlamda yapılan bu gönderme aslında edebi

metnin yazardan bağımsızlığına vurgu yapar. Özetle Barthes, yazarın öldüğünü ve

edebi metnin dokunulmazlığını ilan etmiş bulunur. Barthes burada önemli bir

çıkarımda daha bulunur: Yazarın ölmesi okurun doğması ile aynı anlama gelmektedir.

Bu noktada açıkça yazar odaklı incelemeden ziyade okur odaklı incelemeden

bahsedildiği görülür. Barthes’ın öncesinde yaptığı analizler ve incelemeler yazarın

ürettiği metin üzerineyken, 1973’te yayımlanan bu eserle beraber okuyucu tarafından

üretilen metin üzerine şekillenmeye başlamıştır.

Barthes, yukarıda birçok örnekte de anlatıldığı gibi yapısalcılık kuramı ve

pratiği hakkında akademik dünyaya önemli eserler bırakmıştır. Kimilerine göre

Barthes yapısalcı bir tasarımdan postyapısalcı bir düşünce tarzına geçişi en iyi

özetleyen teorisyendir (Beard ve Gloag, 2015: 787). Bazıları ise, Barthes’ın durumunu

“klasik yapısalcılığın soğuk bilimsel yansızlığından kararlı bir uzaklaşma” olarak

değerlendirir (Smith, 2007: 157).

 Kısacası Barthes, metnin asıl kurucu unsurunun yazar değil, aslında dil

olduğunu söylemektedir. Metnin okuru ise metnin yaratım sürecine katılan birine

dönüşmektedir. Okurun metni okuması süreci boyunca, yani metnin alımlanma

sürecinde, okur tarafından metin yeniden inşa edilmektedir. Üstelik sadece tekil

okurlar açısından metin değişmemekte, okurun metni okuduğu yer, zaman ve okuma

bağlamı itibariyle de çoğul birtakım okur yorumları ortaya çıkmaktadır. Bu sayede,

metne içkin olan “yazarın niyeti” aslında sonsuz sayıdaki okur yorumu sayesinde

87

tahrip olmaktadır. Bu durumu “yazarın ölümü” olarak adlandırır Barthes. Yani yazarın

ölümü ile birlikte okurun eli güçlenmiş, çoklu okumalar mümkün hale gelmiştir.

 Bu konuyla doğrudan ilişkisine değinmek bağlamında, Michel Foucault ile

ilgili bir noktaya değinmek yerinde olacaktır. Postyapısalcı kuram ile birlikte anılan

tartışmalı isimlerden biri de Michel Foucault’dur. Foucault’nun çalışmalarının

“postyapısal model kurulmasında” önemli bir rolü vardır. Barthes’ın ele aldığı

anlamda, Foucault’nun edebiyat ve yazar üzerine olan görüşleri hakkında “What is an

Author?” (Yazar Nedir?) adlı makalesi bir yol gösterici olarak görülebilir. Foucault’ya

göre:

Yazar, bir yapıtı dolduran sonsuz bir anlamlandırma kaynağı

değildir; yazar yapıttan önce gelmez; o, bizim kültürümüzde

sınırları, dışlamaları ve seçimleri –kısaca kurgunun özgün

oluşumunu, ayrıştırmasını ve yeniden açığa çıkışını, özgür

manipülasyonunu, özgür dolaşımını– engelleyen bir işlev ilkesidir.

Aslında, yazarı bir yaratıcı olarak, bitmeyen bir türetme deryası

olarak sunmaya alışmışsak, bunun nedeni, gerçekte buna tamamen

ters bir işlev yüklememizdir. Denebilir ki, tarihsel olarak gerçek

işlevine karşıt bir biçimde onu temsil etmemiz nedeniyle yazar,

ideolojik bir üründür. (Tersine çevrilen bu figürde, tarihsel olarak

verili olan işlev temsil edilirse, bu ideolojik bir üretim olur.)

Dolayısıyla yazar, anlam çoğalmasından nasıl korktuğumuza işaret

eden ideolojik bir figürdür (Akt., Yaşat: 2004: 117).

Foucault, bu çalışmasında yukarıda da hem yapısalcı hem de postyapısalcı

olarak bahsedilen Roland Barthes’ın Yazarın Ölümü adlı çalışmasından bahseder.

Foucault, bu eserin önemini vurgularken öte yandan yazarlığı sorgular ve bunu karışık

bir kavram olarak değerlendirir.

Foucault aynı zamanda yazmanın amacını da açıklamaya çalışır. Ona göre,

yazmanın amacı kişinin kendisini ifade etmesi ya da anlamı düzeltmesi değildir.

Yazmanın amacı, yazarın kendisini eserin arkasına gizleyebileceği bireysel bir nesne

yaratmaktır (Carter, 2006: 107). Foucault her şeyi evrensel temel bir kurama veya

analize dayandırma noktasında eleştirel bir yöntemi benimsemektedir. Soykütüksel

çözümleme, söylem, iktidar-bilgi, akıl, anlam, hakikat, özne Foucault’nun

araştırmalarına konu olmuş önemli kavramlardır. Anılan bu kavramlar, çalışmanın

ileriki bölümünde detaylı olarak ele alınacaktır.

Postyapısalcılık, yukarıda da anlatıldığı üzere temeli Saussure’ün dil yapısına

dayandırılmış olan yapısalcılığın ardından ortaya çıkan bir kuramdır. Postyapısalcılık

hakkında bir genelleme yapılacak olursa, bu da postyapısalcıların yapısalcı dilbilimi

88

reddettikleri ve kullanmadıkları doğrultusundadır. (Sarup, 2017: 15). Birbiri

arkasından ortaya çıkan kuramların çoğunda olduğu gibi postyapısalcılar da

yapısalcılar hakkında bazı eleştirilerde bulunmuştur ancak bazı noktalarda ise bu iki

kuramın benzerlik gösterdiği de söylenebilir.

Birbirini takip eden bu iki felsefi yaklaşım, her ne kadar birbirine zıtmış gibi

görünse de birçok açıdan benzer özelliklere de sahiptir. Postyapısalcı düşünürlere

geçmeden önce bu iki kuram arasında benzer yönlere göz atmakta fayda vardır.

İlk olarak, her iki kuramda da özne eleştirisinin ön planda olduğu söylenebilir.

Yapısalcı yöntemin ortaya koyduğu özneyi yerinden etme durumu postyapısalcı

yöntemde de sürdürülmüştür. Postyapısalcılar, Lévi-Strauss’un söylediği manada

“felsefenin şımarık veledi” olan insanı bu anlamıyla çözüştürmek (dissolve) gerektiği

üzerinde durmuşlardır. Özne üzerine çalışmalarıyla bilinen Foucault, bugüne kadar

insanı anlamamızı sağlamış pek çok kavramı yapısöküme tabi tutmuştur. Derrida da

benzer şekilde özne kavramını odak noktası yaparak, onu çözüştürmeyi amaçlamıştır

(Sarup, 2004: 9-10).

Her iki kuramın benzer yönlerinden bir diğeri de anlamın eleştirilmesi

meselesidir. Saussure’ün ortaya koyduğu gösteren, gösterilen ve gösterge

kavramlarında dilin bir göstergeler bütünü olduğuna işaret etmekteydi. Ona göre, dilsel

göstergenin ele gelebilecek hiçbir kuralı bulunmamaktadır. Saussure’e göre,

gösterenin anlamı, sadece dilin yapısı içinde ve konumuna bağlı olarak bir şey ifade

etmektedir (Saussure, 2014: 33). Dolayısıyla, dilsel gösterge bir şeyi, kurallar silsilesi

ile değil, uzlaşım ve ortak kullanım vasıtasıyla temsil etmektedir. Bu durum ise, doğal

olarak, gösteren ile gösterilen arasında hiçbir zaman net olmayan, her zaman

değişebilecek muğlak bir bağ kurulmasına neden olur (Sarup, 2004: 10).

Üçüncü olarak, her iki kuramın temsilcilerinin de tarihselciliği eleştirmekte

olduğunu söylemek mümkündür. Hem yapısalcılar hem de postyapısalcılar tarihin

kendi kronolojik yapısı içinde bir noktadan başka bir noktaya doğru devam eden

çizgisel bir tarih anlayışını reddederler. Dolayısıyla, tarihsel anlayışla ele alınan

olaylar, vakalar veya yapılan birtakım çalışmalar kronolojik olarak ele alınamaz. Bu

anlamıyla, örneğin Lévi-Strauss’un Yaban Düşünce adlı eserinde savunduğu üzere,

tarihinin “ilerlemeci” olduğu anlayışı, yani geçmişten bugüne gelindikçe insan

topluluklarının ve kültürlerin daha üstün olduğu fikri kabul edilemezdir (Lévi-Strauss,

2018: 16).

89

Sonuç olarak hem yapısalcılarda hem de postyapısalcılarda bir felsefe

eleştirisinin olduğu söylenebilir. Yapısalcılar, düşünceyi tartışırken veya düşünce

üretirken felsefe karşıtı bir noktadan hareket etmişlerdir. (Sarup, 2004: 12). Yola

çıktıkları dil, felsefeye eleştirel yaklaşır. Postyapısalcılarda da bu etki görülmektedir.

Onlar da özellikle dilin belirsizliği ve öznenin yerinden edilmesi gibi kavramlarla

aslında yerleşik felsefi söyleme karşı çıkmışlardır.

2.1. SÖYLEM, İKTİDAR, ÖZNE SORUNSALI: FOUCAULT

 Postyapısalcı düşünürler içerisinde söylem, iktidar, bilgi ve özne kavramları ile

oldukça yoğun ilgilenmiş ve bu kavramları birbirleri ile ilişkilendirmiş olan

araştırmacı Michel Foucault’dur. Foucault’un çalışma alanının geniş olması onu salt

tarihçi, sosyolog, siyaset bilimci veya filozof olarak tanımlamayı güçleştirir. Çalışma

alanlarının genişliğine rağmen Foucault araştırmalarını iki yöntem ekseninde

şekillendirmiştir: “arkeoloji” ve “soykütüğü” (soybilim: genealogy). Her iki yöntemin

de yol alış biçimi süreksizlik, kopuşlar, ayrım ilkesi ve tüm bunlara mümkün olan en

az açıklama ile yaklaşmak biçimindedir. Foucault’nun ısrarla eleştirdiği bir nokta ise;

her şeyi bir yapı ile tanımlamak, açıklamak ve dolayısıyla tektipleştirmek üzerine olan

yaklaşımdır.

 Foucault, Deliliğin Tarihi isimli eserinin yayımlanmasından sonra yaptığı bir

söyleşide “yapı” kavramını G. Dumezil’den aldığını söylese de, yapısalcılığa karşı

eleştirilerin etkisiyle yapısalcı olmadığını belirtme gereğini duymuştur. Yapısalcılık

kavramı ona bir şey ifade etmemekte ve Lévi-Strauss, Dumezil, Lacan gibi

birbirlerinden farklı isimlerin “yapısalcılık” başlığı altında toplanamayacağını ileri

sürmektedir.

 Postyapısalcılık ve yapısalcılık kuramı için önemli kavramlardan biri, daha

önce de belirtildiği üzere, özne kavramıdır. Özne hakkında iki kuram da benzer bir

eleştiride bulunur. Eleştirilen konu ise insan öznesidir. Ancak burada dikkat edilmesi

gereken önemli bir detay vardır: Sözü edilen özneyi “birey” kavramından ayırmak

gerekmektedir. Bu nedenle “özne” kavramının anlam alanına kısaca değinmek yerinde

olacaktır. Özneyi, Descartes’a değinmeden açıklamak, kavramın değişimini

gözlemlemek açısından eksik sayılabilir:

90

Platon ve Aristotales’in ideayı ve dünyayı merkeze yerleştiren

söylemlerinin yeniçağda Descartes’la birlikte özneyi merkeze

yerleştiren söylem karşısında gerilemeye başlaması, aslında özne

kavramının odak kavram haline gelmesine yol açmıştır. Evrenin

merkezine ideayı ve dünyayı koyan eski anlayışın yerini, büyük

ölçüde, evrenin merkezine insanı koyan ve onu kendi belirlenimini

kendinden alan varlık sayan özne anlayışı almıştır (Demirtaş, 2015:

31).

Descartes’in özne tanımının Aydınlanma dönemi felsefesi ile uyum içerisinde

olduğu söylenebilir (Sarup, 2017: 15). Aydınlanma döneminde akıl ön plana çıkar.

İnsanın aklı kullanarak doğruya ulaşabileceği yaygın bir görüştür. Descartes’ın ünlü

sözü “düşünüyorum o halde varım” aslında Aydınlanma döneminde öznenin tanımını

yapar. Descartes’ın bu sözü, öznenin doğruyu ve ahlaklı olanı düşünme yoluyla

bulabileceğine olan inancını gösterir. Buradan çıkarılacak sonuç ise, kişinin sadece

düşünme yoluyla bir birey olarak ahlaklı olan sonuca varabileceğidir. Descartes’a

göre, yöntemli kuşku ile mutlak hakikate ulaşılabilir (Timuçin, 1980: 77-80). Fakat bu

tanım modern zamanlarda değişime uğrar. Özellikle Marx’ın eserlerinin yeniden

okunması, bu dönemde “yapısalcılığın gelişimine ivme kazandırmıştır” (Sarup, 2017:

16).

Postyapısalcılık incelendiğinde bazı kavramların yapısöküm süzgecinden

geçirildiğini söylemek mümkündür. Özne kavramı yapısöküm süzgecinden geçerken

bazı değişikliklere uğramıştır. Sarup, Descartes’in özne kavramını ve Foucault’nun bu

kavrama olan eleştirisini şu şekilde özetler:

“Özne” terimi bir oluşmuşluk olarak; belirtildiği kültürel anlamda

özgül, genel anlamda bilinçdışı etkinliklerin bir ürünü olarak öteden

beri insan gerçeğini kavramamızda bize yardım edegelmiştir. Özne

kategorisi bilinçle eş anlamlı benlik [self] kavramının yerindeliğini

sorgular; bilinci merkezi konum olmaktan çıkarır (Sarup, 2017: 16).

 Buradaki açıklamalardan da anlaşılacağı gibi, Descartes’ın benimsediği özne

kavramında, öznenin bilinçli olduğu söylenebilir. Fakat modern özne kavramında bu

duruma bir eleştiri getirilir ve öznenin bilinçli olmadığı vurgusu yapılır.

 Foucault’nun felsefesini kendine has kılan en belirgin yönlerden biri onun

özneye bakışıdır. Bu noktada öznenin kelime olarak anlamı da Foucault’yu anlamak

konusunda yardımcı olabilir. Özne kelimesinin İngilizcede ve Fransızcada iki anlamı

vardır. Bunlardan bir tanesi cümlenin öğesi olarak da karşımıza çıkan davranışlarından

sorumlu olan öznedir. Diğer anlamı ise tabi olan kişi manasına gelir (Foucault, 2016:

91

14). Öznenin bahsi geçen ilk anlamını Foucault, “özbilgi yoluyla kendi kimliğine

bağlanmış olan özne” olarak tanımlar. Foucault bu noktada bireylerin

özneleştirilmesinden, iktidar kavramından ve otoriteden söz eder (a.g.e.: 63).

 Foucault’nun özne sorununa yaklaşımı konusunda belli bir kuramı takip

ettiğini söylemek güçtür. Ancak Foucault içinde yaşadığı İkinci Dünya Savaşı sonrası

dönemde “öznenin” merkezi bir konum almasına ve özne felsefesine yönelik

çalışmalara (semioloji, mantıksal pozitivizm, yapısalcılık vb.) katılmayarak, özne

felsefesi yerine Nietzsche’den hareketle “soykütük” kavramını öne çıkartır ve modern

öznenin soykütüğünü yazmayı dener (Bayram, 2018: 219).

 Bu bağlamda Nietzsche için soykütük, tarihsel yapıları anlamak adına neden-

sonuç ilişkisine indirgenemeyecek şekilde, kendi içinde köke ait olmayan başka

köklerin uzantılarının izlerini taşıdığı köke ve kökene yönelme iken, Foucault içinse

soykütük tarihsel bir yöntem, metodoloji olarak öne çıkmaktadır. Büyük anlatılardan

şüphe duyan Foucault, birbirlerinden bağımsız işleyen tikel, ‘küçük’ nedenler üzerine

odaklanmayı metodolojisinin merkezine yerleştirmektedir. Bu bağlamda Foucault,

matbaanın icadıyla değil, onun çocuk eğitimi yöntemlerindeki değişimin, yeni bir

toplumsal denetim tarzının oluşumuna etkisiyle ilgilenmektedir (Bayram, 2018: 222).

Foucault’ya göre filozof, Kant gibi bir ahlak yargıcı değil, soykütükçü olmalıdır.

“Soykütük gridir; kılı kırk yarar ve sabırla belgeler. Karmakarışık, silinmiş, üstü

karalanmış, defalarca yeniden yazılmış parşömenler üzerinde çalışır” diyerek

filozofun soykütüğü ortaya dökme görevine vurgu yapar (Foucault, 2004: 230).

 Foucault’ya göre soykütük çalışırken bir sorundan yola çıkılmalıdır.

Soykütüğün amacı tarihsel sorunları, olayları ya da insan eylemlerinin nedenselliğinin

açıklanması değildir, daha ziyade bunları açıklayabilecek mücadele, strateji,

rastlantısallık gibi temel kavramların analizidir. Bu girişim de kendisini Nietzche’ci

soykütükçülükle akraba kılmaktadır (Foucault, 2005a: 86-87). Nietzsche’nin ele aldığı

şekliyle soykütük, kendiliğinden parçalı, tekrara dayalı, kopuk ve noktalardan oluşan

bir yapıya sahiptir. Dolayısıyla, onu inceleyebilmek için inceleme konularının da parça

parça edilmesi gerekmektedir. Buna göre soykütük, çeşitlilikler, dağılmalar, başlangıç

ve aksaklıkların rastlantısallıklarından hareketle çalışır. Bu bağlamda, soykütük

incelemesinden çıkarılacak olan anlam, şeylerin ardında başka şeylerin olduğu, onların

özsel ve tarih üstü sırlarının değil, aslında özsüzlüklerinin var olduğu ve özlerinin

paramparça edilmişliğidir (a.g.e.: 233).

92

Foucault’nun soykütük ile arkeolojisi birbirleriyle yakından ilişkilidir, adeta

birbirleriyle iç içe geçmişlerdir. Arkeoloji ve soykütük birbirlerinden öncesi ve sonrası

diye ayrılmazlar. Farklı bir söylemle, soykütükler, arkeoloji ile tamamlanmaktadır.

Soykütük, başkaları üzerinde eylem ilişkilerine odaklanarak, iktidar eksenini

oluştururken, arkeoloji ise şeyler üzerindeki denetim ilişkilerinden hareketle bilgi

eksenini oluşturur. Elbette soykütük, ağırlıklı olarak arkeolojinin alanı içerisinde kabul

edilen bilgi konusuna kayıtsız kalmamaktadır (Foucault, 2016: 204).

 Best ve Kellner (2006: 66), soykütüğün insan bilimlerinin ilişkide olduğu

iktidar etkilerine dikkat çektiğini, arkeolojinin ise modern bilgi kuramlarında, insan

bilimlerinin doğuşunu ortaya koyduğunu belirtmektedir. Bu yönüyle soykütük,

arkeolojik çalışmaya siyasal bir nitelik kazandırmaktadır. Foucault, tam da bu nedenle

Batı toplumunda insanın özneleşme sürecinin arkeolojisine odaklanır. Böylece, özne

bir analiz konusuna dönüşür. Ona göre önemli olan öznenin nasıl oluştuğunu deşifre

etmek ve bu vesileyle modern öznenin tarihini sorunsallaştırmaktır (Çelebi, 2013:

518). Foucault’un Hapishane’nin Doğuşu isimli eserinde de dikkat çektiği üzere özne,

kültürel ortamdaki kural, tarz ve uzlaşmalardan hareket ederek özgürlük pratikleri

yoluyla kurulur (Foucault, 2015: 266).

Ferda Keskin, Özne ve İktidar’ın önsözünde, Foucault’nun özne kavramına

yaklaşımının önemini şu sözlerle aktarır:

Öznel deneyimi açıklamak için öznenin değil, o deneyimi kuran

söylem ile söylemin karşılıklı ve kaçınılmaz bir ilişki içinde olduğu

iktidar sistemlerinin analizini yapmak gerektiğini gösteren

Foucault, bir yandan iktidar ile özne arasındaki ayrılmaz ilişkinin

altını çizmiş bir yandan da öznel deneyimin kurulmasında insan

bilimlerinin oynadığı rolü ortaya çıkararak çok güçlü bir bilim

eleştirisi getirmiştir (2016: 10).

 Foucault’nun özneye yaklaşımı noktasında, yapısalcı kuram aktarılırken söz

edilen Ferdinand de Saussure’ü bir kez daha anmak yerinde olacaktır. Saussure’ün

dilbilim kuramı, “dilin gerçeklikle ve özneyle olan bağlantılarını sistematik bir

biçimde koparır” (Şentürk, 2009: 9). Saussure’ün dil kuramı aslında, kelimeler ve

anlamları arasında keyfi bir ilişki olduğunu, dilin gösteren ve gösterilenlerden oluşan

bir sistem olduğunun üzerine kuruludur. Gösteren ve gösterilen arasında herhangi bir

anlam ilişkisi yoktur. Bu durumda bir gerçeklikten de söz edilemez. Aynı zamanda bu

durum özne için kullandığı dil ve kendisi arasında herhangi bir anlam ilişkisinin

olmadığını da kanıtlar. Best ve Kellner’ın sözleriyle aktarmak gerekirse, “özne ihraç

93

edilmiş ya da radikal bir şekilde merkezsizleştirilmiştir” (Best ve Kellner, 2006: 19).

Fakat Foucaultcu özne; bilgi, iktidar ve söylem kavramlarının birbirleriyle

eklemlenmesinde önemli ve merkezi bir rol oynar. Foucault’da özne geleneksel

toplumdan modern topluma geçen yapının merkezindedir ve toplumdan bağımsız

değildir. Yapılar ve söylemler, özne üzerine inşa edildiği gibi, özne onların hedefi ve

taşıyıcısıdır. Ona göre insan, bedeni ve kimliği ile iktidar tarafından inşa edilir. Ancak

modern çağın insanını biçimlendiren dilbilim, semiyoloji gibi disiplinler, öznenin

inşasını açıklamasında yeterli değildir. Dolayısıyla, Foucault açısından bilgi-iktidar

ilişkisinin açık seçik ortaya konulması, öznenin tarihsel konumuna iade edilmesi için

gereklidir. Ona göre özneler, iktidar tarafından şekillenir ve toplumsal ilişkiler

içerisinde oluşurlar. Bu bağlamda, merkezsiz olan iktidar, bireyleri yaratır (Çelebi,

2013: 513).

Özne ve İktidar isimli eserde Foucault, çok çeşitli araştırmalarının genel

temasının aslında iktidar değil özne olduğunu söyler. İktidar önemliyse de, sadece

öznenin ilişki alanları bağlamında öneme sahiptir. Çünkü insan hem öznenin üretim

ve anlamlandırma ilişkilerinin hem de karmaşık iktidar ilişkilerinin konusudur. Diğer

yandan Foucault amacının, “insanların kendi kültürlerinden özneye dönüştürülme

kipliklerinin tarihini oluşturmak olduğunu” belirtirken, ona göre bu kiplerin üç farklı

görünümü söz konusudur. Bunlar; pratik alanda konuşan, üreten, emek harcayan özne;

deli-akıllı, hasta-sağlıklı şeklinde başkalarından ayrılmasına işaret eden özne ve

cinsellik anlamında özne gibi nesneleşen öznedir (Foucault, 2016: 58).

Buna göre modern iktidar, bireyleri sınıflandırmakta, ona hem kendisi hem de

başkaları tarafından tanınması gerek olan bir hakikat yasası dayatarak, gündelik

yaşamına müdahil olmaktadır. Bu bağlamda modern özne, tanımlanmış kimlikler

sayesinde kendi öznelliğini kurgulamaktadır. Bu yönüyle kimlikler çeşitli

sınırlandırmalar getirirken, aynı zamanda keyfidirler de. Dolayısıyla bir özne

olabilmek, esasında başkalarından farklı olmak, başkaları ile arasına bir sınır

koyabilmektir (Foucault, 2016: 58).

 Tüm bunlardan da anlaşılacağı üzere özneleşme, nesneleştirme süreci

olmaksızın gerçekleşememektedir. Bu noktada değinilmesi gereken kavramların bir

diğeri ise dispozitif’tir. İktidar dispozitiflerinin işlevi, insanların deneyimi olacakları

öznelerin baştan nesneleştirilmesidir. Daha önce Deleuze tarafından da ele alınan bu

kavram, Agamben tarafından; “Şu ya da bu şekilde; yaşayan varlıkları yakalama,

94

yönlendirme, belirleme, önleme, modelleme, denetleme; bu varlıkların vücut diline,

davranışlarına, fikir ve söylemlerine dayanak teşkil etme yetisi olan her şey” şeklinde

tanımlanmaktadır (Aktaran Kızılkaya, 2013: 22). Foucault’ya göre ise kesin bir

tanımının verilmesinden kaçınılmakla birlikte, dispozitif kavramı; “bilgi türlerini

destekleyen ve bilgi türlerince desteklenen iktidar ilişkileri ve stratejileridir”

(Foucault, 2005a: 120-121). Yani, Foucault’cu anlamda dispozitif kavramı; insanı

biçimlendiren, yöneten, bağımlı kılan, uyruklaştıran ve tabi kılan çeşitli iktidar

teknolojilerine işaret etmektedir (Kızılkaya, 2013: 21).

 Foucault’ya göre dispozitif olgusu, episteme’nin yani bilginin daha genel bir

biçimi olup, episteme özellikle söylemsel bir dispozitiftir. Foucault’nun yapmak

istediği, genel biçimiyle dispozitifin hem söylemsel hem de söylemsel olmayan bir

niteliğe sahip olduğunu göstermektir. Söylemselin kapsamına bilimsel, tıbbi,

pedagojik vb. olan girerken, söylemsel olmayanın kapsamına ise hapishanelerin

mimarisi, idari prosedürler girmektedir. Görüldüğü üzere, her ikisinde de iktidarın

egemenlik etkileri barizdir (Alataş, 2012: 32).

Foucault’un çalışmaları ele alındığında, pek çok çalışmasında yaygın olarak

geçen “söylem” kavramı ile karşılaşılır. Foucault’ya göre söylemler daima iktidarla

ilişkilidir ve bu yanıyla yaratıcı ve bağımsız insan aklının ürünleri değildir (Smith,

2007: 170). David Carter, Literary Theory adlı çalışmasında Foucault’yu anlatmaya

Foucault’nun ortaya koyduğu “söylem” kavramı üzerinden başlar (Carter, 2006: 105).

Carter, Foucault’nun söylem kavramının, güç kavramıyla yakından ilişkili olduğunu

belirtmiştir. Söylem, onun felsefesinde metodolojik, arkeolojik ve soybilimsel

dönemler içinde ele alınıp kavramsallaştırılmaktadır (Güneş, 2013: 56).

 Söylem düzeni kavramı ile yapısalcı dil-söz karşıtlığını aşan Foucault’ya göre

“söylem; insanları, şeyleri ve hatta bilgi ve soyut düşünce sistemlerini betimlemenin,

tanımlamanın, sınıflandırmanın ve onlar hakkında düşünmenin bir yolu olarak”

düşünülebilir (Smith, 2007: 170). Bu tanımdan hareketle Foucault, iktidar ve söylemi

birbiriyle ilişkilendirmiş ve bunu bir adım daha öteye götürerek bu iki kavram

arasındaki bağın da bilgi ile kesiştiğini belirtmiştir (Carter, 2006: 105). Carter da

bilginin, gücün bir formu olarak görülebilme sebeplerinden birini, diğer insanları

tanımlama ve sınıflandırma şekli olarak yorumlamıştır (a.g.e.: 106).

Öte yandan Smith, söylem kavramının “ideoloji” kavramıyla birlikte gelen,

entelektüel yükten serbest olan kültüre ve iktidara ilişkin bir düşünme yolu sağladığı

95

için büyük öneme sahip’ olduğunu belirtir (Smith, 2007: 171). Foucault, Smith ve

Cater’ın söylem, bilgi ve iktidar kavramlarına yönelik görüşlerini özetlemek gerekirse;

bu kavramların birbirleri ile yakın temas içerisinde oldukları söylenebilir. İktidar,

bilgiyi toplumu tanımlamak ve sınıflandırmak adına, söylem/ler üreterek kullanır.

İdeolojilerin bu yaratılan söylemlerin birer ürünü olduğu belirtilebilir. Bu durumdan

da iktidarın gücünü söylemden ve bilgiden aldığı sonucuna varılabilir.

Foucault’ya göre aslında söylem tek başına değil, kolektif olarak üretilir.

Dolayısıyla, söylemin analiz edilebilmesi için söylemi üreten, genişleten ve süreklilik

kazandıran iktidar ve onun kurumları analiz edilmelidir. Bu durum da söylemin ana

üretim odağı olan dışlama-denetleme yöntemlerine uç vermektedir. Bu yöntemlerden

ilki “yasaklar”dır. Yasaklar, nesneleri tabulaştırmakta ve ayinselleştirmekte, konuşan

özneyi bu tabu ve ayin düzlemine indirgemektedir. Bu düzenin en çok nüfuz ettiği

alanlar ise politika ve cinselliktir. Bu sayede yasaklar, söylem ve arzunun nesnesi de

olabilmeleri itibariyle, söylemi sadece ortaya koyup gizlemez aynı zamanda arzu ve

iktidar ile olan ilişkisini ortaya çıkarırlar (Foucault, 1993: 11-12). Bu bağlamda, ikinci

“yasak” ilkesi ise akıllılık-delilik karşıtlığıdır. Ona göre deli, söyledikleri duyulmayan,

duyulduğunda ise söylemiş olduklarına doğruluk ya da önem verilmeyendir. Kısacası

deli, söylemi olmayandır. Ortaçağda delilerin söylemleri diğer insanlarınki gibi

yayılma imkânı elde edememiş ya da hiç söylenmemiş sayılmıştır (Foucault, 1993: 11-

12). Üçüncü yasak ve dışlama ilkesi ise “doğruluk istenci” olarak da ifade edilebilecek,

doğru-yanlış karşıtlığıdır. Bu dışlama sisteminde, bireyin bilme istencini yönlendiren

kurumsal olarak baskıcı bir dışlama sistemi söz konusudur. Bu bağlamda, doğru

söyleme herkes saygı ve dehşet duyar; yürürlükte olduğu için kendisine uyulur, adaleti

bildirir ve herkesin payını dağıtır. Zaman içinde, doğruluk, söylemin iktidarına bağlı

kalmamakta, eyleme, anlama, biçime, nesneye nüfuz etmektedir; yani iktidarın

işleyişine bağlı olmamaktadır. Dolayısıyla, doğruluk istencinin kurumsal bir taşıyıcı

sayesinde, diğer söylemleri baskılaması söz konusu olmaktadır (Güneş, 2013: 58).

Söylemin dışlama odaklı kuruluşu, Foucault’da “normal” ve “anormal”

arasındaki ilişkiyi de açıklar niteliktedir. Buna göre Foucault, Büyük Kapatılma isimli

eserde 17. ve 18. yüzyıllarda yaygınlık kazanan akıl hastaneleri ve cezaevleri

sayesinde, disipline edici ve düzenleyici toplumsal kurumların yeni bir nitelik

kazandığını, öncesinde cüzamlıları izole etmek amacıyla kullanılan mekânların artık

modern toplumsal norm ve toplumsal düzeni sağlamak amacıyla kullanıldığını

96

belirtmektedir. Yeni düzende deli, suçlu, hasta, eşcinsel gibi toplumsal kategoriler,

normal ya da düzgün insanlardan ayrı tutulmakta ve kapatılmakta ancak her şeye

rağmen tamamen uzaklaştırılmamaktadır. Çünkü bu kategorilerin, diğer insanlara

varlıklarını belli aralıklarla hissettirmeleri ve normal-düzgün insanların onlardan biri

olmamak için “normal olmayı” sürdürmelerini hatırlamaları gerekmektedir (Durutürk,

2017: 962).

Foucault’nun burada titiz bir araştırmayla dikkat çektiği değişim çok çarpıcıdır.

Klasik çağda kapatılanlar, yoksullar gibi genel bir kategori altında toplanmaktadır.

Ancak bu genel kategorinin altında yer alan dilenciler, cinsel hastalar, büyücüler,

dinsizler, sefihler, kâhinler, simyacılar, eşcinseller, mirasyediler, intihara teşebbüs

edenler vb. birdenbire akıl-akıl dışı (normal-normal olmayan) ayrımının olumsuz

tarafına hapsedilmişlerdir. Bu da “Genel Hastaneye” kapatılmak anlamına

gelmektedir. Yani farklı bir deyişle klasik çağda, sadece deliler değil, bir şekilde ayak

sesleri gelen akılcı düzenin dışında kalan herkes kapatılmaktadır (Timur, 2005: 52).

Tam da bu durum Foucault’da özneyi her yandan sarmış olan, yeni iktidar teknolojisi,

“biyoiktidarın” kurulumu ile yakından ilişkilidir. Foucault biyoiktidarı şöyle

tanımlamaktadır;

(…) Doğrudan ve aracısız olarak başkaları üzerinde değil;

başkalarının eylemleri üzerinde eylemde bulunan gelecekteki ya da

şu andaki eylemler üzerinde bir eylemdir. İktidar mümkün eylemler

üzerine işleyen bir eylem kümesidir. Eyleyen öznelerin

davranışlarının kaybolduğu imkân alanı üzerinde yer alır; kışkırtır,

teşvik eder, baştan çıkarır, kolaylaştırır veya zorlaştırır, genişletir

veya sınırlar, aşağı yukarı muhtemel hale getirir; uç noktada kısıtlar

ya da mutlak olarak engeller; ancak eylemde bulundukları ya da

bulunabilecekleri ölçüde eyleyen özne ya da bireyler üzerinde

eylemde bulunma biçimidir. Başka eylemler üzerinde bir eylem

kümesidir (2005c: 73-74).

 Foucault tarafından bu şekilde karakterize edilen bir iktidar tanımı, beraberinde

“özgürlük” kavramını da getirmektedir. Buna göre biyoiktidara maruz kalan ve onu

yeniden üreten özne, iktidara rıza gösterse de kendi özgürlüğüne de sahiptir. Bu

yapının temelinde “gözetim” ilkesi bulunur. Biyoiktidarın, birey tarafından kabul

edilmesi ve içselleştirilmesi ile ilgili en sembolik kavram ise “Panoptikon”dur

(Durutürk, 2018: 965). İngiliz filozof Jeremy Bentham tarafından 1791 yılında

tasarlanan Panoptikon, aynı anda hapishane, hastane, tımarhane, okul ya da fabrika

işlevine sahip bir mekândır (Foucault, 2005a: 183-186). Foucault tarafından

Panoptikon şöyle tasvir edilmektedir:

97

Çevrede halka halinde bir bina, merkezde bir kule: bu kulenin,

halkanın iç cephesine bakan geniş pencereleri vardır; çevre bina

hücrelerle bölünmüştür, bunların her biri binanın tüm kalınlığını kat

etmektedir; bunların biri içe bakan ve kuleninkine karşı gelen, diğeri

de dışa bakan ve ışığın hücreye girmesine olanak veren ikişer

pencereleri vardır. Bu durumda merkezi kuleye tek bir gözetmen ve

her bir hücreye bir tek deli, bir hasta, bir mahkûm, bir işçi veya bir

okul çocuğu kapatmak yeterlidir. Geriden gelen ışık sayesinde çevre

binadaki hücrelerin içine kapatılmış küçük silüetleri olduğu gibi

kavramak mümkündür. Her oyuncu tek başınadır, tamamen

bireyselleşmiş ve sürekli olarak görülebilir durumdadır.

Görülmeden gözetim altında tutmaya olanak veren düzenleme,

sürekli görmeye ve hemen tanımaya olanak veren mekânsal birimler

oluşturmaktadır. Görünürlük bir tuzaktır (2005c: 251).

Şekil 2: Bentham’ın Panoptikon Tasarımı (Özdel, 2012: 24).

98

Bentham’ın tasarladığı bu model, toplumun tüm gruplarının kapatılmasının

ideal bir formülünü oluşturmaktadır. Carter da “Panoptikon” kavramını açıklarken,

psikolojide asosyal ve suçlu olan kişilere, yani topluma uyum sağlayamayan kişilerin

disipline edilmesi durumundan söz eder (Carter, 2006: 106). Bu bağlamda panoptik

toplum, “kişisel ve sürekli gözetim biçimi altında, denetim, cezalandırma,

ödüllendirme ve ıslah biçimi altında bireylerin bazı kurallara göre dönüştürülmesi ve

şekillendirmesi biçimi altında bireylere uygulanan bir iktidar biçimidir”. Dolayısıyla

panoptikon bir mimari yapıdan ziyade bir sistemin toplumsal deneyime yönelik işleyiş

mekanizmasını ortaya koymaktadır. Üst bir yapı olarak kurgulanan iktidarın yerine,

panoptik sistem dağınık ve parçalara bölünmüş iktidar ağlarının en büyük sembolüdür.

Buna göre sürekli bir denetçi ya da gözetmen tarafından izlenenler zamanla kötülük

yapma istencini ve kötülüğü talep etme fikrini reddederler ve bu durumu

içselleştirirler. Yani gözetleyenin bakışını üzerinde hisseden herkes, bu bakışı

içselleştirir ve bir zaman sonra bu gözetlemeyi kendi üzerinde işletmeye başlar

(Foucault, 2005a: 184-187).

 Foucault, “disiplinci iktidarda, herkesin kendi kendisinin denetçisi olacağı

ölçüde içselleştiren bir gözetleme dizgesinin inşası”nın söz konusu olduğunu belirtir.

Bu noktada, disiplinci iktidarın, daha önce de söz edilmiş olan Panoptikon yapısıyla

büyük ölçüde benzerlik taşıdığını belirtmek gerekir. Panoptikon’da bir kuleden her

daim gözetlendiklerini düşünen mahkûmların bir süre sonra gardiyanlar tarafından

gözetlenmedikleri zaman dahi hareket ve tavırlarına dikkat ettikleri öne sürülür (Sarup,

2007: 104).

Buradan hareketle, disiplinci iktidarın hüküm sürdüğü topluluklarda, bireyler

her daim gözetlendikleri veya izlendikleri hissi ile hareket ederler ve bir nevi otosansür

uygularlar. Bu durum, bu gibi iktidar çeşitlerinin, bireyleri Panoptikon

hapishanesindeki mahkûmlar gibi gördüklerini gösterir. İktidar bu ve bu gibi

uygulamalar sayesinde olabilecek en az maliyetle, aralıksız olarak uygulanabilir

(Sarup, 2007: 105).

 Foucault iktidarın tarihsel değişimini incelerken ilk örneklerini monarşiden

verir. Monarşide suçluların cezalandırılmasının sebebi, kralın bir çeşit güç gösterisi

yapmasıdır. Burada amaç, işlenen suçun karşılığını vermek, çiğnenen yasanın

kutsiyetini onarmaktır. Monarşide bir suçun işlenmesi aslında krala bir saygısızlık

olarak düşünülürdü. Fakat Foucault’nun altını çizdiği nokta, 18. yüzyıldan itibaren bu

99

durumun değiştiği yönündedir. Burada monarşi iktidarının aksine, disiplinci iktidar bu

güç gösterisinin sebep olduğu sonuçlara karşılık olarak, yeni bir yöntem geliştirir.

Cinselliğin Tarihi’nde Foucault, kralın buyruğunun, yaşam hakkı üzerinde tasarrufunu

dolaysızca kullanabildiğini ve ceza olarak onun canını alabildiğini vurgularken,

ürünlerine, mallarına, hizmetine ve emeğine el koyma hakkının da altını çizmektedir.

Buna göre önceden krala saygısızlığın ve isyanın cezası, sert işkencelerle dolu ve sonu

‘ölümle’ biten cezalar iken, disiplinci modern iktidarın merkezinde ise söylem

düzeyinde “dışlama” ve toplum dışına itilerek kapatılma yer almaktadır. Foucault bu

dönemde olanları Hıristiyan kurumlarındaki pastoral iktidara benzetir ve bu kavram

çobanın sürünün yaşamı ve selameti üzerindeki sorumluluğuna vurgu yapar. Böylece

panoptikon ve disiplinci iktidar örneğinde olduğu gibi, birey özneleşme sürecine

girmiş olur (Foucault, 2003: 69).

Bu noktada söylem kavramını yeniden dile getirmekte fayda vardır:

Foucault’ya göre, özne iktidarın yarattığı söylemlere dayanarak ürettiği fikirleri özgür

düşünceleri olarak görür. Bu durumda kendisinin iktidar söylemleri ışığında ürettiği

düşünceleri hakikat addeder. Bunun sonucu olarak da söylem ve özneyi birbirinden

ayırmak mümkün değildir. Sürecin sonuçlarından biri olarak özneleşme gerçekleşmiş

olur ve özne söylemleri benimsemesiyle hakikat oyunlarının da bir parçası haline gelir.

Önemli bir diğer nokta ise söylemlerin bireyler tarafından üretilmediği, bireylerin

zaten yaratılmış olan söylemlere sonradan dâhil olduğudur. Foucault’ya göre,

“bireysel özne boş bir kendilik, söylemlerin kesişimidir.” (Şentürk, 2009: 19). Bu

noktada “biyoiktidar” kavramı somutlaşmaktadır denebilir. Bugün iktidar, baskıcı bir

rejim, devlet ya da kolluk kuvveti ile değil, bireylerin kendi özgür irade ve özgür

tercihleri sonucu iktidar mekanizmalarına duydukları bağlılıkla sağlanmaktadır

(Durutürk, 2018: 966). Foucault iktidarın sadece “özgür özneler” yani özneleşmiş

bireyler üzerinde, rıza yaratma ile uygulanabileceğini tam da şu cümlelerle

belirtmektedir:

İktidarın uygulanması başkalarının eylemleri üzerinde eylemde

bulunmak olarak tanımlandığında, bu eylemler insanların başka

insanlar tarafından yönetilmesiyle karakterize edildiğinde, bu

uygulamaya önemli bir unsur dâhil edilmiş olur: özgürlük. İktidar

yalnızca özgür özneler üzerinde ve yalnızca onlar “özgür” oldukları

sürece uygulanır (Foucault, 2016: 75).

Yine Foucault özne ile özgür olma arasındaki bağlantıya ise şu şekilde işaret

etmektedir:

100

(…) İktidar biçimi bireyi kategorize ederek, bireyselliğiyle

belirleyerek, kimliğine bağlayarak, ona hem kendisinin hem de

başkalarının onda tanımak zorunda olduğu bir hakikat yasası

dayatarak doğrudan gündelik yaşama müdahale eder. Bu, bireyleri

özne yapan bir iktidar biçimidir (Foucault, 2016: 63).

Görüldüğü üzere Foucault, baskılayıcı, otoriter ve şiddeti bir araç olarak

kullanan bir iktidardan bahsetmez, onun iktidar tanımı daha çok Althusser’in devletin

ideolojik aygıtları (DİA) olarak tanımladığı kavrama yaklaşır. Althusser’in (2006: 65)

devlet kuramında, devlet aygıtı ile devlet iktidarı kavramları ayrıldığı gibi, devletin

baskı aygıtının bağlamında bir kavrama daha işaret edilir. Bu, “devletin ideolojik

aygıtları”dır. Buna göre devletin baskı aygıtlarını; hükümet, idare, ordu, polis,

mahkemeler, hapishaneler vb. oluşturur ve bunlar ‘zor’ kullanımlarıyla öne çıkarlar.

Ancak varlıklarını sadece zor kullanma ayrıcalığına borçlu değildirler. Ordu, polis vb.

hiç şüphesiz bir zor kullanım aygıtıdır. Ancak dışarıya sundukları değerler ile kendi

içlerindeki dayanışmayı yeniden üretmektedirler. DİA’lar daha çok özel alana

hâkimdirler. Örneğin; din, eğitim, aile, hukuk, siyaset, sendikalar, haberleşme, kültürel

aygıtlar aracılığıyla gizlenmiş, sembolleşmiş ve hafifletilmiş bir baskı kullanımı

vardır. Kilise ve okullardaki ceza, ihraç ve seçme mekanizmaları buna bir örnek olarak

verilebilir. Althusser’e göre (2006: 75), DİA’ları iki şekilde varlıklarını sürdürürler.

İlk olarak, üretim ilişkilerinin yeniden üretirler. Diğer yandan, her DİA tek hedefe

kendine özgü yoldan katkı sunar ve bireyleri egemen sınıfın ideolojisine eklemler.

Böylece meşruluğu inşa edilir. Foucault’ya göre ise “iktidar uygulanmasını istediği

kadar kabullenme üretebilmesiyle” beraber aynı zamanda iktidarın eylem tanımını

açıklar:

(…) iktidar, mümkün eylemler üzerinde işleyen bir eylemler

kümesidir: eyleyen öznelerin davranışlarının kaybolduğu imkân

alanı üzerinde yer alır: kışkırtır, teşvik eder, baştan çıkarır,

kolaylaştırır veya zorlaştırır, genişletir ya da sınırlar, aşağı yukarı

muhtemel hale getirir; uç noktada kısıtlar ya da mutlak olarak

engeller; ancak eylemde bulundukları ya da bulunabilecekleri

ölçüde eyleyen özne ya da özneler üzerinde eylemde bulunma

biçimidir. Başka eylem üzerindeki eylem kümesidir (Foucault,

2016: 74).

 İktidarın bu eylem tanımına bakarak, Foucault’nun altını çizdiği noktanın birey

üzerinde belirli stratejiler uygulayarak, onun özneye dönüştürülmesini sağladığı

söylenebilir. İktidar stratejileri Foucault’ya göre, “iktidar, dispozitifini etkili bir

101

biçimde uygulayarak ya da korumak amacıyla devreye sokulan araçların toplamı”

olarak nitelendirilebilir (a.g.e.: 80).

 Daha önce de belirtildiği gibi, amacının “özneye dönüştürülme kiplerinin bir

tarihini oluşturmak” olduğunu belirten Foucault bu ifadeleriyle, kişinin birey olmaktan

çıkarak iktidarın eliyle yarattığı bir özne haline gelmesini tanımlamıştır (a.g.e.: 58).

Birey otoriteye itaat eden, tabi olan bir özne haline gelmiştir. Foucault, öznel

deneyimin biçimlendirilme sürecini ve kaynağını incelediğinde birçok kuramı

reddetmiştir. Bunlardan birisi de öznel deneyimi sadece ekonomi endeksinde

inceleyen ve ekonomiye indirgeyen pro-marksist geleneğidir. Aynı zamanda öznel

deneyimi incelerken Foucault, fenomonolijiyi de reddetmiştir. Keskin, yazısında

Foucault’nun öznel deneyime yaklaşımını şu şekilde açıklamaktadır: “Foucault öznel

deneyim biçimlerinin tarih içinde belli ihtiyaçlara cevap vermek üzere kurulduğunu ve

bu anlamda tekil olduğunu savunuyor” (a.g.e.: 12).

Reddedilen tüm gelenek ve kuramlara alternatif olarak Foucault, öznel

deneyim biçimlerinin “sorunsallaştırmalar” aracılığıyla yaratıldıklarını,

geliştirildiklerini ve dönüştürüldüklerini iddia etmiştir (a.g.e.: 13). Foucault,

sorunsallaştırmayı şu sözlerle tanımlar:

Sorunsallaştırma ne önceden var olan bir nesnenin temsil edilmesi

anlamına gelir ne de söylem yoluyla var olmayan bir nesnenin

yaratılması anlamına. Sorunsallaştırma, herhangi bir şeyi doğru ve

yanlış oyununa sokan ve onu (ister ahlaki düşünce biçiminde, ister

bilimsel bilgi, isterse siyasi analiz, vb. biçimde olsun) bir düşünce

nesnesi olarak kuran söylemsel ya da söylemsel olmayan pratikler

bütünüdür (a.g.e.: 86).

 Yukarıda tanımı yapılan sorunsallaştırmayı Foucault, üç ana eksen üzerinden

inceler: bilgi, iktidar ve etik. Keskin, bu üç ana eksenin nasıl işlediğini ve neden

seçildiğini şu şekilde açıklar:

(…) Her deneyim, belli kavramlar ve kuramlar içeren ve ürettiği

hakikatlerle ifade bulan bir bilgi alanı, belli normlar ve kurallar

içeren bir iktidar alanı ve bu bilgi ve iktidar alanları bağlamında

bireyin kendisiyle kurduğu belli bir ilişki biçimini bir araya getirir.

Bu yüzden kendimizin tarihsel bir ontolojisini yapmak; bilgi öznesi,

iktidar ilişkilerinin öznesi ve kendi eylemlerimizin etik öznesi

olarak nasıl kurulduğumuz sorularını sormayı gerektirir (Keskin,

2016: 14).

Bu bağlamda yine Keskin, iktidar ilişkilerinin ve kendi eylemlerinin etik

öznesinin nasıl kurulduğuna ilişkin soruları ve cevapları şöyle sıralamaktadır:

102

Birinci sorunun cevabı, öznesi olarak göründüğümüz bir deneyime

(örneğin delilik, hastalık, yaşam, dil, emek suç ya da cinsellik gibi

bir deneyime) gönderme yapan bilgi alanının oluşumunun, bu

oluşuma özgü söylemsel pratiklerin ve hakikat oyunlarının

analizini; ikinci sorunun cevabı iktidar ilişkileri ve teknolojilerinin,

yani tarihsel olarak kurulmuş bir deneyimin pratiğini düzenleyen

normatif bir sistemin (…) örgütlenmesinin ve bu sistemde söz

konusu olan hakikat oyunlarının analizini; üçüncü sorunun cevabı

ise insanın kendisiyle olan ilişkisinin, bireylerin kendilerini tarihsel

bir deneyimin öznesi olarak kurma, tanıma ve kabullenme ya da

reddetme pratiklerinin ve bunu yaparken geçerli olan hakikat

oyunlarının analizini gerektirir (a.g.e.: 14).

Yukarıda bahsi geçen hakikat oyunları, sorunsallaştırma tarafından üretilir.

Söylemlerin öznellik tanımı üretmesi ve bu söylemlerin hakikat olarak benimsenmesi

bu üretimin bir parçasıdır. Aynı şekilde hakikat oyunlarının tanımı şöyle yapılabilir:

“Bu sorunsallaştırmaların kurallarını, ilkelerini belirleyen söylemin ürettiği önermeleri

doğru ya da yanlış olarak değerlendirilmesini sağlayan kurallar bütünüdür (Şentürk,

2009: 18).

Foucault, bu durumu “öznesi olarak tanıtıldığımız deneyimlerin kurulmasını

gerçekleştiren söylemsel ve söylemsel olmayan pratiklerin merkezinde bir iktidar

alanı” olması ile açıklar (Foucault, 2016: 16). Foucault bu duruma örnek olarak

deliliğin 17. yüzyılın başında hakikat oyununa sokulmasının nedeninin iktidar

kurumlarıyla yakın ilişkide olan “kapatma” pratiklerinde aranması gerektiğini savunur

(2016: 16).

 Foucault’nun dil ve edebiyat üzerine yaptığı konferans, söyleşi ve çeşitli

metinlerinden derlenmiş Büyük Yabancı adlı eserinde, onun felsefesini edebiyatla

ilişkilendirdiği veya edebiyata dair görüşlerinin bir arada bulunabileceği bir bütünlüğe

ulaşmak mümkündür. “Edebiyatın varlığına dair tek bir cevap verilebileceğini ve

bunun da edebiyatın varlığının olmadığı” yönünde fikrini belirten Foucault, edebiyatı

şöyle konumlandırmaktadır:

Bir dil için edebiyat, esere dönüşme işi değil, eserin içinde dille

üretilme işi de değildir; edebiyat üçüncü noktadır; dilden de eserden

de farklı olan ve aralarındaki düz çizginin dışında olan, hatta bundan

dolayı boş bir alan, “Edebiyat nedir?” sorusunun doğduğu özsel bir

boşluk, bu sorunun ta kendisi olan bir özsel boşluk çizen üçüncü

noktadır. Bunun sonucunda da edebiyat, üst üste binmez, örtüşmez,

tamamlayıcı bir eleştirel bilinç tarafından edebiyata eklenmez,

edebiyatın –en baştan beri çatlak ve kopuk– varlığıdır bizzat (2015:

64).

103

Ona göre edebiyat geçmişte isyana, tutkuya ve aşka odaklıyken, bugün

(modern dönemde) deliliğe odaklıdır. Bu bağlamda, dil ise işe yarayabilecek tek bir

kullanıma sahiptir; delilik aracı, düşüncenin yok edilmesi aracı, kopuş aracı ve akıl

dışılıkların labirenti olma (Foucault 2015: 54-55). Foucault’nun edebiyata bakışı da,

genel felsefesinin bir yansıması niteliğindedir denebilir.

Foucault, delilik, klinik ve insan bilimlerinin doğuşu gibi konularda sıklıkla

başvurduğu “ikiye katlama”8 kavramına edebiyat analizinde de yer vermekte ve bu

doğrultuda, Shakespeare’in Lear figürünü delilik üzerinden açıklamaktadır.

Foucault’ya göre Kral Lear, trajik bir delilik deneyimi halindedir. Fransız kültüründe

ona benzer bir delilik türü yoktur. Çünkü Fransız kültüründe delilik uzak tutulmaya

çalışılmaktadır. Buna karşın Cervantes’in Don Quijote’sinin deliliği Kral Lear’ın

deliliğinden farklı olup, Don Quijote kendi deliliğini görebilecek kudrettedir

(Foucault, 2015: 29-30). Foucault’ya göre dil ile delilik basit bir akrabalık ya da saf

bir soy bağına sahip değildir; daha ziyade iç içe geçmişlerdir ve birbirlerine artık

ayrıştırmanın imkânsız olacağı bir biçimde bağlıdırlar. Foucault, bu bağı; “Delilikle

edebiyat galiba etrafımıza buluşan yerle gök gibiler; ama birbirlerine boyuna içinde

ilerlediğimiz, içinde konuştuğumuz, ağzımıza bir avuç toprak tıkıldığı güne kadar

konuştuğumuz geniş bir açıklıkla bağlılar” cümleleriyle açıklamaktadır (a.g.e.: 55).

Bu noktada çalışmanın çıkış noktasını oluşturan kötülük tiplerinden biri olan

süper ego kötülüğünün, yani ideolojik nefret ya da ötekileştirme ile “yabancının” yok

edilmesine zemin sağlayan kötülüğün kaynağını, Foucault perspektifinden

bakıldığında“söylem düzeninde” bulduğu belirtilebilir. İktidarın üretmiş olduğu

söyleme, yine iktidar tarafından özneleştirilmiş olan birey tarafından sahip çıklılır,

farklı bir deyişle, birey olası söylemlerin üreticisinin yine kendisi olduğu iddiasıyla

eylemlerini gerçekleştirir. İktidara hizmet bilinci ile eylemini gerçekleştiren kurulmuş

olan özne, yine tam da bu nedenden ötürü kötülüğü de içselleştirmiştir denebilir, çünkü

gerek süper ego kötülüğünde gerekse iktidarın dolaşıma soktuğu söyleme tabi olmada

8 “İkiye katlama ya da sürekli ikileme, hem dünyanın belli bir andaki düzeni ve temsillerinin hem de bu

temsillerin aşırı boyutunu en uç noktaya kadar gidilerek dile getirilmesi demek. Foucault’nun delilik,

klinik ve insan bilimlerinin doğuşu gibi konularda kullandığı ‘ikiye katlama’ kavramı değişkenlik

sergiler ama kavrama delilik, dil ve edebiyat düzleminde baktığımız zaman dünya üzerine söylemleri

düzenleme biçimimizin tarihselliğini bazı edebiyat metinleri üzerinden analiz eder. Kitapta ‘Delilerin

Sessizliği’ adlı radyo konuşmalarından derlenmiş metin ‘ikiye katlama’ adı verilen kavramın

serimlenmiş versiyonlarıyla doludur. Bu metinde Foucault Shakespeare’in yarattığı Kral Lear figürünü

delilik üzerinden açıklamaya girişir. Shakespeare’in Kral Lear oyunundan bazı kesitlere yer veren

Foucault, Kral Lear’ın trajik bir delilik deneyimi halinde olduğunu belirtir”. İlker Cihan Biner, “Dili

Yarmak: Foucault, Dil ve Edebiyat”, Post Dergi, 30 Kasım 2015.

104

ortak payda sorgulamamaktır. Her iki durumda da birey kendisinden daha yüce bir

güce hizmet etme düşüncesi ile sorgulamaz, ‘kötülüğü’ de söylemi de haklılaştırdığı

gerekçelerle kendinden bilme eğilimi içerisinde olur. Çalışmanın metin analizi

bölümünde, psikanalitik ve felsefi önermelerle genişletilmiş olan süper ego kötülüğü,

postyapısalcı edebiyat eleştirisi kapsamında yukarıda değinilen özne, iktidar, söylem

verileriyle ilişkilendirilerek Herkes Tek Başına Ölür adlı eserde araştırılacaktır.

2.2. YARILMIŞ ÖZNE: JACQUES LACAN

Postyapısalcılık kuramı içerisinde adı sık geçen bir başka isim Jacques

Lacan’dır. Lacancı psikanalize dair temel eser, 1964 yılında Uluslararası Psikanaliz

Derneği’nden ayrıldıktan sonra, Lacan’ın Psikanalizin Dört Temel Kavramı üzerine

verdiği derslerden oluşan bir seminer kitabıdır. Burada adı geçen dört temel kavram;

bilinçdışı, tekrarlama, aktarım ve dürtüdür. Lacan’ın psikanaliz kuramı dilbilim ile

yakın bir ilişki içerisindedir (Lacan, 2014: 13).

Lacan psikanalize, yapısalcı dilbilim ilişkilendirmeleriyle ve yapısal

antropoloji eklemlemeleriyle, kendine özgü bir katkıda bulunmuştur. Düşünür, insanın

ruhsal yapısındaki kültürel etkiyi, sembolik olanla dili merkeze alarak açıklar ve bunu

kuramının odak noktası yapar. Lacan’ın aslında Freud’u yeni bir okumayla

yorumladığı söylense de iki düşünürün metinleri incelendiğinde kuramsal farklılıklar

açıkça görülür (Tekelioğlu, 1983: 99). Freud daha çok biyolojik unsurlardan, Lacan

ise kültürel unsurlardan yola çıkar. Ancak yine de, Lacan’ın Freud’u yeniden gündeme

getirmek istediği, onun özellikle psikanaliz yöntemini başka bir biçimde ve kendine

has yorumuyla yeniden hatırlattığı söylenebilir (Tekelioğlu, 1983: 104).

Lacan’ın yaşadığı dönem boyunca düşünce dünyası büyük değişimler

yaşamıştır. Bugün edebiyatı, felsefeyi, sanatı ve birçok sosyal bilimi etkileyen

gerçeküstücülük, varoluşçuluk, yapısalcılık, postmodernizm gibi çeşitli düşünce

akımları ortaya çıkmıştır. Lacan bu akımların kimilerinden etkilenmiştir. Ancak en çok

da yapısalcılıktan esinlenmiştir.

Lacan’ın özgün yanı, psikanaliz ile yapısalcı dilbilim arasında kurduğu

ilişkidir. Dilbilim zaman bakımından psikanalizden sonra ortaya çıkmış olmasına

rağmen, psikanaliz için bir sistematikleşme imkânı tanımaktadır. Lacan, dilbilimciler

105

arasında dilbiliminin kurucusu Saussure ve Jakobson’dan etkilenmiştir. Yapısalcılık

başlığı altında etkilendiği (ve etkilediği) bir başka yazar ise –aynı zamanda arkadaşı

da olan– Fransız antropolog Lévi-Strauss’tur (Tura, 2005: 95). Lévi-Strauss, kendi

alanında çalışmalarını yürütürken üç ayaklı bir model izlediğini söylemiştir: Bunlar;

jeoloji, dilbilim ve psikanalizdir.

Nami Başer’in aktardığına göre; Lacan edebiyattan, özellikle James Joyce’un

önemli eseri Ulysess’ten oldukça etkilenmiştir. James Joyce, edebiyatı bir dil oyunu

olarak tarif etmektedir. Yazdığı eserlerde de bu dil oyunlarına özellikle yoğun olarak

yer vermektedir. Lacan, ilk gençlik yıllarından itibaren, hem edebiyatın dille olan

yakın ilişkisine hem de sözcükler üzerinden gerçekleştirdiği bu çok katmanlı yapıya

ilgi duymuştur. Bununla birlikte, yine Fransız şiirinin önemli isimlerinden Mallarmé,

Lautréamont, Rimbaud gibi dilin katmanlarını işleyen şairlerin şiirlerinden de

etkilenmiştir. Edebiyatla böylesine içli dışı olan Lacan’ın metinlerini okumanın ve

anlamanın zor olduğu ise sıklıkla dile getirilmiştir. Lacan’ın yazdıkları doğrudan

anlamla ilgili değil, dilin yapısına ilişkin bazı ipuçları içermektedir. Başer’e göre,

Lacan’ın dili kullanma biçimi tıpkı bir şairin dili kullanma tarzına benzemektedir

(Başer, 2010: 53-54).

Lacan’a göre, özgün bir nesne olarak bilinçdışını araştırmada kullanılan yegâne

araç dildir. Psikanaliz bütünüyle dilde ve dil aracılığı ile geçer. Yani hem üzerinde

somut olarak çalışılan nesne dilsel bir nesnedir (Lacan, “Bilinçdışı, bir dil gibi

yapılanmıştır” der) hem de bu nesneyi araştıran araç dildir (Tura, 2005: 97). Dil

bilinçten ayrıştırılamaz çünkü bu durumda bir bilinç edimi, cogito mümkün olamaz.

Dilden arınmış bir düşünce düşünülemez. Dil vasıtasıyla düşünce, kişinin kendisi ve

başkası önünde sergilenir. Öte yandan dil, düşüncenin saydam bir yansıtıcısı değildir.

Dil, düşünceye kendini kabul ettirir. Başka bir deyişle, dil her halükârda bir anlam

içermek durumunda değildir; yani anlam ile dil arasında her zaman bir boşluk

bulunacaktır (Baştürk, 2018: 22).

Dilin kendine has bu yapısı içinde toplumun kültürel unsurları da

bulunmaktadır. Özne, yaşamına başladığı andan itibaren dille karşılaşır ve bu dili

kullanarak içinde bulunduğu toplumun kültürüne ulaşır. Lacan’ın psikanaliz anlayışına

göre, kişilerin toplum içindeki yeri ve toplumla olan ilişkileri veya toplumsal

davranışlarının tümünü oluşturan kolektif durum, aynı zamanda bir kolektif

bilinçdışını da meydana getirmektedir Dil “toplumsal-uzlaşımsal” bir kurum olduğuna

106

göre, salt bireysel düşünce de yoktur. Bilinç kendini ancak dilin, yani “toplumsal-

uzlaşımsal” bir kurumun dolayımıyla ele alabilir. Bu bağlamda Lacan’a göre

bilinçdışı, bu “insan-dil” ilişkisinin kaçınılmaz bir mantıki sonucudur (Tura, 2005:

109-110).

Bilinçdışı kendisini genellikle düşlerde, şakalarda, dil sürçmelerinde, arazlarda

göstermektedir. Lacan bilinçdışını yaratanın dil olduğunu, dilin bilinçdışına yol

açtığını, dilin bilinçdışının olmazsa olmaz bir koşulu olduğunu öne sürer. Dil olmadan,

insan öznesinin olamayacağını ama öznenin de yalnızca dile indirgenmeyeceğini

savunur. Lacan’ın dil üzerine olan bir başka görüşüne göre, bir gösteren hep başka bir

göstereni işaret eder; hiçbir sözcük eğretilemeden bağımsız değildir. Bu noktada

Lacan, anlamlama zincirindeki gösterenden gösterene doğru gerçekleşen bir “zemin

kaymasından” (akıp gitmeden, sürüklenmeden) söz eder (Sarup, 2017: 26-28). Lacan

için dil-insan ilişkisindeki insan, Heidegger’in dilin konuştuğu insanından farklıdır.

Onda dil hakikati sergiler. Lacan dilin kişiden önce var olduğu, kişinin dünyaya

doğmakla dile de doğduğunu, insanın dilin içinden onun vasıtasıyla doğduğunu söyler

(Lacan, 2017: 27).

Lacancı psikanaliz özneyi de farklı bağlamda ele alır. Saffet Murat Tura’ya

göre, Lacan öncelikli olarak Descartes’ın savunduğu özneye ve onun bir devamı

olarak, kendi çağdaşlarından olan Sartre’ın varoluşçuluğuna karşı çıkmıştır. Kısaca

Lacan, Varoluşçu felsefede özneye verilen değere, onu özgür seçimin bir aktörü olarak

görme eğilimine karşı çıkar (Tura, 1994: 8-9). Düşünüre göre, öznede mutlak bir

bölünmüşlük durumu hâkimdir ve özne bu bölünmüşlük veya yarılmışlıktan hayatı

boyunca hiçbir zaman kurtulamaz. Daha önce üzerinde durulmuş olan postyapısalcı

düşünürlerden Foucault da özne konusu üzerine titizlikle eğilmiştir. Foucault ile

çağdaş olan Lacan, özneyi bir dil meselesi içinde değerlendirmektedir. Ancak

Lacan’da öznenin bölünmesi dil nedeniyle gerçekleşmektedir (Başer, 2010: 271).

Lacan’ın Freud’u yeniden okuması ve yorumlaması, psikanalize kimi yeni

kavramları dâhil etmiştir. Bu kavramları ele almadan, Lacan’ın teorisini net olarak

anlamak mümkün değildir. Bu kavramlardan ilki “ayna evresi”dir (stade du miroir).

Bu kavram Lacan’ın psikanalize ilk resmi katkısı olarak değerlendirilmektedir.

Kavramı ilk kez kullanan Henri Walton olmakla beraber, o daha ziyade genetikçi bir

bakış açısıyla yaklaşmaktadır. Bu nedenle terime asıl anlamını kazandıran Lacan’dır.

107

Ona göre bu kavram insanların sadece bebeklik döneminde karşılaştıkları bir an

olmayıp, öznel değişmez bir yapının ortaya çıktığı bir dönemdir (Nasio, 2007: 361).

Ayna evresi, Lacan’ın tüm çalışmalarında önemli bir referans noktası olurken,

yeni ve değişik biçimleriyle de merkezi konumunu sürekli olarak korumuştur. Walton

tarafından keşfedilen ve tanımlanan bir olguya göre, henüz altı aylık bir bebek aynı

yaştaki bir şempanzeden aynadaki yansıması karşısında büyülenmiş olması itibariyle

ayrılır. Şüphesiz şempanze de diğer hayvanlar gibi aynadaki yansımasını algılamakta

ancak sadece insan yavrusu kendisi ile yansıması arasındaki ilişkiyi idrak edebilmekte

ve onu kendi imgesi olarak benimsemektedir. Şempanze ise imgeyi yanıltıcı bulmakta

ve bir süre sonra ilgisi dağılmaktadır (Özmen, 2002: 44). Ancak aynı bebek, henüz

beslenme, barınma ve güvenlik gibi ihtiyaçlarını giderebilme yetisine sahip değildir.

Buna karşın kendi ‘ben’inin denetimi ve özerkliği ile karşı karşıya kalır. Aynadaki

“ben” imgesiyle bebek, geleceğindeki gelişimine umutla bakmak ve daha uzak bir ufuk

çizgisinde ise yetişkin “ben”i, “öteki”yi ve toplumsal yapıyı sezmenin eşiğindedir.

Tam da bu noktada, şempanze ayna karşısındaki imgesinden etkilenmeden

uzaklaşırken, bebek tuhaf bir ifadeyle bakmayı ya da aldanmayı sürdürmektedir. Lacan

bu durumu, ahlaki ya da yasal ele geçirilme anı olarak tasvir etmektedir (Bowie, 2007:

30). Özne ilk kez ortaya çıkarken, bebeğin karşılaştığı bir aldanma söz konusudur.

Aldanmanın sağladığı büyüyle bebek, kendini tamamen belirleyecek olan sosyal

yapıya ilk adımı atmaktadır.

Bu yönüyle aynanın, bir kapan ya da yem olma konumu Bowie tarafından şu

cümlelerle ifade edilmektedir:

Beden, ortam ve aynanın oluşturduğu karmaşık geometri, birey

üzerinde bir hile, bir aldatma, bir dolandırma olarak işler. Görünüşte

çocuk için son derecede yatıştırıcı ve faydalı olan ayna, bir kapan,

bir yemdir. Ortada sorumlu fail olarak düşünülebilecek birinin

yokluğundan bile, yalan ve hilekârlığın benliğin ilk oluşum

yıllarında bir biçimde kök saldığı düşüncesi Lacan’ın

çalışmalarında sürekli yinelenir (Bowie, 2007: 31).

Lacan tarafından “ben”in oluşumunun nesnel bir süreçle açıklandığı bu

dönemde özne, ayna karşısında kendi imgesinden büyülenerek bir “ben” kavramı

oluşturmaktadır. Ben’e iki farklı değer atfeden eden bir fenomen olarak ayna evresinde

ilk değer tarihsel bir değer olup, çocuğun zihinsel gelişiminde önemli bir rol oynar.

İkinci değer olarak ise ayna, beden imgesiyle esaslı bir arzu ilişkisine (libidinal) işaret

etmektedir (Özmen, 2002: 45).

108

Buna göre çocuk, kendi dışında bir imgeyle özdeşleşmekte ve ister gerçek bir

imge ister başka bir çocuğun imgesi olsun, bu imgenin bütünselliğinden hareketle

kendi bedeni üzerinde yeni bir ustalık edinmektedir. Dolayısıyla, kendi dışındaki bir

imgeyle özdeşleşmekten, daha önce yapamadığı şeyleri yapabileceğini düşünmektedir.

Bu da çocuğa “ben şuyum”, “şu benim” önermelerini tasarlama imkânı tanımaktadır

(Bowie, 2007: 29).

Lacan’a göre bu kimlik oluşumu aynı zamanda bir “yabancılaşma” ile

ilişkilidir. Ayna karşısındaki bebek, kendisini, hareketlerini kontrol etmeden önce

tanırken yani bedenini kontrol altına alamazken, bu durum aynada kendisine yansıyan

imgesel bütünlüğü ile bir tezat oluşturur. Dolayısıyla çocuk artık, aynadaki imgesini

kendisine rakip olarak görür. Ayna evresinde yeni oluşmaya başlayan öznel kimlik,

özne ile imge arasında oluşan yeni gerilime çözüm arar.

Lacan’ın “narsistik dönem” olarak nitelendirdiği bu dönemde çocuk, kültürel

babanın, simgenin dünyasına girdiği düzeyde, annesi ile dolayımsız ilişkisini yitirir ve

kendisini annenin bir uzantısı (fallusu) olarak görmek yerine, annesinden kopmuş bir

bütünlük olarak algılamaya başlar. Bu ‘ben’in ayrışması yani ‘ben olmayan’dan

ayrışması anlamına gelmektedir. Bu durum gerçekliğin, gerçeklik statüsü kazanmasını

koşullandıran süreç olarak tanımlanmaktadır. (Tura, 2005: 76).

Bu bağlamda Tura’ya göre ayna evresi, Oidipus öncesi dönem değil,

Oidipus’un başlangıcına zemin sağlayan bir dönem olarak ele alınmalıdır. Lacan bu

kavramı geliştirerek, onun tarihsel anlamından ziyade, yapısal anlamı ile ilgilenmiştir

(a.g.e.: 181-182). Lacan’da Oedipus kompleksi, anne ile çocuk arasındaki doğal

ilişkinin yasaklanması ve bu yasaklanma sonucu ortaya çıkan bilinçdışı arzunun,

“Baba’nın Adı” ile yeni imgesel ifadelere dönüştürülmesi sayesinde çözüme

kavuşturulur. Farklı bir söylemle, bu bastırmayla birlikte çocuk, sembolik alana girer

(a.g.e.: 45).

Lacan’da Freudcu kullanımından farklı olan bir başka önemli kavram ise

“öteki”dir. Lacan’a göre Fransızca’da “autre” ve “Autre” birbirlerinden farklı

anlamlara gelmektedir. Küçük harfle yazılan “autre” gerçek anlamda bir “öteki”

değildir, o “Egonun” bir yansıması ve düşüncesidir. O kişinin kendisine benzeyen

görüntüsü veya bir kopyasıdır. Büyük harfle yazılan “Autre” (Öteki) ise sembolik

düzen içerisinde başka bir özneyi belirtir ve diğer öznelerle ilişki kurulmasını sağlar.

Konuşma “Ego” ya da özne tarafından değil, “Öteki” içerisinde icat edilmiştir, bunula

109

birlikte dil ve konuşma, öznenin bilinçli kontrolünün ötesindedir. Farklı bir deyişle

bilinçdışı, “Öteki”nin konuşmasıdır. Çünkü öncelikli olan “Öteki”nden hareketle,

konuşmanın oluşturulmasıdır (Lacan, 2001: 154). Öte yandan “Öteki”, “ben”

tarafından oluşturulmaz. Aksine, “ben”, “Öteki”nin eseridir.

Arzu, Lacancı psikanalizin bir diğer önemli kavramıdır. Lacan’a göre

psikanalizde telkin yönteminin taşıdığı amaç; esas olarak öznenin, gerçeğin ötesindeki

bastırılmış istek ve arzularını ortaya çıkartmaktır. Ona göre; “Arzu, yalnız bir kez ifade

edilir ve ‘öteki’nin varlığını onaylar”. Bununla birlikte arzu, her zaman diyalektik

ilişkiyle var olan bir sosyal yapı gibi kurgulanmıştır (Yıldırım, 2010: 30).

Arzu kavramından ayrılan diğer bir kavram ise “jouissance”tır. Lacan’a göre

haz ilkesi, jouissance’ı sınırlandırır ve öznenin keyif almasını kontrol altında bulundur.

Özne ise kendisine çizilen sınırları aşmaya girişir ve bu durum özneye haz değil,

üzüntü verir. Haz ilkesinin aşılmaya çalışılmasıyla oluşan yoğun hazza “jouissance”

adı verilir. Lacan “jouissance” kavramının her insan tarafından deneyimlenebilir ancak

tarif edilemez olduğunu belirtir. “Jouissance”, sonrasında Žižek felsefesinin de temel

kavramı haline gelmiş; bununla birlikte Deleuze ve Guattari, Barthes ve Kristeva’yı

önemli ölçüde etkilemiştir (Yıldırım, 2010: 33).

Lacan’da “jouissance” kavramı ile ilişkili olarak ele alınması gereken bir başka

önemli kavram ise güdülerdir. Lacan güdüler konusunda Freudcu yaklaşımı sürdürür.

Ona göre güdüler, biyolojik ihtiyaçlardan farklı konumlandırılır. Güdüler,

doyurulamayacağı gibi, nesneye dâhil olmayıp, döngüsel bir çemberin unsurları

olurlar. Lacan’a göre oral, anal, görsel (scopic) ve niyet olmak üzere dört kısmi

güdüden ilk ikisi istek, diğer ikisi ise arzuyla ilişkililerdir. Diğer yandan, güdüler

kültür ve sembolik söylemlerin oluşması gibi meydana gelirler ve hem ezeli hem de

arkaiktirler (Yıldırım, 2010: 32).

Lacan’da öne çıkan bir diğer kavram ise “öznenin yarılması”dır. Buna göre

sembolik düzen, özne ile gerçek arasına yerleşmiş üçüncü bir düzen olarak, öznenin

gerçeği tanımasına zemin sağlar. (Yıldırım, 2010: 34). Yarılma kavramı, Lacan’da

merkezi bir konuma sahip olan Oedipus karmaşasına işaret eder. Oedipus karmaşası

ile çocuk kendi bütünsel gerçekliğinden koparak, yani mutlak bir bölünmüşlük ve

yetersizlik duygusuyla karşı karşıya kalarak sembolik alanda insan olmaya doğru yol

alır. Burada önemli olan babanın gerçek varlığı değil, sembolik olarak neyi ifade

ettiğidir. Lacan sembolik baba için “Babanın Adı” kavramını kullanırken, buna göre

110

sembolik düzene giren çocuk, babanın sembolik rolünü öğrenerek, kendi kültürel

konumunu idrak etmeye başlar. Sembolik baba, sembolik düzenin zorunlu yasasıdır

ve baba sembolik olarak fallusa sahip otoritedir. Fallus cinselliği değil, sembolik

yasanın otoritesini temsil etmektedir. Dolayısıyla, özne Babanın Adı’nı tanıyarak

kültürel ve dini alana girmeye başlar. Bu da beraberinde öznenin kendi gerçekliğine

karşı “yabancılaşmasını” ortaya çıkartacaktır (Bowie, 2007: 39).

Lacan’ göre, birbiriyle ilişkili üç kavram; yani “eksiklik” (kastre), “fallus” ve

“objet petit a” değinilmeden geçilmemesi gereken, birbirlerini tamamlayıcı ve merkezi

üç unsurdur. Buna göre çocuğun annesinin bedeninden emzirilmenin bitmesiyle ilk

ayrılması, eksiklik olarak öne çıkar. Bu sembolik düzlemde onu bekleyen ilk

kastrasyondur. Anneden ayrılma geri kazanılması mümkün olmayan, yani telafi

edilemeyen bir durumdur. Bu zamanla nesneye yönelik bir arzuya dönüşür ki, bu da

“objet petit a” olarak ifade edilmektedir. (Yıldırım, 2010: 35).

Fallus ise hem eksikliğin hem de arzunun ikilemli ilişkisini ifade etmektedir.

Buna göre anneyle ilk ilişkisini kuran çocuk, onun bir fallusu olduğunu düşünmekteyse

de kastrasyon kompleksinde, anne tarafından ele geçirilmekten ve hadım edilmekten

korkar. Bu da çocuğun, fallusu annenin yani ötekinin arzu nesnesi olarak görmesine

neden olur. Bu bağlamda, sembolik baba devreye girene kadar çocuk fallusa bir anlam

daha atfeder ki, bu da annenin arzuladığı imgesel fallustur. Sembolik baba devreye

girince bu yanılsama ortadan kalkarak simgesel fallus ortaya çıkar, bu da baba

otoritesine (Baba’nın Adı) işaret etmektedir (Lacan, 2013: 110).

Buna göre hem kadın hem erkek, fallusla ilişkilerinde ancak imgesel

konumlarından vazgeçip, yerine sembolik olanları yerleştirdiklerinde sembolik

düzende yer edinebileceklerdir. Dolayısıyla, erkek için fallus her zaman ulaşılabilir

olmaktan uzaktır, çünkü o imgesel alandadır. Kadın ise arzusunu maskeleyerek,

imgeselden kurtulmaya çabalar. Bu gerilim durumundan Lacan’ın bir diğer tartışmalı

ifadesine ulaşılır; “Cinsel ilişki yoktur” (Bowie, 2007: 149). Nasio ise Lacan’ın bu

formülünün gerçeğin sınırlarını çizmek, bilinçdışında cinsiyetin göstereninin

eksikliğini daraltmak için bir girişim olduğunu belirtmektedir (Nasio, 2007: 175-176).

Farklı bir deyişle, cinsel ilişki yoktur, çünkü bilinçdışında bir ilişkiyle bağlanan, kendi

aralarında eklemlenmiş cinsel gösterenler yoktur.

“Objet petit a” kavramına geri dönülecek olursa, anne bedeninden ayrılma öyle

şiddetli bir kayıp deneyimidir ki, özneye sembolik alanda bu mücadelesini sonsuza

111

kadar vereceğini hatırlatır. Özne, bu görmezden geldiği başarısızlığı maskelemek için

kayıp bir nesne imgesinin yani “objet petit a”nın peşine düşecektir. Lacan bu durumu

şöyle ifade etmektedir:

(...) öznenin kendini oluşturabilmek için bir organ gibi kendisinden

ayrıldığı şeydir. Eksikliğin, yani fallusun simgesi yerine geçer, ama

fallus gibi olduğundan değil, eksik olduğundan. Yani bir nesne

olması gerekir – birincisi ayrılınabilir bir nesne, ikincisi de

eksiklikle bir türlü ilişkisi olan bir nesne (Lacan, 2013: 112).

Buradan da anlaşılacağı üzere, sembolik düzlemin başlangıcında öznenin

yaşadığı ayrılık anksiyetesi bulunmaktadır. Bu da arzunun bilinçdışındaki amacını

gerçekleştirmekten kaçınarak, sürekli onun peşinden gitmesine neden olmaktadır

(Yıldırım, 2010: 38).

Lacan’ı dille ve dolayısıyla edebiyatla yakınlaştıran en önemli kavram

bilinçdışıdır. Freud bilinçdışına; bilinç düzeyinden uzakta tutulan, rahatça ifade

edilemeyen, edildiğinde ise toplumsal gerçeklerle çatışan istekleri yerleştirirken,

“bilinçdışı dil gibi yapılanmıştır” ifadesiyle Lacan ise rüyalar, dil sürçmeleri ve serbest

çağrışımlar gibi dilsel yapıya benzeyen, dolaylı etkilerin bilinçdışını oluşturduğunu

belirtmektedir. Ayrıca Lacan’a göre bilinçdışı, “Öteki”nin söylemidir. (Lacan, 2013:

26). Burada Lacan tarafından sözü edilen dil, yapısalcı dilbilim tarafından ortaya

konulan dildir. Yapısalcı dilbilimde dil, “anlamları, kendi farklılığıyla belirleyen ve

anlamın ortaya çıkmasını sağlayan, kendine özgü bir yapı” (Tura, 2005: 100) olarak

tanımlanır. Bu noktada öne çıkan temel kavram “gösteren”dir. Gösteren dilsel düzende

asıl motiftir ve ilk olarak yapısal dilbilimci Saussure tarafından kullanılmıştır. Bir

göstergeler sistemi olan dil ise kendi içerisinde anlamları ve anlam farklılıklarını

oluşturmaktadır. Göstergeler sistemi, gerçeklik, duygu ve düşünceyi temsil eder ve

bunun dışında bir anlamları yoktur. Özetle, dildeki anlam ve imgeler, dil dışında başka

bir anlama sahip değildirler (Yıldırım, 2010: 57).

Ancak Saussure’den farklı olarak Lacan, “göstereni” merkeze yerleştirmiş ve

“gösterilen”in “gösteren”den kaynaklandığını öne sürmüştür. Gösteren, bir kelimeden

daha genel bir anlama sahiptir. Bu yönüyle gösterenler, tüm topluma içkin sembolik

sistemler, mimikler, jestler ve nesnelerden oluşabilir. Dolayısıyla, önemli olan

“gösterenlerin” arasındaki boşluğu yani söylenmeyenleri tespit etmektir. Bu sayede

benlik ile hakkında konuşulan nesne arasındaki bölünme ortaya çıkarken, dil öznenin

kendine yabancılaşma durumunu anlatır.

112

Bu bağlamda dil, gerçeklikle ilişkilidir ancak dilin gerçekliğine göre daha

karmaşık bir doğası vardır. Tura’ya göre, “masa var mı?” sorusunun yanıtı, masayı

denemeye dayanmaktadır (Tura, 2005: 99). Buna göre özne, masaya dokunur, tekme

atar ve sonuçta masanın deneyimini edinene kadar bu sorgulamayı sürdürür. Ancak

filozofça bir soru olan “bir masa mümkün müdür?” sorusu sorulduğunda, masa

düşüncesi ve bu düşüncenin mümkün olup olmadığı sorulur ki, bu da dil içerisinde

anlamlıdır. Yani dil dışında bir gerçekliğe referans vermek zorunda olunmayan, dil

içerisinde çözülmesi gereken bir sorun söz konusu olur.

Bowie’ye göre Lacan, “düşünüyorsa o halde var olduğunu” iddia eden

kartezyen öznenin nüfuz edemediği, dilbilimsel boyuta yerleşmeye başlar (Bowie,

2007: 79). Kartezyen felsefenin kurucusu Descartes, “Cogito, ergo sum” yani

“Düşünüyorum, öyleyse varım” demekte ve özne düşündüğünü anladığında kendini

de bulmaktadır. Ancak Descartes’ı psikolojiye özneyi dâhil eden ilk kişi olarak

tanımlayan Lacan, öznenin düşündüğü an ile düşündüğünü fark ettiği an arasında bir

farkın daha olduğuna işaret etmektedir. Buna göre özne, anlattığı ve neden bahsettiğini

fark ettiği anda kendinden kaçar ve burası bilinçdışıdır. (Tuzgöl, 2018: 51-52). Özne

dilde ve dil tarafından iflah olmaz biçimde bölünmüştür ve bu durum modern insan

tarafından anlaşılamamıştır. Descartes’de kendi kuşkularından arınmaya çalıştığı bir

yöntembilimi izleyen modern insan, şüphe ve tereddütlerini geride bıraktığını sansa

da, dile duyduğu inanç aslında cogito’nun soyundan gelmektedir. Dolayısıyla, Lacan’a

göre bu aşamada Freud sonrası “düşünüyorum öyleyse varım” türünden önermeleri

temellendirecek tek bir düşünce olması mümkün değildir.

Diğer yandan, Freud’un bütün insan öznelerinin bölünmüşlüğüne dair getirdiği

eleştiri ise, çağdaş Avrupa kültürünün taşıdığı kartezyen modele yönelik en çarpıcı

eleştiri olma niteliğini korumaktadır.

Lacancı bir başka önemli kavram “tanı(n)manın diyalektiği”dir. Kavramın

gerisinde yatan temel düşünce, ne olduğumuzun bilgisini başkalarının bize verdiği

karşılıklardan ediniyor olmamızda saklıdır (Sarup, 2017: 30). Lacan’a göre öznellik

de bütünüyle ilişki temellidir. Öznellik ayrım ilkesi aracılığıyla, “ben”in “öteki”yle

karşılaşmasıyla ya da “sen”le karşı karşıya gelmesiyle ortaya çıkar (a.g.e.: 47).

 Lacan’ın yapıtlarında ortaya koyduğu farklı bir yönü de biyoloji karşıtı bir

tavır sergilemesidir. Örneğin, daha önceleri organik saptamalarla açıklanmaya

çalışılan deliliğin, bu tarz biyolojik tespitlerle açıklanamayacağını savunur. Çünkü ona

113

göre, delilik bir söylem biçimidir. Bu yüzden, deliliğin gerekçelerle açıklanması yerine

yorumlanması ve anlaşılmaya çalışılması esas olmalıdır. Lacan bu yaklaşımı

dolayısıyla Sarup tarafından, hermeneutik geleneğine bağlı olarak değerlendirilmiştir

(a.g.e.: 23).

Düşünceleri ana hatlarıyla ele alınmış olan Lacan, edebiyattan popüler kültüre,

feminizmden postyapısalcılığa kadar birçok alandaki araştırmacının ilgi odağı olmuş

bir düşünürdür. Žižek, Laclau, Badiou gibi Lacancı düşünürler onun düşüncesini

ileriye taşıyan isimler olarak öne çıkmaktadır.

Bu noktada incelemenin hareket noktası olan kötülük tiplerinden ego kötülüğü,

yani bencilce ve açgözlü hesaplarla motive olan kötülük, yukarıda ele alınan Lacan’cı

psikanalitik yaklaşımlardan “yarılmış özne” ve “özne” kavramları ile birlikte, bir

arzunun tatmini bağlamında, birlikte değerlendirilmeye uygundur denebilir. Ancak

Žižek’ in egoyu tatmini adına, daha fazlasıyla ya da hep kendisi için talepkar olmakla

ilişkili bir güdü ile karakterize olan ego kötülüğü, Lacan’ın sembolik düzlemde

yaşanan “yarılmış özne”sinin arzu tatmininin işleyişi farklı olmakla birlikte, benzer

sonuçları doğurabilmektedir denebilir. Nitekim incelemenin metin analizi bölümünde

değerlendirilecek olan Paralı Asker adlı eserde, bir yandan öznenin mutlak

bölünmüşlüğü, öte yandan bu yarılmadan kurtulma çabasının bir ego kötülüğüne uç

verdiği ortaya konacaktır.

2.3. İKİLİ KARŞITLIKLARIN REDDİ: DERRİDA

 Postyapısalcılığın önde gelen isimleri arasında anılan Derrida ise genellikle dil

üzerinde durmuştur. Derrida da yapısalcılığın üzerine kurulduğu yapısal dil modelini

ve Saussure’ü eleştirmiştir. Onun kurduğu dil modeline ilişkin eleştirilerinin

bulunduğu Gramatoloji kitabı postyapısalcı kuramı anlamak adına önemli bir eserdir.

Bu eserinde, “sözmerkezciliği” farklı dönemler boyunca Batı düşüncesinin bir odak

noktası olarak görmekte ve bu kavramı çeşitli metinlerde nasıl ele alındığına dair

yorumlamaktadır. Özellikle de Saussure’ün eserinden yola çıkarak onu analiz eder,

onun çelişkili taraflarını ortaya çıkarmaya çalışır (Akay, 1999: 7).

Derrida, Saussure’ün inşa ettiği dil yapısına bir alternatif geliştirir. Derrida’nın

dil anlayışına göre, Saussure’ün belirttiği gibi gösteren ve gösterilen arasında

doğrudan bir ilişki yoktur. “Derrida’nın anlayışına göre gerek sözcük ile şey, gerek

114

sözcük ve düşünce gerçekte asla bütünleşerek bir araya gelmezler” (Sarup, 2017: 58).

Derrida’ya göre, gösterge “bir ayrımlaşma yapısıdır”. O, göstergenin bir yarısının

daima orda olmadığını ve daima diğer yarısının da o olmadığını belirtir (Derrida, 1994:

54). Sarup, Derrida’nın bakış açısını şu sözlerle açıklar:

Gösteren ile gösterilenler, birbirinden kopup uzaklaşarak ya da yeniden bir

araya gelip yakınlaşarak hiç durmadan aralıksız yeni birleşimlere girerler;

aynı sayfanın sanki iki ayrı yüzüymüş gibi ilişkilendirilen gösteren ile

gösterilen temelli Saussurecü gösterge örnekçesinin yetersizliğini de

böylece ortaya sermiş olur (Sarup, 2017: 58).

 Bu durumu daha iyi anlatmak için verilen en iyi örnek ise sözlüktür. Sözlüğe

bir kelimenin anlamına bakmak istediğinizde, karşınıza yeni kelimeler çıkar ve yine o

kelimelerin anlamına bakmak istediğinizde bu kelime de başka kelimelere aracılığı ile

anlatılmıştır. Bu da bizi sonu olmayan bir kısır döngüye sokar (Sarup, 2017: 58).

 Dolayısıyla Derrida’ya göre, Saussure’ün kuramı, yazının yalnızca

konuşmanın işaretlerini ortaya koyan, başka bir deyişle konuşmaya işaret eden bir

gösterge yapısı olduğudur. Bu anlamıyla Saussure yazının işlevsel bir şey, konuşmaya

işaret eden bir temsil yarattığını öne sürmektedir. Oysa Derrida, buradan itibaren bir

çelişkinin ortaya çıktığını savunmaktadır. Çünkü Saussure’ün kelime ile kavramı ses

düzeyinde bütünleştirmesi, yazıyı da bu bütünleşmeyi bir bakıma temsil eden bir

sistem olarak görmesi aslında, çelişki meydana getirir. Diğer yandan Saussure,

kuramında yazının değil aslında konuşmanın belirleyici olduğunu savunmaktadır. Ona

göre, eğer söz konusu olan dil ise, esas olan kavram ile konuşma/duyma imgesi

arasında bir ilişki kurmaktır (Derrida, 1994: 59).

Derrida’ya göre, Saussure dil söz konusu olduğunda tek “gerçek” bağlantının

kavram ile işitim imgesi arasındaki bağıntı olduğunu, yazıya öncelik ve ağırlık

vermenin büyük bir hata olduğunu düşünmektedir. Çünkü bu durumda temsil eden ile

temsil edilen karıştırılmakta ve temsil edilen temsil edenin gölgesi ya da yansıması

olarak algılanmaktadır ve temsil etme eyleminin kaynağı yakalanamamaktadır (Hall,

2017: 43).

Diğer yandan Derrida’ya göre aslında “yalın kaynak” diye bir şey yoktur.

Saussure’ün kaynak diye nitelendirdiği kavram, düşünce dünyasında inşa edilmiş olup,

ardında birçok başka gösterge bulunmaktadır. Bu doğrultuda, ilk kaynak

soruşturulduğunda karşılaşacağımız her gösterge, yine bir düşüncenin ürünü,

115

dolayısıyla bir gösterge olacaktır. Bu nedenle göstergelerin herhangi bir kaynağa

bağlanmaksızın sonsuzca birbirlerine eklemlenip gitmesi, gösterge zincirlerinin

kaynaklarda son bulmaması, düşüncenin doğasının gerektirdiği bir şey olarak öne

çıkmaktadır (Hall, 2017: 81).

Derrida dünyayı bir metin biçiminde görmektedir, dolayısıyla dünyada metin

haricinde hiçbir şey yoktur. Her bir metnin de birden çok anlamı bulunmaktadır ve bu

metinleri yorumlayarak nihai bir sonuca ulaşmak mümkün değildir. İnsanlar, metinler

vasıtasıyla dünyayı anlamaya çalışır. Böylece, aslında dilin insanı biçimlendirip inşa

ettiği sonucuna ulaşılabilir (Baran ve Suğur, 2012: 131).

Zıtlıklar aracılığıyla düşünen Batı felsefe geleneği, kavramları ikili yapılarla

oluşturarak, aslında hiyerarşik bir görünüm sergilemektedir. Dolayısıyla Derrida’nın

amaçladığı, bu kavramları “yapısöküm” (deconstruction) aracılığıyla yerinden ederek

yeni ve daha işlevsel bir düşünme biçimi izlemektir. “Yapısöküm”, postyapısalcılıkla

sıklıkla anılan ve Derrida’nın ürettiği en önemli kavramlardan biridir. Yapısökümü bir

çeşit yeni bir eleştiri tekniği olarak tanımlamak mümkündür. Ancak tanımlanmasının

gerekliliği ve nasıl tanımlanacağı tartışmalı olan bir kavramdan söz edildiğini de

belirtmekte fayda vardır. “Yapısöküm” terimi, temel olarak Batı felsefesinde yer alan

ve gelenek oluşturmuş hâkim düşünme mantığının işleyişindeki keyfiliği ve

temelsizliği göstermeye odaklanan bir “metin okuma stratejisini” işaret eden bir terim

olarak tanımlanabilir. Bu ifadelere bakıldığında, yapısökümü “radikal” olarak

betimlemek yerinde bir yorum olabilir (Rutli, 2016: 52).

Derrida’ya göre bir yazar, metnini inşa ederken aslında objektif gibi görünen

kimi düşüncelerini, metnine yansıtırken bile farkına varmadan bir yorumda

bulunmaktadır. Çünkü ürettiği metnin dizgesi içinde kendi zihinsel bağlantıları,

yorumları ve izleri bulunmaktadır (Orman, 2015: 77). Dolayısıyla, metni üreten bir

yazar, onu okura veya okurlara sunduktan sonra, söz konusu metin okur sayısı kadar

yoruma sahip olacaktır. Buradan yola çıkarak denilebilir ki, metnin değişmez veya

yazarı tarafından talep edilen biçimde bir alımlanması hiçbir zaman mümkün

olmayacaktır. Çünkü yazarın alımlanmasını talep ettiği ya da öngördüğü anlam türleri

hiçbir zaman sabit değildir, okurdan okura değişiklik göstermektedir.

Derrida’nın, yapısöküm kavramı dışında postyapısalcı edebiyata kattığı birkaç

önemli kavrama yine burada kısaca değinmekte fayda vardır. Bunlar; “sesmerkezcilik”

116

(phonocentrisme), “ayıram (différance)” ve “öteki” gibi Derrida ile birlikte ortaya

çıkmış ve düşünür tarafından yorumlanmış çeşitli kavramlardır.

Ünlü postyapısalcı düşünürün ele aldığı kavramlardan biri olan,

“sesmerkezcilik” (phonocentrisme), Derrida’nın özellikle Gramatoloji adlı eserinde

üzerinde durduğu bir kavramdır. Ona göre, Batı düşünce geleneğinde konuşma ve

yazma ikiliği içinde konuşma her zaman üstün tutulmuştur ve yazı ikinci planda

kalmıştır. Platon’dan başlayarak, Rousseau, Saussure ve Lévi-Strauss gibi düşünürler

yazıyı ikinci plana iten bir bakış açısını benimsemişlerdir. Onların iddiasına göre,

zihindeki düşüncelerin aktarımını sağlayan konuşma, düşüncelerin ifadesi için

öncelikli öneme sahiptir ve başat unsurdur. Yazı ise, konuşmanın işaretlere dökülmüş

bir temsili niteliğindedir ve dolayısıyla, konuşmaya göre ikincil öneme sahiptir.

Zihinsel faaliyetlerin ve düşüncelerin sessel yansıması olan konuşma, halihazırda bir

temsil durumunda iken; yazı, bu konuşmanın bir aktarımı ve işarete dökülmüş biçimi

olarak temsilin temsili konumundadır (Reynolds, 2002). Bu doğal olarak, zihindeki

düşüncenin gerçekliğinden bir adım daha uzaklaşmadır. Çünkü düşüncelerin

konuşmaya aktarımı esnasında bir biçimde deforme olan düşünce, konuşmanın bir de

yazıya geçirilmesi esnasında iyiden iyiye bozulacak ve ifade etmek istediği asıl şey bir

kayba, değişime uğrayacaktır.

Derrida, konuşmanın yazı önünde hiyerarşik anlamda üstün durumda olmasını

“sesmerkezcilik” kavramıyla adlandırır. Derrida, sadece Batı dünyasını “sesmerkezci”

bulmaz. Ona göre, bütün olarak kültür, kurumlar ve sistemler bu düşünme biçimini

sürekli olarak yeniden üretmektedirler. Dolayısıyla, bütün bunları yapısöküme

uğratmak gerekmektedir.

Derrida, yazının bir diğer üstünlüğünü ise onu üreten kişiden bağımsız hale

gelmesiyle açıklamaktadır. Konuşmanın ve sesin aksine bir yazı, onu üreten kişinin

ölümünden sonra da yaşamaya devam etmektedir. Yazı ile yazarın varlığı birbirinden

kopuk ve ayrıdır. Yazarının elinden çıkıp ilk okura ulaştığı anda yolculuğu başlayan

yazı, hem okuru sayısı kadar yorumlanmaya devam eder hem de tekrar tekrar

okunmaya ve alımlanmaya açık bir biçimde serüvenini sürdürmektedir (Ramond,

2011: 129).

Ancak John Ellis’e göre, Derrida’nın konuşma-yazı ikiliğinde geleneksel

düşünceyi tersyüz eden fikirlerinde birtakım mantık hataları bulunmaktadır. Ellis

öncelikle, yazının konuşmaya göre epey zaman sonra icat edildiğini söyler. Üstelik

117

dünyada halen yazıya geçmediği halde konuşulmaya devam eden diller olduğunu

söyler; oysa tersi mümkün değildir: Konuşulmadan yazılan bir dil yoktur. Ellis’in bir

diğer itirazı ise, insanların konuşurken yaptığı jest, vurgu, tonlama gibi konuşmaya

yön veren birçok unsurun yazı sisteminde yeterince aktarılamamasıdır (Ellis, 1997: 9).

Derrida’nın kendi felsefesini biçimlendirirken inşa ettiği kavramlardan biri de

“différance”dır. Altuğ’a göre, Derrida’nın “différance” kavramı, çıkış noktası

itibariyle Saussure’ün “difference” (ayrım) kavramına gönderme yapmakla birlikte

yine Derrida’nın üzerinde durduğu ve kendi geliştirdiği “erteleme hareketi”ni

birbiriyle ilişkilendiren kendine özgü bir kavramdır (Altuğ, 2001: 225). Farklı bir

söylemle, “différance” kavramı, Saussurecü “gösterge” kavramının bir bakıma

yapısöküme uğratılmış halidir. Fransızca différence sözcüğünün deforme edilmesi,

yani bir harfin değiştirilmesi yoluyla türetilmiş bir sözcüktür. Böylelikle Derrida,

felsefi dayanaklarında ayrım/fark anlamında “difference” sözcüğünü kullanan Hegel,

Saussure ve Heidegger gibi filozoflardan kendini ayrı tutmuş olur. Derrida’nın bunu

yaparken yapmak ve ulaşmak istediği bir başka şey ise, bir bakıma yazının konuşmaya

göre daha önemli olduğunu vurgulama isteğidir. Çünkü tek bir harfin değişmesine

rağmen bu iki sözcük de Fransızcada aynı şekilde telaffuz edilmektedir (Gutting, 2001:

289).

Yazar, Batı düşüncesinde yerleşik hale gelmiş olan özdeşlik felsefesi yerine

farklılık felsefesini konumlamaya çalışmıştır. “Différance” hem erteleme hem de

farklılık anlamına geldiği için tanımı itibariyle bilinçli olarak belirsiz bırakılmıştır.

Dahası bu sözcük, tanımlamanın, aslında açıklanan ve tanımlanan şeyin kendisi değil,

onun diğer metinlere yaptığı referansa bağlı olduğunu ortaya koyar (Kotlu, 2007: 89).

Derrida’ya göre dil denilen olgu, bütünüyle göstergelere, ayrımlara, farklılıklara

dayanır. Bütün göstergeler, anlamlarını birbirleriyle sürekli ilişki içinde olan bu ayrım

ve zıtlıklardan alır.

Bu anlamıyla dil, farklardan oluşan bir oyundur ve Batı düşüncesinde sıklıkla

başvurulan iyi-kötü, varlık-yokluk, güzel-çirkin, ben-öteki ayrımları aslında zıtlık

değildir, bunlar farklardır. Dolayısıyla, Saussure’ün “gösterge” kavramı eksik ve

sorunludur. Derrida, bu nedenle, gösterge kavramı yerine “iz” kavramını tercih eder.

Çünkü ona göre göstergeler birbirlerinin izlerini taşırlar. Aralarında fark olduğu

düşülen kavramlarda da bu iz bulunmaktadır. Hatta zıtmış gibi görünen kavramlardaki

iz çok daha belirgindir. Bu durum ise, söz konusu kavramların hem kendilerinden

118

başka izler taşıdığını hem de mutlak biçimde kendileri olamayacakları anlamına

gelmektedir (Özkan 2018: 11-12).

Bütün bu kavramları ele aldıktan sonra, Derrida’nın “Metnin dışında başka bir

şey yoktur” (Derrida, 1976: 158) nihai iddiasına odaklanmak, bu çalışmada ele alınan

konu itibariyle önemlidir. Derrida, dünyadaki her şeyin bir metin olduğunu söyler. Bu

bakımdan, “metin” denilen kavramın, çerçevesi ve sınırları yeterince çizilmiş değildir.

Metine bir genellemeler toplamı olarak da yaklaşılabilir. Metin, sürekli biçimde bir

güç alanı belirleyen, sürekli olarak değişen, önü sonu olmayan, heterojen bir yapıya

sahiptir. Dolayısıyla Derrida, politik yapıya sahip kurumlar ve eylemlerin yanı sıra

kurumsal anlamda inşa edilmiş tüm sosyal ilişki biçimlerinin aslında birer metin

olduğunu söyler ve bütün bunların metin yorumlamasına tabi tutulması gerektiğini

vurgular. Metinleri ortaya çıkaran bağlamlar, okuru bir yanılsama ve kurguya doğru

sürükleyebilir. Politik sistemler ve sosyal ilişki biçimleri de metnin sahip olduğu bu

özellikleri bünyesinde barındırmaktadır (Küçükalp, 2015: 604).

Metni yazan kişi, Derrida’ya göre önemli değildir. Çünkü metin yazarın

niyetinden bağımsız olarak kendi başına var olmaya devam etmekle birlikte, birçok alt

okumaya karşı da açıktır. Metin bu şekliyle göstergelerin birbiriyle bağlantısından

meydana gelen bir tür oyun gibidir. Üstelik bu metindeki göstergelerin dizilişi gibi,

anlamları da tümüyle keyfidir. Bu bakımdan tasarlanmış şekliyle ve amacına uygun,

düzenli bir biçimde alımlanması mümkün değildir. Bir metne yapısöküm

uygulandığında, her metnin amacından, ifade etmek istediği şeyden veya konumundan

tümüyle zıt bir anlam/lar alanı/ları ortaya çıkabilmektedir. Dolayısıyla metni

yapısöküm yoluyla tersyüz etme, onun altındakini kazıma ve arka plandaki zihin

dünyasını ortaya çıkarma işlemi, aslında düşünce şekillerinin kökenlerine inen birer

girişim olarak da okunabilir (Waters, 1994: 98).

Derrida açısından hakikate ulaşmak yorumun asıl amacı değildir. Aksine,

yorum, soru, sorgulama, yazı gibi unsurlar yorumlandıkça ve altı kazıldıkça kendini

çoğaltmaktadır. Böylece yorum yapmak, daha fazla yoruma ulaşmaya, metin ise daha

fazla metne götürür. Bu bakımdan sonuçlanmış, yerleşik bir yoruma ulaşmak

imkânsızdır (Cevizci, 2000: 237). Derrida’nın yorumlama fikri, esasında Batı

düşüncesinde yerleşik olan hümanizma fikrine, öznenin konumuna karşı duruşu

içermektedir. Postyapısalcı filozoflarda olduğu gibi, düşünür açısından özne merkez

konumunu yitirmiştir; özne artık ona göre dilin bir fonksiyonu konumundadır yalnızca.

119

Dolayısıyla Derrida’ya göre “ben” dilin bir sonucu olmaktadır (a.g.e.: 235). Böylelikle

dil, toplumsal uzlaşıma dayalı bir araç değil, sınırları belirsiz, sürekli olarak değişen

bir yapıya sahiptir. Orası güvenilmez ve son derece kaygan bir zemindir (Sarup, 2017:

58).

Derrida’nın postyapısalcı edebiyat eleştirisine çok yönü açılımlar kazandırmış

olduğu kuşkusuzdur, ancak çalışmanın bu bölümünde Derrida’ya kısaca değinilmiştir,

çünkü bu çalışma için Derrida’ya sadece ikli karşıtlıkların reddi bağlamında, id

kötülüğü çerçevesinde başvurulmuştur. Bu noktada ikili karşıtşılkarın reddi ve id

kötülüğü “çocukluk ve kötülük” kavramlarının birlikte yorumlanabilmesi adına yan

yana getirilmiştir. İncelemenin metin analizi bölümünde Sineklerin Tanrısı adlı eserde,

genel kanıya göre masumiyet ile tanımlanan çocuk karekterlerin kötülüğü

dışlamaması, Derrida’nın karşıtlıkların reddi ilkelerince ortaya koyulacaktır. Kısaca,

çocukluk ve masumiyet olarak birlikte anılma, çocukluk ve kötülük olarak, çocuk söz

konusu olduğunda karşıt bir terim olan kötülük dışarıda tutulmadan yapı söküme tabi

tutulacaktır.

2.4. POSTYAPISALCI KURAM EKSENİNDE KÖTÜLÜK

 1960’ların sonunda Fransa’da ortaya çıkan postyapısalcılık, yapısalcılar

tarafından inşa edilen sözmerkezciliği ve merkezi benliği eleştirilerinin odağına

yerleştirmektedir. Bu bağlamda, Derrida, Deleuze, Lacan, Foucault gibi düşünürlerin

başını çektiği, ancak kendi içlerinde de birçok açıdan bütünlük taşımayan

postyapısalcılara göre yapısalcılar, dili sistematik bir dizge içerisinde tanımlanmış ve

gösteren-gösterilen ilişkisi bağlamında, dil yetisine sahip özneyi özerk bir şekilde

kavramışlardır. Yapısalcılar, Aydınlanma dönemi düşünürlerinin ortaya attığı ve

merkezinde bilimsel temellendirme kaygısı olan özne kurgusunu öncelemektedirler,

yani özne sözmerkezci hegemonyanın, tarihselliğin ve tekillik-biriciklik iddiasının

merkezinde yer almaktadır (Cevizci, 2012: 356).

 Postyapısalcı düşünürlerden Derrida’ya göre sabit bir bilgi mümkün değildir

ve bu bağlamda, gösterilen tek bir anlam taşımaz. Farklı bir söylemle, metin tek ve

kesin bir şey söylemediği gibi, kesin bir anlamı da yoktur. Bu nedenle, metin

bütünlüklü ve sabitlenmiş bir bağlamda ele alınmamalı, yeni okuma ve yazma

120

metotlarıyla yapısöküme uğratılmalıdır. Yapısöküm sayesinde okuyucu, metni çizme-

karalama ve yeniden yazma imkânı kazanır (Çulha, 2014: 127). Postyapısalcılara göre

Saussure’ün öne sürdüğü gösteren-gösterilen ilişkisi yerine, gösterenin karşılıklı

etkilenmelerinin sonsuz olduğu bir göstergeler alanı bulunmaktadır. Bunun nedeni,

Derrida’nın da altını çizdiği üzere, gösteren ve gösterilen arasında bir öncelik

sıralamasının olmamasıdır. Bununla birlikte postyapısalcı kuram, gösterilenin önemini

azaltmakta ve göstereni daha öne çıkartmaktadır. Barthes’a göre her metin,

gösterilenlerden oluşan bir yapı değil, bir gösterenler galaksisidir. Deleuze ise her

gösterenin başka bir göstereni gösterdiğini yani “gösterilenin göstereni bu”

dediğimizde nerede durulacağının kesin olmadığını belirtmektedir. Çünkü aslında,

gösterilen de aslında bir gösterendir (Demirtaş, 2015: 41-42).

 Sarup, postyapısalcı kuramın metinle ilişkisini şu şekilde aktarmadır;

Postyapısalcı kuramın en önemli özelliklerinden biri de benliği

yapısöküme uğratmaktır. Bu anlamda söz konusu kuram birleşik ve

durağan bir varlık ya da bilinç yerine, benlikler arasında geçen çok

çeşitli ve bütünlüklü olmayan bir oyun anlayışını getirmeye

çabalamaktadır. Okur da tıpkı metin gibi asla durağan değildir.

Yapısöküm sayesinde “eleştiri”, “felsefe”, “yazın” kategorilerinin

tümü yıkılır, sınırları çiğnenir. Bundan böyle ‘metin’ diye

adlandırılan yapıtlar, köktenci ve bitmez tükenmez bir anlamlar

oyunu boyunca, değişmez bir anlam ile değişmez bir doğruluğun

ötesinde açımlanırlar. Biçimce çözümlemeci, kendi içinde tutarlı

olan eleştiri yazıları dahi, şenlikli, oyuncul yazı parçaları olup

çıkarlar böylece (Sarup, 2010:84).

 Yapısalcılığın edebiyattaki yansıması, metafiziğin anlamını sabitleyen merkezi

öznede yansımasını bulur. Merkezi özne; tanrı-yaratıcı, yazar ve sanatçıdır. Ancak

postyapısalcı kuramın önemli düşünürlerinden Foucault, sözün kimden geldiğine değil

aksine kendisine eğilmekte ve metinde yazarın temsiliyetini kırmak amacıyla yazarla

metnin ayrılması gerektiğini belirtmektedir:

(…) Yazıyla ölümün bu ilişkisi, yazan öznenin kişisel özelliklerinin

silinmesinde de kendini gösteriyor; yazan öznenin kendisiyle

yazdığı arasında kurduğu tüm çetrefil ilişkiler yoluyla, yazan özne

kendi özel kişiselliğinin tüm göstergelerini yolundan saptırır;

yazarın alamet-i farikası, yokluğunun tekilliğinden başka bir şey

değildir; yazı oyununda ölü rolü oynaması gerekir (Foucault, 2006:

229).

 Benzer şekilde Barthes’ın da odağında yazarın metinle ayrılması ve metnin

kendi varlığına yönelmek bulunmaktadır. Ancak yazarın metne yüklediği tek

121

anlamdan kurtulunduğu takdirde, metin çoklu okuma imkânına kavuşacaktır.

Barthes’a göre metni sahipsizleştirmek, yeniden üretilebilmesini sağlayacaktır:

Yazar ortadan kalktığında, bir metnin anlamını çözme iddiası (…)

oldukça boş bir iddia durumuna gelir. Metinden yazar’a pay

vermek; bu metne bir sınır dayatmak, onu sonul bir gösterilenle

donatmak ve yazıyı kapatmaktır (Barthes, 2007a: 59).

 Barthes yine buna paralel şekilde metni bir kumaş ve dokunmuş örgüye

benzeterek, örme işleminin farklı ipliklerinin birbirine düğümlenip çözülmesi, bir

kumaşın yani metnin parçalarının yırtılarak başka bir kumaşın yani metnin

parçalarından yeni bir kumaşın dokunması işlemiyle gerçekleştiğini belirtir:

Metin demek, kumaş demektir; ama bu güne kadar bu kumaş, bir

ürün, yapılıp bitmiş bir kumaş olarak ele alınmış, arkasında, iyice

gizlenmiş ya da hafifçe örtülmüş bir anlamın –gerçekliğin–

bulunduğu düşünülmüştür. Fakat bugün kumaşın kendisine

odaklanıyoruz, metnin kendini üretmesi, yaratması, harfleri sürekli

olarak birbirlerinin arasına, içine karışması düşüncesi üzerinde

duruyoruz” (Barthes, 2007b: 140).

 Lacan da, dilin bir geometral gerçeklik olduğunu ve hiç kimseye ait olmadığını

belirtmekte, yapısalcıların merkeze taşıdığı söz’ün ise bu geometral gerçekliğin bir

perspektifinden ibaret olduğunu belirtmektedir. Bu perspektifin merkezinde daima bir

Ben bulunmaktaysa da, dilde Ben bulunmamaktadır (Tura, 2005: 152). Bu bağlamda,

Lacan’a göre öznellik, bireylerin yani yazarın değişik bireşimlerle sahip olduğu güç,

yeti, yatkınlık ve eğilimlerde değil, parçası oldukları adlandırma süreçlerinde

izlenebilecektir (Bowie, 1997: 78).

 Bu adlandırma süreçleri, aslında metnin yazıldığı andan itibaren okuma

edimiyle, okurun bir tekillikler düellosuna davet edilmesi gibidir. Okur bu daveti kabul

ettiğinde metni bir olay olarak deneyimlediği gibi, metnin içindeki yeni anlam ve

duygulanım imkânlarını açığa çıkarmaya girişecektir. Bu sayede, metin yaratıcı

biçimde yorumlanacak ve yazarının dışında metne dair yeni bir imza daha atılacaktır.

Dolayısıyla, yazma ve okumanın tekilliği sayesinde metin ve okur özgür kılınacaktır

(Demirtaş, 2015: 77)..

 Derrida’ya göre Batı dillerindeki tüm metinler iki değerli (binary) karşıtlıklar

mantığına dayanmakta olup, karşıt iki değerden biri merkeze yerleştirilerek diğer

değer çevreye fırlatılmaktadır. Erkek-kadın, akıl-duygu, efendi-köle, siyah-beyaz,

öğretmen-öğrenci, sonsuz-sonlu karşıtlıklarında olduğu gibi melek-şeytan, güzel-

çirkin, doğru-yanlış, günah-sevap ve iyi-kötü gibi estetik ya da ahlaki karşıtlıklar da

122

bu ilişkinin bir yansımasıdır. Bu aynı zamanda bu kavramların yapısöküme müsait

olduğunu göstermektedir. Bu bağlamda tüm Batı metafiziği, birinci kategoridekileri

imtiyazlı, ikinci kategoridekileri ise yok edilmesi gereken “ötekiler” olarak

sınıflandırmaktadır. Ötekiler, yok edilmesi gereken ve merkezdekilerin varlığını

teminat altına almak için sonradan üretilmiş ekler gibidir. Farklı bir ifadeyle, Batı

metafiziğinde tüm merkezi kavramlar, karşıtına ihtiyaç duymaktadır (Rabinson ve

Groves, 2012: 162).

 Derrida tarafından “hatalı kimlik” meselesi olarak ortaya konan bu meseledeki

hata, “metnin dışında ona tek ve sabit bir anlam veren bir şey bulunduğu”

varsayımından kaynaklanmaktadır (Rabinson ve Groves, 2012: 162). Bu bağlamda

Derrida, ben ile öteki arasında konumlandırılan ve Batı metafiziğinin buluşu olan

ayrımların silinmesini zorunlu bir koşul olarak önermektedir (Işıklı, 2015: 59).

 Benzer bir yaklaşım Nietzsche’den esinlenmiş olduğu “soykütükçü” yaklaşımı

savunan, bir başka postyapısalcı düşünür Foucault için de geçerlidir. Batı toplumunda

insanın özneleşme sürecinin arkeolojisine odaklanan Foucault, modern öznenin

tarihini sorunsallaştırırken, onun iktidar tarafından dönüştürülme sürecine dikkat

çeker. Focault’ya göre öznel deneyim biçimleri tarih içinde belli ihtiyaçlara cevap

vermek üzere kurulmuştur ve tekildir (Keskin, 2016: 12). Bu açıdan iyi ve kötü, şeytan

ve melek, akıllı ve deli gibi ikilikler, özne üzerinde tesis edilen biyo-iktidarın

meşrulaştırma mekanizmalarıdır. Bu açıdan Bentham’ın tasarladığı Panoptikon

mimari yapı ile edebiyattaki ahlaklı ve öğretmen Tanrı yazar örtüştürülebilir.

Panoptikon’la sembolleşen dağınık ve parçalara bölünmüş iktidar kapsamında sürekli

bir denetçi ya da gözetmenin izlediği özneler, kötülük yapma istenci ve kötülüğü talep

etme fikrini reddeder ve bir süre sonra bunu bir gözetmene ihtiyaç duymaksızın kendi

üzerinde uygulamaya başlarlar (Foucault, 2005a: 184-187).

Tüm bu bilgiler ışığında postyapısalcı kuramın, yapısalcılığın ortaya koyduğu

ve Batı mefatiziğinin karşıtlıklar üzerine kurulu sözmerkezli özne anlayışını

tartışmaya açtığı görülmektedir. Postyapısalcı kuramın merkezi olanı konumundan

etme çabası, bu çalışma için oldukça önem taşımaktadır, zira bu çalışmada kötülük

kavramı, karşıtı olan iyilik kavramı olmaksızın açıklanmaya girişilmiştir. Bu noktada

kötülük kavramının iyilik yoksunluğu olmadığının vurgulanması önem taşımaktadır.

Yukarıda anılan postyapısalcı kuram verileri ise çalışmaya bu anlamda önemli bir

dayanak noktası teşkil etmektedir. Bu bağlamda kötülük, bir ‘öteki kategorisi’ olarak

123

değil, merkezdekinin iktidarını tesisi eden salt kötülük olarak gözler önüne serilme

olanağı bulacaktır, yani kötülüğün sınırları iyi olan ile çizilerek daraltılmayacaktır.

124

3. BÖLÜM

SLAVOJ ŽİŽEK’İN KÖTÜLÜK TİPLERİ ÜZERİNE BİR

İNCELEME YÖNTEMİ

 Çalışmanın bu noktasında çoğulcu bir yaklaşımla ele alınan inceleme yöntemi

detaylandırılmakla birlikte, bu yöntem geliştirilen bir şema ile sunulacaktır. Süper ego

kavramının açılımında ve Hannah Arendt’in kötülüğe yaklaşımında, Michel

Foucault’nun özne, söylem, iktidar ilişkilerinin izi sürülecektir. Ego kötülüğünün

felsefi dayanağı Immanuel Kant üzerinden temellendirilerek, Jacques Lacan’ın

“yarılmış özne” kavramı ile ego kötülüğüne farklı bir açılım kazandırılacaktır. Salt bir

kötülük tipi olan id kötülüğü ise Friedrich Nietzsche’nin “efendi- köle” diyalektiği ve

Jacques Derrida’nın “ikili karşıtlıklar” teorisi ile yorumlanacaktır.

3.1. İNCELEME YÖNTEMİ

İncelemenin bu aşamasında daha önce de sözü edilmiş olan Slavoj Žižek’in

kötülük tipleri üzerine kurulan inceleme yönteminden söz edilecektir. Ancak daha

öncesinde “modern düşüncenin yönlendirici gücü” olan kötülüğün incelenmesinde

Žižek’e başvurulma sebebini belirtmek yararlı olacaktır (Neiman, 2006: 13). Edebiyat

ve Kötülük: 20. Yüzyıl Edebi Metinlerinde Kötülük Kavramına Çoğulcu Bir Yaklaşım

adlı çalışmada incelenmek üzere ele alınan Herkes Tek Başına Ölür, Paralı Asker ve

Sineklerin Tanrısı adlı metinlerin, modern dönem eserleri olması bakımından, çağdaş

bir yaklaşımla incelenmesinin uygun olacağı düşünülmüştür. Zira Batı din felsefesi

literatüründe genel kabulü oluşturan teodise kaynaklı kötülük sınıflandırması ile sözü

edilen edebi metinlerin incelenmesi yeterli görülmemiştir; çünkü buradaki metafizik,

ahlaki ve doğal kötülük olarak yapılan sınıflandırmanın, psikanalizin bireyi farklı

dinamikleriyle ele alması sonucu kötülüğe dair derinlikli bir yaklaşım sunmakta

yüzeysel kalacağına inanılmaktadır. Bu yaklaşıma göre;

Metafiziksel, ahlaki ve fiziksel kötülükten söz edilebilir.

Metafiziksel kötülüğün anlamı, bir şeyin formunun tamlıktan

yoksun olması, yani varlığı itibariyle eşyanın yetkin olmaması ya da

eksik olmasıdır. Bu tür kötülük diğer kötülüklerin temeline

yerleştirilmiştir. Örneğin Leibniz’e göre, ahlaki ve fiziki kötülüğün

kökünü metafiziki kötülük oluşturur. Başka bir deyişle, Leibniz’e

göre, fiziki ve ahlaki kötülükler metafiziki eksikliğin bir sonucudur.

125

Fiziksel kötülük ise, hastalık yapan bakteriler, depremler, fırtınalar,

kuraklıklar, kasırgalar ve benzeri durumlarda insan eylemlerinden

bağımsız olarak meydana gelen kötülüktür. Aynı zamanda doğal

afetler ve onların akabinde insana dokunan acı ve kederler, insanlara

çeşitli acıları çektirdikten sonra onları ölüme götüren hastalıklar,

çoğu kişinin daha doğarken beraberinde getirdiği fiziksel ve ruhsal

özürler yanında, çöller, buzlarla kaplı alanlar ve avlanarak beslenen

tehlikeli etçil hayvanlar bu kötülük kapsamında sayılır (Kiriş, 2008:

83-84).

18. yüzyılda Kant yukarıdaki kötülük sınıflandırılmasından farklı olarak,

kötülüğü birey temelinde sorgulamaya başlamıştır. Kant’ın bu yaklaşımı zamanla

birey özelinde bir kötülük sınıflandırılmasının önünü açmıştır. Bu noktada Žižek’in

psikanalitik bir temele oturtarak yapmış olduğu süper ego, ego ve id kötülüğünün de

birey temelli bir kötülük sınıflandırması olduğu söylenebilir. Bu durum da felsefe ve

psikanalitik yaklaşımların birlikte okunmasına olanak sağlamaktadır. Buradan

hareketle çalışmanın inceleme yöntemi disiplinlerarası bir yaklaşım üzerine

kurulmuştur. Oluşturulan inceleme yönteminin daha kapsamlı temellendirilmesi için

bazı düşünürlere başvurularak, onların uygun görülen metinleri yol gösterici olarak

kabul edilmiştir.

Tarihsel süreç içerisinde teolojik bir problem olarak görülen kötülük,

Aydınlanma ile birlikte bazı ahlak felsefecileri tarafından dinden bağımsız bir problem

olarak ele alınmıştır. Immanuel Kant, Friedrich Nietzsche, Georges Bataille, Hannah

Arendt gibi isimler kötülük olgusuna farklı bakış açılarıyla yaklaşmış olmalarına

rağmen, çalışmada onların görüşlerinden yararlanılarak Žižek’in kötülük tipleri

detaylandırılmıştır. Bu çalışmanın ayırt edici bir niteliği de kötülük başlığı altında

anılan isimleri bir araya getirerek yeni bir inceleme yaklaşımı oluşturma çabasıdır.

Žižek’in kötülük kuramının görsel ifadesi Şekil 3’te görülmektedir (bkz. s.

128) Şekil 4’te ise yukarıda sözü edilen düşünürlerin, Žižek’in kuramının hangi

kötülük tipinin altyapısını oluşturduğu görülmektedir (bkz.s. 129). Buradan da

anlaşılacağı üzere süper ego kötülüğü Arendt’in görüşleri ile desteklenirken, ego

kötülüğü Kant ile id kötülüğü ise Nietzsche ile desteklenmektedir.

Žižek, süper ego kötülüğünü “bazı ideolojik idealler için fanatik fedakârlıklar

adına yapılan kötülük” olarak tanımlar (Žižek, 2018: 271). Holokost Žižek’in bu

tanımına uygun düşen bir örnektir. Nazizim, faşizim, totalitarizm gibi ideolojiler

uğruna yapılan kötülükler süper ego kötülüğü olarak sınıflandırılabilir. Arendt, Yahudi

Soykırımı’na şahit olmuş bir Alman Yahudisi olarak insanlığa karşı işlenen bu suça

126

tanıklık etmiştir. Bu deneyimin ardından ise kötülük üzerine çalışmaları da hayatı

boyunca devam etmiştir. Arendt, bir Nazi subayı olan Adolf Eichmann’ın Kudüs’te

yargılanmasını izlemesinin ardından Kötülüğün Sıradanlığı adlı kitabında bu

mahkemeyi ve sorgulamayı anlatır. Arendt, Eichmann’ın kötülüğü özgür iradesiyle

seçmeyerek, yalnızca onun yasalara uyduğunu şu sözlerle anlatır:

(…) bu toprakların yeni kanunu böyleydi, her şey Führer’in

emirlerine dayanıyordu; düşünüyordu da, ne yaptıysa, yasalara bağlı

bir vatandaş olarak yapmıştı. Polise ve mahkemeye tekrar tekrar

anlattığı gibi, görevini yapmıştı; sadece emirlere değil yasalara da

uymuştu (Arendt, 2016: 142).

Arendt’in yukarıda ifade etmekte olduğu nokta, dönemin ideolojisi ve iktidarı

tarafından koyulan yasalara itaat etmiş olan yani ülkesine hizmet etmekte olan bir

subayın, tam olarak suçunun ne olduğunu kavrayamıyor oluşudur. Çünkü subay

yapması gerektiğini düşündüğü şeyi yaparak ülkesinin yasalarına uymuştur. Yasalara

itaat ettiğini düşünen subayın vicdanı rahattır ya da bir suçluluk duymamaktadır çünkü

ülkesinin ideolojisine hizmet etmiştir. Süper ego kötülüğü ise tam olarak burada

kendisine yer bulur. İdeolojiler ya da daha geniş bir ifadeyle kendisinden daha büyük

bir amaca hizmet etmek uğruna yapılan ya da yapılması gerektiğine inanılan kötülük

süper ego kötülüğü olarak sınıflandırılabilir. Yasa koyucuların emirleriyle işlenen bu

kötülük tipi, meşrulaştırıldığı için bireyin kendisi bu durumda bir suçluluk hissetmez

ve vicdanı rahattır. Ahlakın vicdanın üzerine kurulduğu söylemi burada bir istisna ile

karşılaşmış olur. Bu sistem kötülüğü meşrulaştırdığı için kötülüğün de sınırlarını

belirsizleştirmiştir; böylelikle kötülük radikal bir hal almıştır.

 Bir diğer kötülük türü olarak ele alınan ego kötülüğü, “bencil hesaplar ve

açgözlülükle motive olan davranışlar”dır ve “evrensel etik değerleri” yok saymayı

içerir (Žižek, 2018: 271). Žižek bu tür için en yaygın gözlenen kötülük ifadesini

kullanır. Ego kötülüğü altında ele alınacak isim olan Kant kendi kötülük tanımını ahlak

yasaları çerçevesinde yaratmıştır. Kant’a göre, “kötülüğün kaynağının doğal

eğilimlerimiz olmadığı” oldukça açıktır (Bernstein, 2010: 25). Ona göre doğal

eğilimlerimiz tek başlarına değerlendirildiğinde iyidir (Kant, 2017: 76). Dolayısıyla

bu bağlamda, yapılan kötülükler için içgüdüleri sorumlu tutmak Kant’a göre yanlıştır.

Kant, bireyin iyi ya da kötü olmaya kendi karar vermesi gerektiğini söyler “aksi

takdirde bundan sorumlu tutulamaz” (2017: 61). Buradan hareketle Kant psikanalitik

bağlamda yorumlanacak olursa, insanın benliği (egosu) dışında, bireyin

127

kötülüklerinden veya eylemlerinden sorumlu başka bir faktör yoktur. Kısacası

“kötülüğü özgür insan üretir” (Yovel, 1998: 281).

 Son olarak söz edilmesi gereken kötülük tipi id kötülüğüdür. Dazlakların9

yabancıları dövmesi ele alındığında, Žižek onların bu eylemi gerçekleştirme

sebeplerini ego veya süper ego kötülüğü olarak gruplandıramaz. Žižek’e göre,

dazlakların yabancıları dövmesinin tek sebebi, bunun kendilerini aslında iyi

hissettiriyor olmasıdır (Žižek, 2018: 70-71). Bu da id kötülüğünün amaçsız, salt bir

kötülük olduğu kanısına varılmasını sağlar. Žižek kabaca “İd Kötülüğü zevk ve

‘jouissance’ın yabancı vücudunun’ arasındaki gerilimin merkezine yapılanmıştır ve

güdülenmiştir” diyerek tanımlasa da bu kötülüğü daha iyi anlatabilmek için farklı

örneklere başvurmuştur (Žižek, 2018: 71).

Bu kötülük tipi ile beraber incelenecek olan Nietzsche ise kötülüğü ele

aldığında ‘hınç’ duygusundan bahsetmektedir. Nietzsche’nin kullanmış olduğu bu

kavram birçok açıdan değerlendirilmiş olsa da “genel bir psikolojik fenomen” olarak

ele alınabilir (Bernstein, 2010: 151-152). Nietzsche hınç kavramından bahsederken

neredeyse onu bir davranış biçimi olarak ele alır ve ona bazı özellikler yükleyerek hınç

duygusu insanını genelleştirir. İsteyerek kötülük yapmanın yanı sıra aynı zamanda

bundan zevk almak da id kötülüğünün belirleyici özelliklerindendir. Nietzsche’nin

ortaya koymuş olduğu ‘hınç duygusu insanı’ intikam, kıskançlık ve nefret duyguları

besler ve kötülüğe eğilim gösterir. Bu noktadan hareketle Nietzsche’nin kötülük

yaklaşımlarının, Žižek’in id kötülüğünü tamamladığı söylenebilir.

Çalışmanın bu bölümünde geliştirilen psiko-felsefik temelli inceleme şeklinin

bağlantıları kurulmaya çalışılmıştır. Çağdaş düşünür Slavoj Žižek’in kötülük tipleri

kuramı farklı yüzyıl düşünürlerinin kötülük çıkarımları ile genişletilmiştir. Geliştirilen

bu yaklaşım, çalışmanın inceleme bölümünde 20. yüzyıldan seçilen eserlerin

analizinde kullanılarak pratiğe dökülecektir.

9 Žižek’e göre dazlaklar; 1960’lı yıllarda İngiltere’de işçi sınıfını temsil eden bir alt kültürdür. Fakat

günümüzde ırkçı ve neo-Nazi yanlısı bir grup olarak bilinmektedirler (Žižek, 2018: 70).

128

129

130

4. BÖLÜM

20. YÜZYIL EDEBİ METİNLERİNDE KÖTÜLÜK

KAVRAMININ ÇOĞULCU YAKLAŞIM DOĞRULTUSUNDA

ÇÖZÜMLENMESİ

İncelemenin bu bölümünü 20. yüzyıl metinlerinin, çalışmanın inceleme nesnesi

olan kötülük kavramı doğrultusunda, postyapısalcı izlekler üzerinden çözümlenmesi

oluşturmaktadır.

Çalışmanın bu aşamasına kadar olan bölümlerinde önecelikle kötülük kavramı

tarihsel süreç içerisinde geçirmiş olduğu dönüşümler üzerinden ele alınmıştır.

Sonrasında ise Žižek’in ortaya koymuş olduğu kötülük tipleri olan süper ego, ego ve

id kötülükleri tanımlanmıştır. Bu noktada bu kötülük tipleri, felsefe disiplininden

hareketle genişletilmiştir. Buna göre süper ego kötülüğü, Arendt’in, ego kötülüğü

Kant’ın, id kötülüğü ise Nietzsche’nin kötülük kuramlarınca desteklenmiştir.

Çalışmada bu noktaya kadar kavram psikanalitk ve felsefi önermelerle tanıtılmıştır.

İncelemenin bu aşamasından sonra elde edilen verilerin, edebiyat zemininde

değerlendirilmesi adına postyapısalcı kuram ve kuramın ana izleklerine başvurulmuş

olup bu doğrultuda postyapısalcı kuram ekseninde kötülük değerlendirilmiştir.

Çalışmanın dördüncü ve son bölümü olan bu bölümde Herkes Tek Başına Ölür, Paralı

Asker ve Sineklerin Tanrısı adlı metinler elde edilen tüm bu veriler ışığında,

postyapısalcı kuram doğrultusunda analiz edilecektir.

4.1. HERKES TEK BAŞINA ÖLÜR’DE ÖZNE VE İKTİDAR İLİŞKİLERİNİN

KURUCU ÖĞESİ OLARAK SÜPER EGO KÖTÜLÜĞÜ

… ilgisini çeken av değildi, o avlamasını seviyordu.

(Hans Fallada, Herkes Tek Başına Ölür)

Çalışmanın bu aşamasında Hans Fallada’nın Herkes Tek Başına Ölür adlı

tarihsel romanı, postyapısalcı edebiyat eleştirisine yönelik temel izlekler olan “özne”,

“iktidar”, “bilgi’, “söylem” kavramları üzerinden incelenecektir. Elde edilen

çıkarımlar çalışmanın çıkış noktası olan “kötülük” olgusu bakımından

131

değerlendirilecek ve bu metinde yer alan kötülüğün, Žižek’in ortaya atmış olduğu

süper ego kötülüğü ile örtüşüp örtüşmediği ortaya konacaktır. Ayrıca daha önce

çalışmanın birinci bölümünde kötülük kavramının zaman içerisinde farklı

düşünürlerin, farklı bakış açılarıyla değerlendirilmesine yer vererek, kavramın

açılımına felsefe zemininde çeşitlilik sağlanması amaçlanmıştır. Bu noktada Hannah

Arendt’in kötülük kavramına yönelik ortaya koymuş olduğu yaklaşımlar, inceleme

metnimiz olan Herkes Tek Başına Ölür’deki “kötülük”e yönelik düşünsel dayanakları

güçlendirmektedir. Böylelikle ‘kötülük’ olgusunun yaşamsal dış etkenlere bağlı olarak

geçirmiş olduğu değişim, dönüşüm süreçlerine bir Žižek teorisi olan “süper ego

kötülüğü” çerçevesinden bakarak psikanalitik, Arendt yaklaşımlarıyla değerlendirilen

kötülüğe felsefi bir bakış açısı getirilerek, psiko-felsefik yaklaşımlı bir inceleme

yöntemi izlenmiş olacaktır. Elbette çalışma karşılaştırmalı edebiyat disiplininden

hareketle olduğu için elde edilen psikanalitik ve felsefi veriler, bir edebiyat eleştirisi

olarak postyapısalcılığın ana izleklerince çözümlenecektir. Metnin postyapısalcı

edebiyat eleştirisi üzerinden incelenmesinde, metnin tarihsel içeriği gereğince

araştırmalarında tarih disiplinini ilke edinmiş olan düşünür Michel Foucault’nun

yukarıda anılan kuramsal verileri kullanılacaktır. Bölüm sonunda farklı disiplinler olan

felsefe, psikoloji ve edebiyat perspektifinden kötülük kavramına yönelik ortaklıklar ve

farklılıkların, disiplinlerarası bir yaklaşımla gözler önüne serilmesi amaçlanmaktadır.

Yukarıda sözü edilen noktalara etraflıca değinmeden önce, inceleme zemini

olan Herkes Tek Başına Ölür adlı 20. yüzyıl edebi metninden de ana hatlarıyla söz

etmek faydalı olacaktır. Fallada’nın eseri gerçek bir yaşam öyküsüne dayanmaktadır:

Hans Fallada’nın Herkes Tek Başına Ölür’ü, gerçek bir hikâyeye,

işçi sınıfından Berlin’li bir çift olan Otto ve Elise Hampel’in,

Elise’nin kardeşi Fransa’daki çarpışmada öldüğünde Nazi rejimine

karşı direnişe geçişlerine dayanıyor. Hampeller Almanları, Hitler’in

savaşının ölüm demek olduğunu ve Nazi yönetiminde asla barış

olamayacağını anlamaya çağıran kartpostalları iki yıldan uzun süre

Berlin’de dağıttı. 1942 Eylül’ünde tutuklandılar. “Halk

Mahkemesi” tarafından yargılanıp idam edildiler. Savaştan sonra

Fallada’ya Gestapo arşivine girip dava belgelerini, sorgulama

kayıtlarını ve kartpostalları inceleme hakkı verildi. Dosyalarda

ayrıca Fallada’nın kurgu çifti Otto ve Anna Quangel’i tasvir edişini

etkilemiş görünen fotoğraflar da vardı.10

 Ele alınan metin, dönemin benzer koşullarını yansıtan Yahudi vatandaşları

odak noktası olarak belirleyen pek çok metne göre önemli bir farka işaret eder; bu da

10 http://www.radikal.com.tr/kitap/unutulmus-bir-klasik-1066978/ (22.06.2018)

http://www.radikal.com.tr/kitap/unutulmus-bir-klasik-1066978/

132

bu kez karakterlerin sıradan Berlin halkı olmasıdır. Bu yaklaşımla sancılı sürecin

sadece Yahudi vatandaşlar için değil, hemen hemen sıradan tüm halk için geçerli

olduğu söylenmiştir. Bu nedenle eser farklı bir söylemle Alman halkının Nazilere bir

başkaldırısı olarak da okunabilir.

Romanda olay örgüsü 1940’lı yılların Berlin’inde geçer. II. Dünya Savaşı

arifesinde tekinsiz faşizmin ortasındaki sıradan Berlin halkı eserin geniş karakter

kadrosunu oluştursa da, olaylar Quangel ailesi etrafında şekillenir. Nazi Kadınlar

Birliği’nde görevli Anna Quangel ve Çalışma Birliği’ne kayıtlı olan fabrika işçisi Otto

Quangel sıradan bir yaşam sürmektedirler, yani her ne kadar istekli olmasalar da

Hitler’e hizmet ederek ‘vatandaşlık görevlerini’ yerine getirmektedirler; ta ki askerde

olan tek çocuklarının ölüm haberini alana kadar. Bu haberin yarattığı sarsıntıyla ailenin

olaylara bakış açısı değişir, olaylara yön veren Anna’nın vurucu feryadı şöyledir:

“Yalan, her şey yalan! Bütün bunlara, lanet olası bu savaşa sizler neden oldunuz’ Sen

ve Führer’in!” (Fallada, 2014: 8).

Anna’nın bu sözleri faşizme karşı mücadelenin miladı olur. Artık hiçbir şey

eskisi gibi olmayacaktır. Gestapo’ya, Gestapo yanlısı memurlara, Hitler hayranı

ispiyoncu komşulara rağmen, Quangel ailesi için mücadele başlar:

Bu savaş iki güç arasında olacaktı. Tek bir kelime nedeniyle yok

edilebilecek zavallılar, küçükler, önemsiz kişiler; Führer, parti, o

dev çok güçlü mekanizma ve Alman halkının dörtte üçü, hayır, beşte

dördüyle savaşacaktı. Ve Jablonski Caddesi’ndeki küçük odada

oturan iki insan artık o savaşın içindeydi! (Fallada, 2014: 161).

Romandaki bu kırılma noktası, Lacan’ın “yarılmış özne” kavramını hatırlatır.

Lacan “büyük ötekinin” bakışında ve sembolik düzeyde büyük ötekiye yönelen

arzudan önce, “ben” olarak varoluşu ayna deneyimine indirger. Ona göre bebeğin

aynadaki imgesi ile benliği arasında bir yarık oluşur. Bu duruma, Anna ve Otto’nun

oğullarının kaybıyla, içinde bulundukları durum ve kendileri arasında bir yarığın

oluşumu örnek olarak verilebilir. Bu aynı zamanda “akıl adına her türlü kutsanmışlığın

reddi” ve arzunun merkeze alınmasıdır. Lacan’a göre psikanalizin bilinçdışı öznesi

başkaları aracılığıyla ve ötekiyle bağlantılı olarak varlığa gelir (Bowie, 2007: 30). Otto

ve Anna Quangel’in süper ego kötülüğü baskısı karşısında gösterdikleri direniş de bu

bağlamda okunmaya elverişlidir.

Otto, küçük kartlara Hitler ve savaş karşıtı kısa, uyarıcı, vurucu cümleler

yazarak, bu kâğıtları Berlin’deki kalabalık bazı binaların merdivenlerine ve kapılarına

133

bırakır. Böylelikle kartları bulanları ve okuyanları, içinde bulundukları sisteme karşı

uyarmış olacağına inanarak, bireysel mücadelesini başlatır. İlk kartın içeriğini karı

koca birlikte belirlerler: “Anne, Führer senin de oğullarını öldürecek, bu dünyadaki

bütün evlere hüzün getirene kadar öldürmekten vazgeçmeyecek…” (Fallada, 2014:

163). Sonraki günlerde bırakılan kartların içerikleri aynı uyarıcı şiddetiyle devam eder:

“Führer, sen emret biz arkandayız! Evet, biz arkandan geliyoruz, çünkü biz bir koyun

sürüsü olduk. Sen bizi mezbahaya götürebilirsin! Biz düşünmeyi bıraktık…” (Fallada,

2014: 192).

Yukarıdaki keskin, ironik ve sarsıcı örneklerden de anlaşılabileceği gibi

öykünün ana karakterlerinden biri olan Otto Quangel’in harekete geçmesi; diğer bir

deyişle süper egonun baskısından kurtulma çabası, öykünün Hitler yanlısı büyük

çoğunluğun süper ego baskısı ile geliştirdikleri davranışlarını daha belirgin kılar.

Freud’a göre süper ego ikili ilişkiden üçlü ilişkiye geçişle birlikte başlar. Çok

küçük yaşlardan itibaren başlayarak çocuk, anne ve babasının ülküsel imgelerine ek

olarak, yasaklayan ve cezalandıran imgelerini de içselleştirmeye başlar ve süreç içinde

çevredeki diğer otorite konumundaki büyüklerin yasaklayıcı imgelerini de içselleştirir

(Dereboy, 1993: 56). Dereboy’un da dediği gibi, kişi süper egosunun oluşumunun

başlamasından itibaren onun kontrolü altına girer. Ebeveynler ile başlayan bu oluşum

yaşamın her alanında oluşumunu tamamlamaya devam eder. O bir iç oluşum,

vicdanımızın sesinin kaynağıdır. Yine Freud’a göre, egoda beliren her davranış eğilimi

veya arzu, süper egonun denetiminden geçer ve onaylanmayan davranış eğilimlerinin

bastırılması gerektiği egoya bildirildikten sonra süper egonun sözünü dinlememenin

cezası, egoda suçluluk duygularının uyanmasıdır (Dereboy, 1993: 29). Romanın

başlarında süper ego basıkısını önemli oranda içselleştirmiş Borkhausen, karşısında

süper ego baskısını kısmen de olsa bastırmış olan Quangel’e tehditler savurur.

Borkhausen yaşamı boyunca yasakları, kuralları benimsemiştir, dolayısıyla

çevresindeki bireylerin de onun benimsediği yasaklara göre hareket etmesini ya da

suçlu hissetmesini ister:

(…) Borkhausen koluna yapıştı. Gözleri ışıl ışıl olmuştu. Bir yandan

Quangel’i salladı, bir yandan da öfkeyle tıslar gibi konuştu: “Sen

nasıl böyle konuşabiliyorsun, Quangel? Bu söylediklerin için seni

toplama kampına yollatabileceğimi çok iyi biliyorsun! Sen şimdi

Führer’imizin yüzüne hakaret ettin! Ben başkaları gibi olsaydım ve

söylediklerini...” (Fallada, 2014: 19).

134

Süper ego kötülüğünün, sıradan bir Alman’dan yaratılan Nazi kişiliği

üzerinden, psikanalitik olarak incelenmesi, çalışmanın araştırma hedeflerinden biridir.

Freud eleştirel, yargısal ve fantastik bir şekilde, ego üzerinde seyreden bilinçsiz bir

zihin ajansını tanımlar. Süper ego, yasa olarak oluşturulan kuralların, başarısız

sonuçlar vermesiyle ortaya çıkar; bu başarısızlık esnasında ise resmi yasalar, yasadışı

bir haz arayışına zorlanır. 1920’li yılların başlarında ABD’nin Güney eyaletlerinden

Oklohama’nın Tulsa kentinde gerçekleştirilen katliam ve ırkçı örgüt, Ku Klux Klan’ın

ortaya çıkmasındaki davranış biçimleri yasadışı zevk arayışının bir örneğidir. 1921

yılında beyaz ırkçı çeteler Tulsa’da siyahlara saldırmış ve ardından büyük bir katliam

gerçekleşmiştir. Kurbanlar, güçsüz siyahlardır. Ancak, beyazların işlediği suçlar

kolayca affedilmiştir. Özellikle işledikleri suçları “ahlak” kuralları temelinde

meşrulaştırdıklarında bu suçlar toplum tarafından rahat bir şekilde benimsenmiştir.

Ancak kişi, yaşadığı toplumun yasayı ihlal ettiğini söylediği takdirde yine aynı toplum

tarafından aforoz edilirdi. Bu kişiler sadece aforoz edilmekle kalmayıp, potansiyel

tehdit unsuru oluşturmamaları için ortadan kaldırılırlardı. Romanda da Nazi rejimi

tarafından ortaya konan kural ve yasalara aykırı davranan, hatta rejimin ahlak

kurallarını ihlal ettiğini dile getiren kişilerin “vatana ihanet” suçundan cezaları

kesilmiştir:

Upuzun, rüzgârlı, beyaz badanalı duvarları afişlerle kaplamış bir

koridorda duruyorlardı. Quangel sesini çıkarmadan dururken

dikkatini Trudel’in hemen arkasındaki kocaman afiş çekiverdi. Kara

harflerle yazılmış olanları okudu: “Alman Milleti Adına” sözlerinin

altında üç isim ve “Vatana ihanetten idama mahkûm edildiler. Karar

bu sabah Plötzensee Hapishanesi’nde infaz edildi” (Fallada, 2014:

28).

Süper ego baskısından kurtulamamış kişiler, kurallara sorgulamaksızın uygun

hareket ederler. Hatta kurallara boyun eğmekle kalmayıp, zamanla bu kuralları

benimseyip kutsallaştırırlar. Örneğin, kutsallaştırılan vatan sevgisi, kişinin kendi

canından bile gururla vazgeçebileceği bir noktaya gelir. Oğlunu savaşta kaybettiğini

öğrenen Quangel ile komşusu Borkhausen’in diyaloğu bu düşünceyi gözler önüne

serer. Borkhausen, Quangel’e oğlunu savaşta kaybetmesinden dolayı üzülmesine karşı

tepki gösterir ve aksine bundan gurur duyması gerektiğini söyler. Borkhausen

davalarına karşı gelen –kendi milletinden ya da değil– herkesin kanının akıtılmasından

hoşnuttur, hatta bunu dile getirirken tarif edilemez bir coşku duyar. Çünkü tek önemli

ve değerli şey kendi davalarıdır. Bu yolda yapılabilecek her şey mübahtır:

135

Borkhausen birden heyecanla konuştu: “Bana kalırsa binlerce insan

kahramanca öldüğü için Fransa sonunda teslim olmaya karar verdi.

Şimdi Fransa teslim olduğundan milyonlarca insan yaşamaya

devam edecek. Baba olarak böyle bir şehit verdiğin için gurur

duymalısın!”

Quangel, “Sizinkiler ise cepheye gidecek yaşta değil, onlar daha çok

genç. Öyle değil mi komşu?” diye sordu.

Borkhausen heyecanlanmış gibiydi: “Evet, öyle Quangel. Fakat

çocuklarım bir anda ölseler, örneğin bir bombardımanda, ben gurur

duyardım! Yoksa bana inanmıyor musunuz, Quangel?” (Fallada,

2014: 28).

Žižek’e göre süper ego kötülüğü, toplumsal yasaların başarısız olduğu

noktalarda devreye girmektedir. Toplumsal yasalar yetersiz kaldığında, süper ego ana

aktöre dönüşür ve yasaları ikame eder. Almanya tarihi açısından Nazi dönemi,

toplumsal yasaların askıya alınıp, yerine bir grup kimliğinin yerleştirildiği dramatik

bir periyodu temsil eder ve bu yasal olmayan girişimler çoğunlukla adalet üretmez

(Žižek, 1994: 56). Burada da görüldüğü üzere I. Dünya Savaşı sonrası tam anlamıyla

bir sosyo-ekonomik çöküntü içerisine giren Almanya’da yasaların merkezi konumu

tartışmaya açılmış ve konjonktür Hitler figürünün doğmasına neden olmuştur. Bundan

sonra gerçekleşen ve Holokost’la sona eren gelişmeler, Žižek’in de altını çizmiş

olduğu anlamda, adil olmayan sonuçları içermektedir. Adil olmayan düzen ise

vicdanın bir kenara bırakılması sonucunu getirir. Vicdanın öylesine sorgulamaksızın

bir kenara bırakılması, Arendt’in kötülüğün sıradanlığı kavramını akla getirir.

Eichmann’ın yargılama sürecinde görülmüştür ki, milyonlarca insanın ölümünün

sebebi olan Naziler, herkes gibi birer insandır. Eichmann, kariyer düşkünü bir subay

olarak tamamen kendisine verilen emirleri yerine getirdiğini iddia etmektedir ve her

şeyin ötesinde tamamen “normal”, hatta sığ ve tutarsız biridir (Arendt, 2016: 253).

Sistemin bir parçası olarak hayatına devam eden üyeler de kendilerini büyük

dev bir yapının birer parçası olarak görürler. Onların, birey olarak herhangi bir

değerleri yoktur. Bu tarz çocuklaşmış yetişkinler, kendilerine kucak açan üst bedene

bağlanırlar. Romanda da Führer’in en bağlı üyelerinden biri olan Komiser Rusch,

duygularından arınmış, sadece liderin lehine görevleri yerine getirmek için yaşamını

sürdüren bir üye olarak kendini tanımlar ki, bu karakter tam anlamıyla Arendt’in

Eichmann özelinde Nazi ölüm makinesinin dişlilerini nitelendirirken kullandığı

“iradeyle ilişkisini” kesen ve sadece görevini yerine getirdiğine inanan insan profiline

bir örnektir:

136

Görevini severek yapıyordu. O, başa kim gelirse gelsin işini

yapacak biriydi. Şimdikilerin yöntemleri de hoşuna gitmekteydi.

“Öyle pek duygulu olmayacaksın,” diyordu her işe yeni başlayana.

“Biz burada sadece görevimizi yerine getiriyoruz. Bunu nasıl

yaptığımız hiç önemli değil!” (Fallada, 2014: 134).

Arendt’ten hareketle, Herkes Tek Başına Ölür’ün genel atmosferine hâkim

olan “kötülüğün sıradanlığı” söylemi açıklık kazanabilir. Arendt, Eichmann özelinde

emir-komuta zincirine yapılan vurgunun, suçun sorumluluğunu ortadan

kaldırmayacağını belirtir. Ancak ona göre asıl kötülük, irade ile ilişkinin kopması ve

düşünme yetersizliğidir (Arendt, 2016: 258). Nitekim romanda Quangel’lerin

komşularından bazı Nazi subayları, iradeleri ile ilişkilerini koparmış, vicdanlarını ise

Führer’lerinin söylemleri ile rahatlatmışlardır. Onlar Führer’in emirlerine tabidir,

kendilerine “Öldürmeyeceksin!” diye buyuran evrensel yasaya tabi değildirler:

Kudüs’te, Hitler’e ve Führer’in emirlerine olağanüstü bir bağlılık

gösterdiğini kanıtlayan belgelerle karşılaşan Eichmann, birkaç defa

Üçüncü Reich’ta “Führer’in ağzından çıkan her kelimenin kanun

sayıldığını” (Führerworte haben Gesetzeskraft) açıklamaya çalıştı.

Eichmann’ın sözlerinden, daha pek çok şeyin yanı sıra, doğrudan

Hitler’den geldiği sürece bir emrin yazılı olması gerekmediği

anlamı da çıkıyordu (Arendt, 2016: 154).

Tam da bu noktada Arendt’in, Kötülüğün Sıradanlığı isimli eserinde yer

verdiği aşağıdaki ifadelerini, Herkes Tek Başına Ölür romanının karakterleri

bağlamında bir kez daha hatırlamak faydalı olacaktır:

(...) Asıl sorun tam da Eichmann gibi onlarca insanın olmasından,

onlarcasının ne sapık ne sadist olmasından; ne yazık ki hepsinin

eskiden de, şimdi de dehşet verici bir biçimde normal olmasından

kaynaklanıyordu. Hukuk kurumlarımız ve yargılama usullerimizin

ahlaki standartları açısından bu normallik, yapılan büyük

kötülüklerin toplamından daha dehşet vericiydi; zira Nürnberg’de

davalıların ve avukatlarının tekrar tekrar söylediği gibi – aslında

hostis generis humani olan bu yeni suçlu türü, yaptığı şeyin yanlış

olduğunu anlamasını veya hissetmesini neredeyse imkânsız hale

getiren koşullarda suç işliyordu (Arendt, 2016: 281-282).

Çalışmanın inceleme nesnesi olan kötülük kavramı, süper egonun dâhilinde

olan yasaların ve sosyal baskının dayatmaları sonucu farklı bir boyuta taşınır, öyle ki

insanlar yapmış olduklarının gerçekte korkunç bir kötülük olduğunun farkında bile

olamaz hale gelirler. Hitler rejimi, ona hizmet eden Gestapo ve memurlarının yanında

sivil halk da gelişmiş süper ego kötülüğü çerçevesinde değerlendirilebilir. Žižek, süper

egonun en çarpıcı özelliğinin fanatik ve yobaz bir şekilde bir ideolojiye hizmet etmek

üzere yapılanıyor olmasına dikkat çeker. Bu noktada Nazi ideolojisine körü körüne

137

fanatikçe hizmet etmiş olan kimselerin süper ego kötülüğü tanımına uygunluk

gösterdiğini söyleyebiliriz.

Öte yandan Arendt, Eichmann örneğinde büyük çoğunlukça bariz bir biçimde

ahlaki boyutuyla alımlanan “kötülük”e amaçlı bir anlam yüklemez, aksine düşünceden

kopuk adanmış bir anlam yükler. O, buradaki kötülüğe “sıradanlık” kavramı ile açılım

kazandırır: “… Kötülüğü, geleneksel yorumun aksine, şeytani/kötücül bir doğaya

sahip olmaktan farklı bir biçimde açıklar” (Oranlı, 2017: 223). Arendt bu yaklaşımıyla

“kötülük” kavramını “sıradan”laştırır ancak burada “sıradan”laştırma Arendt’in

Eichmann’ı temize çıkarma çabasından ziyade, “kötülük” kavramına Holokost

bağlamında farklı bir açılım kazandırma olarak okunabilir:

Kötülük dünyanın her yerini sarabilir ve harabeye çevirebilir, çünkü

mantar gibi yüzeye yayılır. Dediğim gibi “kötülük düşünceye

meydan okur” çünkü düşünce her seferinde bir derinliğe ulaşmaya,

kaynağa inmeye çalışır, fakat kötülükle ilgilenmeye başladığında

yıpranmışlık hisseder çünkü hiçbir şey yoktur: Kötülüğün

sıradanlığı budur. Sadece iyinin derinliği vardır (Akt. Oranlı, 2017:

224).11

Bu noktada, Žižek çıkışlı psikanalitik yaklaşımla Arendt çıkışlı felsefi

çıkarım arasında kurulacak ilişki çalışmanın amacı bakımından özel bir öneme

sahiptir; zira incelemenin disiplinlerarası bir yaklaşımla ele alınma çabası daha önce

de vurgulanmıştır. Žižek, süper egoyu kendi içinde paradoksal bir yapı olarak

tanımlamıştır. Yani süper ego bir yandan izin verir öte yandan yasaklar koymaya

devam eder. Bu nedenle de kişi bu sözü edilen paradoksal işleyiş sistemi içerisinde

bocalar ve neye, hangi düşünceye hizmet ettiğini açıkça bilemediği için düşünme

becerisinden uzaklaşabilir. Arendt kötülüğü düşünme yoksunluğu olarak

temellendirerek tanımlarken, Žižek ise paradoksal bir işleyişten söz eder. Fakat her iki

yaklaşımda da bir bilinçli olma hali veya sağlıklı düşünsel zemin olmaması nedeniyle,

bu yaklaşımlarca tanımlanan kötülük ortak bir paydada buluşabilir denebilir: süper ego

kötülüğü. İncelenen metnin ana karakteri Otto’nun da Führer’e yazmış olduğu

kartlardaki “biz düşünmeyi bıraktık” (Fallada, 2014: 192) biçimindeki ironik seslenişi

de sözünü etmiş olduğumuz iki yaklaşım arasında kurmuş olduğumuz köprünün bir

göstergesi niteliğinde kabul edilebilir.

11 Arendt, The Jew as Pariah: Jewis Identity and Politics in the Modern Age, New York: Grove Press,

1978, s. 79. Alıntılandığı yer: Henry Allison, “Reflections on The Banality of (Radical) Evil”,

Rethinking Evil, Ed. Maria Pia Lara, Berkeley: University of California Press, 2001, s. 86.

138

Žižek, süper ego kötülüğünü tanımlarken, onu kendimizden daha büyük bir

inanç için, daha büyük bir bütün adına yapılan kötülük şekli olarak resmeder (Žižek,

1998: 65). Dolayısıyla süper ego kötülüğü, ağırlıklı olarak kusursuz bir biçimde inşa

edilmiş olan bir yapıya işaret eder; soykırım veya engizisyon gibi. Herkes Tek Başına

Ölür adlı eser incelendiğinde, buradaki kötülüğün, süper ego baskısının yarattığı toplu

soykırım emri olan “Bütün Yahudileri Öldür!” olarak belirdiği görülür. Yahudi

soykırımı için dayanak noktası, sayıları fazla olduğundan bir yolu tıkadıkları için

onların aradan çıkmaları, böylece Alman ırkının bir üst noktaya ulaşmasıdır. Ayrıca

Žižek’e göre, “büyük öteki”, simgesel düzendir. O, bir muhatap değil, hitap edenin

içinde var olduğu simgesel sistemin belirleyicilerinin toplamıdır (Žižek, 2016: 231).

Bu açıdan bakıldığında romanın Büyük Öteki’si Führer karakteridir. O babadır,

devlettir, Tanrı’dır, yasa koyucudur, yasanın kendisidir. Kısacası, düzenin

bütünlüğünü temsil eden her şeydir. Bu durumda büyük öteki ve süper ego arasında

amaçlı bir ilişkinin olduğu varsayılabilir. Büyük öteki ile belirlenen ve temsil edilen

yasalar, süper ego ile dolaşıma girmekte ve sorgulanmaksızın devam ettirilmektedir.

Buna bağlı olarak da Foucault’cu anlamda söylem, büyük öteki üzerinden inşa

edilmekte ancak sonrasında sıradan Almanlar tarafından kolektif olarak üretilmeye

devam edilmektedir:

“Niçin sayın hanımefendi diyorum ben? Üçüncü Rayh’da artık

böyle bir şey yok! Hepimiz sevgili Führer’imiz için çalışmıyor

muyuz? Herkes kendine göre bir görevi yerine getiriyor! Ben şimdi

Bayan Gerich’le konuşmak istiyorum!” (Fallada, 2014:146).

Lacan, tutkunun etiği ve süper ego arasında olan radikal bir restleşme

ilişkisine işaret eder. Bu, süper egoyu şekillendiren kısır döngüdür: Süper egonun

emirlerine ne kadar boyun eğersek, baskısı o kadar artar ve o kadar suçlu hissederiz

(Žižek, 2018: 268). Birey, ebeveynlerinden, yaşadığı sosyal çevreden ve toplumdan

iyi-kötü, doğru-yanlış gibi benimsediği değerler ile zamanla çatışabilir. Bu süreçte

derin bir suçluluk duygusu hissedebilir. Romanda da baştan sona kadar belli

karakterlerin geçirdiği belli evrelerde –Anna ve Otto Quangel, Eva Kluge– yer yer bu

durum görülmektedir. Eva’nın büyük oğlu ve eşini yok sayması, partiden üyeliğini

iptal etmesi; Quangel çiftinin oğullarını cephede kaybettikten sonra kartlardaki

mesajlar yoluyla Nazilere başkaldırmaları bir bakıma süper egonun emirlerine

başkaldırmadır. Eserin sonlarında ise, roman boyunca Nazi ideolojisinin önemli

139

temsilcilerinden biri olan Komiser Escherich’in sorgulamaya başlamasıyla beraber

suçluluk duygusu açığa çıkmaktadır:

“Ben o günü bekleyerek mi sürdüreceğim yaşamımı? Evet,

Quangel’in dediği gibi, Hitler katilin biri. Ben de avladıklarımı

sürekli o katilin önüne atıyorum! Dümen kimin elinde, bu savaş

niçin yapılıyor? Ben bütün bunları hiç umursamadan, sadece

arananları ele geçirdim ve bana verilen görevi yapıp durdum. Ben

bir insan avcısıydım! Yakaladıktan sonra onlara ne yaptıkları beni

hiç ilgilendirmemişti…”

(…)

“Elimde olsaydı kalkar gider, Otto Quangel gibi bir şeyler

yapardım… Daha akıllıca bir şey.

Savaşırdım!” (Fallada, 2014: 457).

Freud, Psikanalize Giriş Dersleri’nde, vicdanın egonun bölünmesinden

kaynaklandığını, bir bölümün diğer bölümü gözlemleyip yargıladığını anlatır (Freud,

2016: 68). Tıpkı egonun kaynağının id olması gibi, süper egonun kaynağı da egonun

bölünmesidir. Freud vicdanı süper ego –ya da daha doğrusu, ego ile süper ego arasında

doğan gerilim– ile özdeşleştirir. Süper ego, fazla derecede organize olmuş sınırı

olmayan bir saldırı içine girer. Çünkü doyumsuz bir emre ve talebe sahiptir. Ancak,

romanda kötülük telkin eden tek faktör süper ego baskısı değildir. Süper ego

beraberinde diğer kötülüklerin de tetikleyicisi niteliğindedir. Romandaki katil karakter

Karl Ziemke hem Nazi rejimine inanmış onun sadık bir üyesi hem de ayrıca ‘salt

kötülük’ten haz alan bir karakterdir:

Fakat sayısız cinayetin işlendiği bu dönemde bile kendine verilen

görevle karnı doymayan profesyonel katil Karl Ziemke, şeflerinin

emrettiği cinayetlerden başka kendi başına da bir şeyler çevirmeye

başlamıştı. Bu arada kurbanlarının paralarına ve değerli eşyalarına

da el koymadan edemiyordu. Ancak işlediği cinayetlerin nedeni o

insanları soymak değildi. Sadece öldürme arzusunu gidermek için

kendine kurban seçiyordu. Bir süre sonra akılsız davranmış;

Yahudiler ile halk düşmanlarından başka saf kan Almanlar, hatta

parti şefleri de kurbanları arasına girmişti. Ona ne yapacaklarını

henüz bilmedikleri için önce Gestapo’nun mahzenine atmışlardı

(Fallada, 2014: 483).

Romanın korkuyu yaratan boyutu, arzunun doyurulmasıyla

ilişkilendirilebilir. Bu nedenle burada Lacan’ın jouissance kavramı ve onun süper

ego’yla ilişkisi açıklayıcı olacaktır. Lacan, jouissance’ı “acı içindeki keyif” (pleasure

in pain) olarak tanımlar (Lacan, 1966: 483).

Son yıllarda gözümüze çarpan göçmen karşıtı şiddet, libidinal

ekonominin altını çizen “ilkel” seviyedir. “İlkel”, burada bir tür eski

sınıfa ait “gerileme” anlamında değildir. Ancak, denge ve kapalı

devinimin tekrar üretimi için çabalayan zevk prensibi döngüsü ve

140

yabancı vücudu arzu nesnesine dönüştürmek arasındaki, zevk ve

jouissance arasındaki ilişkinin en temel seviyedeki doğası

anlamındadır (Žižek, 2018: 270-271).

Süper ego kötülüğünde hazsal anlamda bir keyiften söz etmek tam olarak

mümkün değildir. Fakat SS askerlerinin cinayetleri işlerken ve hücredeki insanlara

kötü davranıp, işkence ederken aldıkları keyif de kısmen jouissance’a karşılık gelir

denebilir. Öte yandan süper ego da bu durumda kişiye, kendisinden hesap

sorulamayacağı bilgisini verir ve böylece bu işkence eylemleri sırasında jouissance

kendini gösterir:

Anna için duyduğu endişe dayanılmazdı. Fakat dayanılması çok

daha zor olan başka şeyler de vardı Otto Quangel’in günlük

yaşamında. Sarhoş SS’lerin hemen hemen her gün hücresine gelip

öfkelerini onun gibi korunmasız yaşlı bir adamdan çıkarmalarına

katlanmak çok zordu. Kan görmek, bir insana eziyet etmek hırsıyla

gözleri dönmüş, alkolle çılgınlaşmış bu adamlar, hücrenin kapısını

açıp üzerine saldırıyordu. (Fallada, 2014: 483).

Süper ego, resmi yasa dışında da faaliyet gösterir. Romanın geçtiği dönemde

Führer destekçisi hemen hemen tüm Almanlar kasti olarak uygulanan dayakları,

işkenceleri ve cinayetleri meşru görürler. Führer tarafından belirlenmiş olan etik

kodların çiğnenmesi durumunda, çiğneyenlerin yasadışı uygulamalara çarptırılması

uygun bulunmaktadır. Bu kimselere uygulanan yasadışı işlemler, aslında muhalifler

tarafından işlenen suç eyleminin bir tür bağışlanma biçimidir. Aynı zamanda bu kişiler

uyguladıkları bu işlemlerle, bulundukları gruplarla bağlantısını tekrar

doğrulamaktadır. Halk içerisinde ise halkın çok büyük bir kısmı bu durumdan haberdar

değil gibi davranır, hatta durumun varlığını inkâr bile eder. Bu çoğunluk toplumun

baskın tarafındaki grup kimliğinin emirleriyle bağdaşmak amacıyla, bireylerin

üzerinde güçlü bir baskı ve denetim mekanizması oluşturur. Bu durum da en açık

haliyle “toplumun ruhunu” temsil eder.

Ancak bu noktada “toplumun ruhu”nun böylesi bir kötülüğü nasıl

içselleştirdiği sorusu önem kazanmaktadır. Postyapısalcı düşünür Michel

Foucault’nun özne, söylem ve iktidar kavramları, Nazi rejiminin ardındaki “şifreleri”

çözmek açısından önemli bir işleve sahiptir. Daha önceki bölümlerde de görüldüğü

üzere, Foucault’nun çizmiş olduğu kavramsal çerçevede özne, kendisini özgür ve

gerçek bir fail zannettiği bir düzenin içerisine yerleştirilir. Foucault’da iktidar ile özne

arasında ayrılmaz bir ilişki vardır (Keskin, 2016: 10). Foucault’ya göre modern iktidar,

bireyleri sınıflandırır ve bir hakikat yasası dayatarak, gündelik yaşama müdahil olur.

141

(Foucault, 2016: 58). Foucault tarafından dispozitif olarak nitelendirilen ve insanı

biçimlendiren, yöneten, bağımlı kılan ve onu uyruklaştıran iktidar, Nazi rejimi için

tam bir laboratuvar niteliğindedir. Nazi rejiminin aşama aşama uygulanma biçimine

bakıldığında da, kendisini gerçek ve özgür birer fail zanneden sıradan Almanların, “iyi

niyetleriyle” sarmalanmış bir rejim görülür. Bu sembolik düzen ise söylem sayesinde

inşa edilmektedir. Foucault, söylemin tek başına değil, kolektif olarak üretildiğini

ifade etmektedir. Farklı bir deyişle, korku rejimi el birliğiyle inşa edilmiştir. Sıradan

Almanlar, söylem yoluyla rejimin meşruiyetine ikna olmuşlar ve söylemin içerisinde

birer özneye dönüşmüşlerdir:

(…) eğer bir kimlik belli bir deneyim kümesinin özne konumunu

kabullenmekle ediniliyorsa, o kimliği bir insana doğrudan ya da

dolaylı olarak dayatmak, o insanı o deneyimlerin öznesi haline

getirmek yani özneleştirmek anlamına geliyor. Özneleşmekse tabi

kılmak, boyun eğdirmek için kullanılan etkili, ekonomik ve güvenli

bir araca dönüşüyor (Foucault, 2015: 18).

Yukarıda vurgulanan nedenlerle, Herkes Tek Başına Ölür adlı eser

postyapısalcı edebiyat eleştirisi perspektifinden okunmaya uygun bir eser

niteliğindedir. Eserde iyiliği veya kötülüğü tanımlayan yasaları dönüştüren ve yerine

yeni simgesel düzeni ikame eden bir iktidar söz konusudur. Burada asıl aktör ne Führer

ne Anna ne de Otto’dur. Asıl aktör, söylemi yani iktidarı kolektif olarak üreten

toplumdur. Bu nedenle, süper ego kötülüğü diğer kötülük tiplerinden farklı olarak,

sadece birey kaynaklı değildir denebilir. Onun toplumsal bir boyutu bulunmaktadır.

Söylem sayesinde üretilen sadece iktidar değil, aynı zamanda süper ego kötülüğüdür.

Foucault; bireyi, bedeni ve kimliği ile inşa edilen olarak görür. İnşa eden ise,

bireyi denetimi altında bulunduran iktidardır. Döneminin kurumsal yapıları,

iktidarının söylemleri ile şekillenir. Yani özne yapıların ve söylemlerin üzerine inşa

edilen birer varlıktır. Özne, onu şekillendiren iktidar ilişkisinin nesnesidir; özneyi

anlamlandırma yolunda öncelikle iktidarı çözümlemek gerekir. Özne sözcüğünün iki

anlamı vardır: Denetim ve bağımlılık yoluyla başkasına tabi olan özne ve vicdan ya da

öz bilgi yoluyla kendi kimliğine bağlanmış olan özne. Ancak sözcüğün her iki

anlamında da iktidar, boyun eğdirir ve kendisine tabi kılınmasını talep eder (Foucault,

2005: 19). İktidarlar, genellikle ilkini tercih etmektedir. Özellikle otoriter rejimlerde

iktidar, kitlelerin kendilerine bağımlı olmasını ister. Kitleler üzerinde tam denetim

sağlayarak onları kendi istekleri doğrultusunda biçimlendirirler. Onları isterlerse birer

makine, isterlerse birer koyuna çevirirler:

142

Otto Quangel’in yazdığı kartın içeriğinde de bu durum görülebilir:

Aynı anda Otto Quangel masadaki kalemleri çekmeceye koymuş,

yazmaya başladığı kartı bir kitabın arasına saklamıştı. O günkü

kartta şunlar yazmaktaydı: “Führer, sen emret, biz arkandayız! Evet,

biz arkadan geliyoruz, çünkü biz bir koyun sürüsü olduk. Sen bizi

mezbahaya götürebilirsin! Biz düşünmeyi bıraktık…” (Fallada,

2014: 192).

Böylece kendilerini gerçekleştiremeyen özneler, iktidarlarının isteklerini

yerine getirdiklerinin farkına bile varmayabilirler:

Otto Quangel gibi sessiz ve çalışkan birisi kimin dikkatini çekecekti

ki? Bütün ömrü boyunca hiç durmadan çalışmış, işinden başka bir

şeyle ilgilenmemişti. Çalıştığı yerde ne doğru dürüst bir arkadaş

edinmiş ne de meslektaşlarıyla koyu sohbetlere dalmıştı. Çalışmış

ve çalışmıştı, bir makine gibi hep çalışıp durmuştu! (Fallada, 2014:

47).

Kendilerini özgür sanarken aslında tek yaptıkları görünmeyen prangalar ile

hayatlarını sürdürmektir. Romanda da bunun farkına varan Otto Quangel,

makineleştirildiklerini “sistemin insanı” tanımıyla çarpıcı bir şekilde dile getirir:

İşten uzaklaştırılan on bir kişinin yerine yenileri getirilmişti.

Ustabaşı Quangel arada sırada kendine bu on bir kişinin ispiyoncu

olup olmadığını soruyordu. Bu arada fabrikadaki işçilerin yarısının

diğer yarısının konuşmalarına kulak kesildiğinden de emindi.

İşyerinde hava ihanet kokuyordu! Kimse kimseye güvenmiyor

gibiydi. Ve böyle bir ortamda insanlar gittikçe olup biteni daha

umursamaz oluyorlardı. Sanki artık çalıştıkları makinenin bir

parçasıydılar… (Fallada, 2014: 348).

Romanın tamamına hâkim olan atmosferde de görüldüğü gibi, Nazi rejiminin

en büyük başarılarından biri, sıradan Almanların kendilerini çok özgür hissettiği, bir

diğer deyişle gerçek bir özne oldukları yanılsamasını başarıyla inşa etmesidir. Oysaki

buradaki özne bütün iradesini rejime, Führer’e teslim etmiştir. Dolaşıma giren söylem,

bu özne inşasında merkezi bir konuma sahip olmuştur.

Foucault özne kavramını kişinin bir deneyimle inşa ettiği ve bu deneyimi

kendi deneyimi olarak görmesini sağlayan bilinç ilişkisi anlamında da kullanır. Bu

ilişki kurulduğunda, bahsedilen deneyim insanın öznel deneyimi olacak, yani bir

kimliği kabullenmek, o kimliği oluşturan deneyim kümesinin birer öznesi konumunu

kabullenmek anlamına gelecektir. Örneğin belli var olma ve davranış biçimleri ırkçılık

olarak tanımlanıyorsa ve bu davranış ya da varlık biçimleri kişiye bir şekilde

atfedildiyse ve kişi bunları kendi öznel deneyimi olarak görüyorsa (yani davranış,

düşünce ve duygularının önemli bir kısmının bu tanımlara uyduğunu kabul ediyor ve

143

onaylıyorsa) bu “ırkçı” kimliğini kabul ediyorum demektir. Aşağıdaki alıntı ayrımcı

kimliği destekler nitelikte bir örnektir:

Birkaç kez daha bastı zile. Fakat kapıyı açan olmadı. Aniden

öfkelendi. Şimdi buradan eli boş aşağı indi mi Otti’yle arasında

müthiş bir kavga çıkacağını biliyordu. Şu moruk Yahudi çalmış

olduklarını artık geri vermeliydi! Çılgınlar gibi bastı zile. Sesini

yükselterek anahtar deliğinden içeri seslendi: “Aç kapıyı moruk

Yahudi domuzu! Yoksa yakaladığım anda suratına öyle bir yumruk

indiririm ki, gözlerini kör ederim! Seni elimle toplama kampına

tıkacağım, lanet olası Yahudi!” (Fallada, 2014: 23).

Foucault’un altını çizdiği bu “söylem-iktidar” ilişkisi aynı zamanda modern

öznenin gelebileceği son noktaya işaret etmektedir. Bauman’a göre; Nazi rejimine

hâkim olan ahlak, merkezindeki bürokratik-iş etkinliğinin hedefi olan insanları ustaca

insandışılaştırmayı başarmakta ve onların ahlaksal taleplerin potansiyel öznesi haline

gelme olasılıklarını ortadan kaldırmaktadır (Bauman, 1997: 139).

Totaliter rejimler, topluma ve bireylere hemen hemen hiçbir özgürlük

tanımaz, toplumu belirli bir ideolji doğrultusunda yönlendirir. Bunun için de baskıcı

yöntemleri devreye sokan yönetim sistemidir. Totaliter rejimlerin 20. yüzyıldaki en

belirgin örnekleri; faşizm, nazizm ve komünizmdir. Sözü edilen sistemlerin tümünde

devlet, belirli bir ideoloji adına, toplum üzerinde büyük bir baskı uygular. Muhalifler

ortadan kaldırılır, tüm topluma tamamen korku rejimi aşılanır. Arendt’e göre, totaliter

yönetimlerde korku ve devlet terörü, bir süre sonra sadece muhalefeti bastırma aracı

olmaktan çıkar. Ondan bağımsız, toplumu sarar, rejimin bir özelliğini kazanır. Korku

bireylerin davranışlarına yön vermekte yetersiz kalır. Çünkü korkuya dayanan

davranışlar da korkunun kaynaklandığı tehlikeleri önleyemez. (Arendt, 2016: 254).

Korku toplumu yaratırken, toplum sürekli bir veya birden fazla düşman tarafından risk

altındaymış gibi korkutulur. Bu tehlikede olma hissi topluma daima empoze edilerek

korku duygusu güçlendirilir. Uygulanan bu korku kültürü ile toplum, sürekli gerçek

varsaydığı –fakat çoğu zaman suni– riskler ile karşı karşıya olduğunu düşünür. Oluşan

bu kültür ile toplumlar, ellerindeki özgürlüklerini kendi istekleriyle bir kenara

bırakarak bu korkulara odaklanırlar. O nedenle ince bir korku dengesi, zorunluluk

olarak yönetilenlerin içine işlemiştir. Toplumsal dengeyi bu korku sağlar. (Balibar,

1994: 5). Devletler tarafından yaratılan bu kültür, ulus devletlerin vazgeçilmez birer

öğesidir. Askerin ve savunma kuvvetlerinin bel kemiğidir. Aksi takdirde düşman

olmazsa savunmaya da ordulara da gerek duyulmaz. Devlet bu korku kültürünü bazen

gizliden gizliye propagandalar yoluyla oluştururken bazen de açıkça ifade ederek

144

yaratır. Romanın hemen başında, Albay’ın konuşmasında savurduğu tehditler ile

özellikle toplum üzerindeki korku kültürünün nasıl oluşturulduğunu görülmektedir:

“Artık böylelerinin kökü kurutulacaktı, onlara köpek gibi kızak

çektirilecekti, yine de akıllanmayanlar suratlarına öyle bir yumruk

yiyecekti ki, dişleri tuzla buz olduğundan bir daha ağızlarını

açamayacaklardı! ‘Herkes hak ettiğini alır,’ diye yazar kampların

girişlerinde,” dedi. “Şimdi oradakilere ders veriliyor. O heriflerden

ya da karılardan birini oraya attıran Alman halkına hizmet etmiş

sayılır. O artık Führer’in adamıdır!” (Fallada, 2014: 53).

Korku toplumlarında itaat etmek ya da ettirmek dışında farkılı bir seçenek

mevcut değildir. Baskı ve kurulan otorite derecesi ne olursa olsun, tüm korku

toplumlarında sadece sivil halk değil; üst rütbeliler de bu korku kültürüne dâhildirler.

Devlet tarafından korku yoluyla üzerlerinde denetim mekanizması sağlanır. Bu şekilde

hem hata yapmaları engellenmeye çalışılır –yaptıkları hataların türlü cezalarla

sonuçlanacağını bilirler– hem de devlete olan bağlılıkları pekiştirilmiş olur. Romanda

da yer yer sadece sivil halkın değil, üst rütbelilerin de o dönemde korku duygusunu

güçlü bir şekilde hissettikleri gözlemlenmektedir. Hiyerarşi ve otorite; askerler,

emniyet mensupları arasında en üst derecede yaşanır. Herkes bir üstünün emirlerini

sorgusuz, sualsiz yerine getirmekle görevlidir. Aksi takdirde liderin ideolojisine aykırı

hareket eden sivillere uygulanacak her türlü cezaya, onların da çarptırılacağından

emindirler. Romanda Emniyet Amiri Zott’un düşünceleri aynı zamanda kendisinin de

ne denli bir korku ve kaygı yaşadığına işaret etmektedir:

Zott ise ona dokunulmasından hiç hoşlanmazdı. Fakat sabırlı

olmalıydı. Çünkü o heriflerin de oturdukları makam pek güvenli

değildi. İkide bir sağa sola bağırmalarının arkasında günün birinde

tepetaklak düşebilecekleri korkusu yatıyordu. Her ne kadar

kendilerine çok güveniyormuş gibi cakalı gezinip duruyorlarsa da,

ellerinden hiçbir şey gelmeyen değersiz kimseler olduklarını

bilmekteydiler. (Fallada, 2014: 385).

Nazi Almanya’sında lider kişinin bazı kişileri haksız yere hapsettirmesi veya

öldürmesi toplumun korkularını körükler ve onları susturur. Baskı ve denetim

mekanizmaları yoluyla normal gelişimi engellenen “korkaklaştırılmış” bireyler,

liderin güdümündeki kalabalığa bağlanarak güven duygusu elde ederler. Toplumda

iktidarın görüşlerini ve ideolojilerini kabul etmeyenlerin doğrudan düşman olarak

damgalanması, o bireyleri düşünmekten ve konuşmaktan büyük ölçüde alıkoyar.

Romanda da Aktör’ün bulduğu bir kartı teslim ettiği “tilki suratlı” görevli ile merkezde

çalışan bir diğer görevli arasında geçen konuşmada, o dönemde toplumun

145

konuşmaması, fikir belirtmemesi ve düşünmemesi yönünde ne denli bastırıldığı açıkça

görülür:

“Hepsi korkuyor!” diye herkesi aşağılarmış gibi konuştu. “Fakat

korkacak ne var? Biz yaşamlarını kolaylaşırdık, yeter ki

söylediklerimizi yerine getirsinler.”

“Fakat insanlar düşünmeden edemiyor. Sanıyorlar ki düşünmekle

bir yere varacaklar!

“Söylenenlere uysunlar. Düşünmek Führer’in görevi!” (Fallada,

2014: 186).

Totaliter rejimin hüküm sürdüğü toplumlarda, zorunlu olmayan her şey,

yasaklanmayan şeyler olarak yorumlanır. Örneğin bireyler resmi olarak seçim

yapmakta özgürdür, herkes istediği lehinde ya da aleyhinde oy kullanabilir, kimi

oylaması gerektiğini bilir. Bu da demektir ki; birey, karşı oy kullanmasının

yasaklandığının farkındadır. Yine resmi olarak, eleştiriye sadece izin verilmez aynı

zamanda teşvik edilir, yine de her birey bilir ki sadece yapıcı eleştiri gerçekten tolere

edilir. Liderin aleyhinde ideoloji üreten ve bu ideolojiyi destekleyen herkes kötüdür ve

düşmandır. Lideri sadakatle izleyen, ideolojisini destekleyen kitle ise iyidir ve dosttur.

İyiler lidere tapınırcasına bağlıdırlar. Kuşku duyanlar, bağlılıkta şüphe edenler ve

lidere karşı gelenler kötüdürler. Gruplar birbirlerine düşman haldedirler ve gruplar

arasında keskin bir, “biz” ve “öteki” ayrımı gözlenir. Düşmanlar kabul edilenler yok

edilir veya yaşam standartları ellerinden alınır. Romanda özellikle Trudel ile Karl çifti

bu korkuyu hayatlarının merkezinde yaşarlar:

İkisinin de NSDAP’ye üye olmadığı, bağış toplantığında çok az

para verdiği, içlerine kapanık yaşadığı, toplantılara gideceklerine

evde kalıp kitaplar okuduğu, Karl Hergesell’in çok az taradığı uzun

saçları ve kara gözlerinin ateşli bakışlarıyla bir sosyalisti ve savaş

karşıtını andırdığı söylentileri kısa sürede kentte yayıldı. Hele

Trudel’in bir komşu sohbetinde Yahudilere acıdığını söylemesi,

onlara olan şüpheyi iyice arttırdı. O günden sonra attıkları her adıma

dikkat edildi, ağızlarından çıkan her söz bir yerlere iletildi (Fallada,

2014: 336).

Çoğunluk ile aynı doğrultuda düşünmeyen bireyler, sadece devlet eliyle değil

aynı zamanda halk tarafından da denetim ve baskı altında tutulmaktaydı:

Karl ile Trudel savaş Almanya’sında insanların artık özel yaşamı

olmadığını kavrayamamıştı. Kendini toplum yaşamından çekmek

bir kurtuluş değildi. Çünkü birey Almanya’nın bir parçasıydı ve

Almanya’nın alınyazısına katlanmak zorundaydı. Tıpkı

gökyüzünden düşen bombaların suçlular gibi suçsuzları da

öldürdüğü gibi… (Fallada, 2014: 336).

146

Gerilemiş toplumlarda “ahlak zabıtalığı” hüküm sürer. Kişi tüm enerjisini,

başkalarının –kendine göre– kusurlarını, hatalarını ve yanlışlarını aramaya harcar,

diğerlerini tenkit eder, günahkâr ilan eder; diğer yandan kendisinin yaptığı tüm yanlış

ve hatalara gözünü kapar. Bu tarz toplumlardaki ahlak anlayışı çarpık bir durumdadır.

Diğerleri olarak adlandırılan bireyler çalarsa yadırganır, fakat yandaş çaldığında

mutlaka geçerli bir açıklama vardır dahası bu durum doğal bile karşılanır. Rüşvet

kimin aldığına bağlı olarak hediye veya suç olarak tanımlanabilir. Normal şartlarda

mekân ve zaman fark etmeksizin ayıp ve suç olarak görülen hırsızlık eylemi, romanın

geçtiği Nazi Almanya’sında Almanlar tarafınan, Yahudilere karşı yapıldığında, suç

olmaktan çıkar. Çünkü Almanlar üstün ırk, Yahudiler ise büyük lider tarafından

üzerinde tahakküm kurulmasına olanak verilen niteliksiz bir topluluktur. Bu ortam da

pek çok etkenle birliktr bireyin süper ego kötülüğünü benimsemesini sağlar, ayrıca

birey sergilemiş olduğu kötülüğe karşı da hiçbir sorumluluk duymaz:

Sonra hiç konuşmadan öylece durup budalaca sırıtarak birbirlerine

baktılar. “Buradaki işe yarar şeyleri alıp götürdük mü, güzel bir

yaşamımız olur,” diye mırıldandı Borkhausen. “Ve şimdi bunu

yapacağız da, istediğimizi alacağız. Bana kalırsa böylece iyi bir şey

yapmış oluruz, ne de olsa Yahudilerin bir zamanlar bizden

aldıklarını şimdi biz onlardan geri alıyoruz.”

“Bak sen çok haklısın Emil. Biz şimdi Alman halkına ve

Führer’imize iyilik yapıyoruz! İyi günler gelecek, demişti. İşte

şimdi geldi o günler!”

“Führer’imiz verdiği sözü tutar, Enno!” (Fallada, 2014: 63).

Yine aynı şekilde yer, zaman ve kişi fark etmeksizin evrensel etik kuralları

çerçevesinde, büyük bir suç olarak kabul gören cinayet eylemi de Nazi Almanyası’nda

kimin kimi öldürdüğüne göre suç olup olmaması noktasında değişkenlik gösterir.

Herhangi bir Yahudiyi öldürmenin suç olması bir yana, kişi devlet tarafından o

Yahudiyi öldürmeye teşvik edilir. Büyük liderin otoritesinden güç alan kişi, kendi

süper ego baskısını böylesi salıklarla rahatlatarak Yahudi bir bireyi çok rahat

öldürebilir. Sonuçta yasa öldürmeye izin vermiştir, bireyin olası bir cinayetin

sorumluluğunu taşıması gerekmediği sürece, birey cinayet işlemekten

çekinmeyecektir. Örneğin; romanda bir cinayetin ardından olay yerine gelen Komiser

Rusch ve ekibi, üstünkörü sorguya çektikleri Borkhausen ve Baldur Persicke’nin katil

olduklarından emindir. Aslına bakılırsa diğer komşular da bunu biliyorlardır. Fakat

cinayete kurban gitmiş olan kişi de nihayetinde bir Yahudi’dir. Yaşlı, ölü bir Yahudi

acımasızca öldürülmüş dahi olsa kimsenin umrunda olmayacaktır. Bunun da gayet

bilincinde olan Borkhausen ve Persicke rahatlıkla bu cinayette ortaklık etmişlerdir.

147

Komiser Rusch, katilleri cezalandırmak bir yana, ölen Yahudi’ye ait olan eşyalardan

hangilerini isterlerse onları alabileceklerini söyleyip onları bir nevi ödüllendirir.

Fakat Emil Borkhausen öfkeyle onun bu önerisine karşı çıktı.

Yapacakları hiç de kötü bir şey değildi ki… Hatta yasal da

sayılabilirdi. Buna SS de karşı çıkmazdı. O moruk Yahudi’nin

peşinden tek insan bile gözyaşı dökmezdi. Kafasından geçenleri

başardı mı uzun süre için köşeyi dönmüş sayılırlardı. Bu gibi şeylere

ne polis ne de mahkemeler kafa yoruyordu… (Fallada, 2014: 57).

Burada kolayca bir Yahudi öldürmeyi sağlayan motivasyon, Arendt’in de

belirttiği gibi Yahudilerin aslında “insan olarak gereksiz oldukları” düşüncesidir. Bu,

aynı zamanda insan doğasına karşı yeni bir suç tipinin ortaya çıkması anlamına

gelmektedir. Eagleton da, gücün zayıflıktan nefret ettiğini, çünkü zayıfın güçlünün

zaaflarını yüzüne vurduğunu belirtirken, Naziler için Yahudilerin bir tür balçığımsı

hiçlik veya fazlalık, insanlığın en utanç verici kırılganlığının müstehcen bir işareti

olduğunu söyler (Eagleton, 2011: 91). Bu motivasyon sayesinde sıradan bir Alman,

henüz düne kadar komşusu olan masum Yahudi bir ailenin öldürülmesini meşrulaştırır.

Söz konusu “komşuluk” olduğunda, modern özne ve etik yasaların önemli

eleştirmenlerinden Nietzsche’nin fikirleri önem kazanır. Ona göre, Freud’un

saldırganlık eğilimini komşularımızla aramızı bozan şey olarak nitelendiren yaklaşımı

tedavülden kalkmıştır. Ahlak öncesi bir zamana ait olan “komşu sevgisi” gibi

kavramlar artık geçerliliğini yitirmiştir. Bu kavram sadece egemenin bakış açısına

fayda sunduğunda işlevseldir. Ancak, bu durum ortadan kalktığında –ki Nazi

Almanyası’nda bu durum yani yasa ortadan kalkmıştır– ve komşuların birbirleri

üzerindeki bastırılmış hınçları devreye girmiştir (a.g.e.: 95). Üstelik bu durumu

onarabilecek bir yasal düzen de söz konusu değildir. Kolektif süper ego baskısı

yasaları geride bırakmıştır. Nazi Almanya’sında yasalar üstü bir güç hüküm sürer. Bu

gücü elinde bulunduran lider ve onun izinden giden toplum, evrensel nitelikte

kapsayıcı etik kurallarını keyiflerince çiğnerler. Herhangi bir Yahudiyi gasp edebilir,

tecavüz edebilir hatta öldürebilirler. Sözde var olan yasaların kendileri lehine

uygulanacağından emin olan toplum, cezalandırılmayacağından dolayı bu eylemleri

rahatça hayata geçirebilirler. Anna Quangel, Yargıç karşısında oğlunun Trudel ile aynı

evde yaşamasına göz yummasından dolayı “fuhuşa teşvik”ten dolayı suçlanır ve ona

cezaya çarptırılacağı söylenir. Anna Quangel’in, Yargıç’a verdiği can alıcı cevap ise

rejimin söylem düzeyinde kurguladığı tüm ikiyüzlülüğü gözler önüne serer:

148

“Öyle mi?” dedi yaşlı kadın. “Öyleyse size sormak istediğim bir şey

var.” Ses tonundan hiç korkmadığı belliydi. “Söyleyin bakalım,

SA’nın adamlarının kızlara yaptıklarıyla ilgili ne yazıyor yasada?”

(...) “Anlatıldığına göre SS’ler Yahudi kızlarının ırzına geçiyor,

sonra da onları kurşuna diziyormuş… Yasalar buna ne diyor?”

(Fallada, 2014: 550).

Nazi Almanya’sında Führer’in mantıklı veya mantıksız tüm öğretileri ve

çelişkili eylemleri hızlıca benimsenmektedir. Gurubun kolektif sürüklenişi, itaat edilen

liderin yeni düşüncelerinin hızlıca kabul edilmesini sağlar ve bir sorgulama süreci

yürütülmez. Süper egonun roman boyunca en çok öne çıkan vurgusu bu sorgulamama

hali, teslimiyet üzerinedir. Romanın geçtiği dönemde, lider bir korku toplumu yaratır

ve propagandalar yoluyla hayali düşmanlar öne sürer, kişide kendini bunlara karşı

koruma dürtüsü oluşturur. “Herkes bize düşman!” algısı yaratılarak milliyetçilik

duygusunun altı çizilir. Bu yolla Führer, hem kolayca toplum üzerinde bir denetim

mekanizması oluşturur hem de halkının yabancılara karşı davranışlarını istediği yönde

kurgular. Ötekiler lanetlenir. Ötekinin lanetlenmesi adım adım gerçekleşir. İlk

aşamada sistem, daha az insanı daha çok kötücül hale getirir ve toplum nezdinde

olumsuz algılanan şeylerle ilişkilendirir. Bu onu tehlikeli kılar. Sonraki adımda ise o

bireyler insanlıktan çıkarılır. Örneğin, birer hamam böceği olarak tanımlanırlar.

Romanda sorguya çekilen Anna Quangel’in, liderin ideolojisine karşı geldiği için,

değersizleştirilmiş bir varlık, hatta bir “hiç” olarak algılandığı görülmektedir:

Bir an sustu. Kadının yüzüne baktı ve devam etti: “İstersem

Trudel’den öğrenirim her şeyi. Fakat ben şimdi sizin anlatmanızı

istiyorum. Anlatmadan buradan dışarı çıkamayacaksınız! Ve şunu

kabul edin ki, siz hiç değeri olmayan bir varlıksınız! Bayan

Quangel, çenenizi tutmaya çalışmak istemenizin de benim için

hiçbir önemi yok! Sonra şunu da bilmenizi isterim, sadık olmak,

başkasını ele vermemek… Bütün bu saçmalıklar benim şu kadar

olsun umurumda değil! Çünkü siz bir hiçsiniz! Evet, Bayan

Quangel, bir saat geçmeden Trudel’in kartlarla olan ilişkisini bana

anlatacağınıza sizinle hemen iddiaya girerim! Kabul mü?” (Fallada,

2014: 469).

Claudia Koonz’a göre, “Nazi söylemi, aileyi koruyor gibi gözüküyorken

devlet politikası boyun eğmiş bir aileyi desteklemekteydi. Kuşkusuz buna maruz kalan

kişiler, bu etkinin farkına varmamışlardı, onlar Hitler’e inandıkları sürece, onun

kendilerinden istediği şeyleri yapmak, özsaygılarını artırmaktaydı.” (Koonz, 2003:

75). Ancak liderin görmek istediği şey mutlu aileler değil; yegâne amacı, kendi

ideolojisine uygun aileler yaratmak ve o ailelerin yine aynı doğrultuda çocuklar

yetiştirmesidir. Ailedeki babanın rolü, liderin ailedeki uzantısı olmaktır. Annenin rolü

149

ise adeta bir kuluçka makinesi misali çocuklar üretmektir. Ürettiği çocukları da yine

büyük liderin izinden yürüyeceği şekilde yetiştirmektir. Nazi söylemlerinde

olabildiğince çok çocuk yapılması teşvik edilir. Çünkü düşman sayısı oldukça çoktur

ve onlarla savaşacak ucuz askerlere ihtiyaç duyulur. Bu şekilde biçimlenmesi istenen

üstün Alman ailelerinde, elbette “düşman” olarak görünen milletlerden bireyler yer

almamalıdır. Romanda da Yahudi eşiyle evli olan Doktor’un, sırf bu nedenden dolayı

eşinden ayrılmak zorunda kalması buna bir örnektir. Eşinden ayrılan doktor, onunla

beraber yaşamanın bir yolunu bulur ve onu hizmetlisi olarak kaydeder. Tek suçu

Yahudi olmak olan eşinden ayrılmak zorunda kalan doktor, morfin yardımı ile süper

ego basıkısına direnir yani vicdanını rahatlatır:

Kafasından geçen bu düşünceler doktoru biraz rahatlatmış olmasına

karşın ayağa kalktı ve dolabından aldığı şırıngayla koluna az

dozajda morfin iğnesi yaptı. Bu iğne sayesinde, az sonra gelecek

olan beylerle daha sakin, hatta biraz canı sıkılıyormuş gibi

konuşabileceğini biliyordu. Eşinden boşanmak zorunda kaldığı

günden bu yana kendini hep suçlu hisseden ve bu duygulardan bir

türlü kurtulamayan doktor, arada sırada az da olsa morfin

kullanmaktaydı. (Fallada, 2014: 210-211).

Rudolf Hess, 1934’teki bir konuşmasında Hitler’e ilişkin algısını dahası onu

tanrısallaştırılmasını şu sözleri ile ifade etmiştir:

Tüm eleştirilerin ötesinde gururla var olan insan Führer’dir. Bunun

nedenini herkes hisseder ve bilir. O hep haklıdır, hep haklı olacaktır.

Hepimiz bireysel olayların nedenini sorgulamaksızın onun

emirlerini sessizce yerine getirerek Führer’in yanındayız ve

Nasyonel Sosyalizm’e sorgusuz sualsiz bağlıyız. Führer’in Alman

tarihine yeni bir biçim verme çağrısına uyduğuna inanıyoruz. Bu

inanç, herhangi bir eleştirinin konusu olamaz (Fest, 1963: 106).

Gruplar böylesi söylemlerle kutsallaştırılan Führer’in etrafında gözleri kapalı

bir şekilde toplanırlar. Lider, tanrısal bir varlığa bürünür, bir nevi tanrının

yeryüzündeki gölgesi gibidir. Romanda da Komiser Escherich, Führer’den aldığı güçle

kendisini ve ideolojisini tanrıdan bile üstün görür:

Yok, bence böyle demek istemiştiniz. Yoksa benden utanıyor

musunuz? Kimsenin benden utanmasına gerek yoktur, ben insanları

iyi tanırım! Biz buradakiler, bunu beceremeseydik kim kalkacaktı

bu işin altından? Ulu Tanrı’nın bile yapacağı bir şey değil bizim

yaptığımız! Evet, söz veriyorum, idamına davetiye benden gelecek,

göndereceğim size! Heil Hitler!” “Heil Hitler! Sakın unutmayın!”

(Fallada, 2014: 189).

Hess’in 1934’teki yukarıdaki konuşması, Nazi döneminde kitlelerin süper

egosunun ne tür bir motivasyonla güdümlendiğini de kanıtlar niteliktedir. Romanın da

150

geçtiği zaman dilimi olan bu dönemde kitleler sorgulamamaya, düşünmemeye ve soru

sormamaya teşvik edilir. Aksi davranışta bulunanlar ise türlü yaptırımlara çarptırılır.

Bireye kimliği unutturulur, birey bir üyeye evrilir ve böylece onun lidere tam bağımlı

hale gelmesi sağlanır. Kimliksizleşme, genelde bireyin dış dünyaya katılımıyla beraber

anonimleşmesi ile başlar. Çoğunluk ile sıkı birliktelik kurar, onlara katılır, dahası

mâl olur. Ryan ve Diener’e göre; kişilerin kimliksizleşmesi ve kişisel kimliklerini

kaybetmeleri, onları anonim olarak guruba dahil olmaya itebilir (Diener ve Ryan,

2018: 2624). Kişinin öz farkındalığının düşük olması, kimliksizleşmeye giden süreci

hızlandırır. Bireyin özgünlüğünü yitirmesi ile beraber geriye kimliksizlik kalır.

Romanda da Eva Kluge partiden ayrılışıyla ve kendini yönlendiren eşi ve büyük oğlu

ile bağlarını kopardıktan sonra kendi kimliksizliğinin farkına varır:

Belki de bu yeni yaşamın hoşuna gideceğinden çok emindi. Belki

de bu yeni yaşamında olumlu değişimler geçirir, Eva Kluge başka

bir insan olurdu. Kendine zaman ayıracaktı. Başkaları uğruna

unutmuş olduğu gerçek kimliğine sonunda niçin kavuşmasındı?

(Fallada, 2014: 94).

Ancak kimliksizleşme eserde sadece sıradan insanların yaşadıkları bir durum

değildir. Rejime sadık, hizmette kusur etmeyen devlet görevlilerinde de zamanla

kimlik yitimi göze çarpmaktadır:

Komiser Escherich çalıştı, araştırdı, soruşturdu, sorguladı, dosyaları

karıştırdı, telefon konuşmaları yaptı… Her zamanki gibi dikkatle

çalışıp durdu. Ve çalışırken hep kendi kendine sordu: Şefim Prall’le

hiç titremeden konuşacağım o gün acaba ne zaman gelecek?

Escherich şunu da kesinlikle biliyordu: Bundan sonra eskisi gibi

olmayacaktı! Onu Escherich yapan hep gurur olmuştu. Görevine

döndükten sonra kendini artık çevresinden daha üstün görmeyen

Komiser Escherich zamanla çalışma aşkını da yitirdi. Herkes gibi

makineleşti ve alışılmışın dışına çıkmadı. (Fallada, 2014: 424).

Davranışçı ekolün ortaya attığı ‘ödül ve ceza yöntemi’ne, kitleleri yöneten

liderler de sıkça başvururlar. Bireylerde gösterilmesi istenen davranışların tekrar

etmesi için o davranıştan sonra o bireye verilen ödüller, o davranışın tekrar

gerçekleşme olasılığını artırır. Öte yandan bireyin gerçekleştirmesini istenmeyen

davranışlarda ise ona uygulanan cezalar ile o davranış söndürülmeye çalışılır. Genel

olarak örgütsel amaçlara iki yöntemle ulaşılabileceği kanaati hâkimdir: Bunlardan ilki

“güdüsel yol” olarak adlandırılabilir. Bu yol olumludur; ödüllendirme ve özendirme

gibi mekanizmalar kullanılır. İkincisi ise, olumsuz olarak değerlendirilebilecek olan

“kontrol yolu”dur. Bu ikinci yöntemde ceza gibi engelleyici ve aşındırıcı yöntemler

kullanılmaktadır (Katz, 1962: 186). Romanın geçtiği dönemde liderin amacı, kendi

151

ideolojisine karşı olan tüm bireyleri bastırmak, ortadan kaldırmaktır. Lider amacına

yönelik olarak hem kendisi ceza yöntemine sıkça başvurur hem de yandaşlarını buna

teşvik eder. Yandaşlarına ise ödül maiyetinde vaatler sunar. Onlara zengin

olacaklarını, tüm dünyaya hep beraber hükmedeceklerini söyler. Bu şekilde

yandaşlarının kendine ve ideolojisine bağlılıklarını güçlendirmeyi amaçlar:

Evden çıkarken kapıya evde nöbetçi bırakmıştı. Güvenilir birine

benziyordu. Parti üyesi olduğunu söylemişti. Ona, herhangi bir

yerde maaşı iyi, küçük bir görev bulmalıydı. Böyle bir iyilik onun

gibilerini canlandırır, gözlerini ve kulaklarını iyice açardı. Hem

ödüllendireceksin hem de cezalandıracaksın. İşte bir toplumu

yönetmek için en başarılı yöntem bu idi! (Fallada, 2014: 319).

Özne ve iktidar ilişkilerinin kurucu öğesi olarak süper ego kötülüğünden yola

çıkılarak gerçekleştirilen roman analizinde, İkinci Dünya Savaşı sırasında yaşanan

Yahudi katliamlarından ziyade, Alman halkının kendi içerisinde yaşadığı buhrana,

baskı ortamına, yoksulluğa, haksızlığa, hukuksuzluğa, adaletsizliğe ve ayrıca

komşuların, arkadaşların, akrabaların ve hatta karı-kocaların bile birbirlerine beslediği

kin, nefret ve güven sorununa odaklanılmış ve süper ego kötülüğünün bir toplumu

nasıl tarihsel bir suça ortak ettiği gözler önüne serilmiştir. Herkes Tek Başına Ölür adlı

eserden yola çıkılarak, Žižek’in ortaya atmış olduğu süper ego kötülüğünün, sıradan

küçük insanların faşizme karşı tepkisizliklerine, korkularına, öfkelerine, ihbarcı ve

işbirlikçi yaklaşımlarına nasıl sirayet ettiği gözler önüne serilmiştir. Ayrıca, Nazi ölüm

makinesinin arka planındaki felsefi yapılanmayı Kant’ın kavramları ışığında

tartışmayan açan Arendt’in “kötülüğün sıradanlığı” kavramı ile süper ego kötülüğü

arasındaki ortak payda olan “itaat” kavramı farklı örnekler üzerinden incelenmiştir.

Öte yandan yine çalışmanın bu bölümünde Foucault’nun özne, iktidar ve söylem

kavramları, postyapısalcı edebiyat eleştirisi bağlamında ele alınmıştır. Bununla

birlikte Nazi rejiminin ve Führer’in söylemlerinin toplumu dönüştürme gücünün ve

adım adım faşizmin inşa edilmesinin motifleri irdelenmiştir.

Bu doğrultuda, çalışmanın bir sonraki kısmında, Žižek’in vurguladığı bir

başka kötülük tipi olan “ego kötülüğü” etkisine ilişkin bağlantılar, Fransız yazar

Georges Perec’in Paralı Asker isimli romanı üzerinden ele alınacaktır.

152

4.2. PARALI ASKER’İN EGO KÖTÜLÜĞÜ EKSENİNDE ANALİZİ

Çalışmanın bu bölümünde Georges Perec’in Paralı Asker (Le Condottière)

isimli eseri, Žižek’in ego kötülüğü teorisi bağlamında değerlendirilecektir. Ego

kötülüğü ele alınırken Freud’un ego çözümlemesinden yararlanılacaktır. Ayrıca

Kant’ın “Radikal Kötülük” olarak tarif etmiş olduğu kötülük biçimi ile ego kötülüğü

arasındaki ortak noktaya dikkat çekilecektir. Bu değerlendirme ışığında elde edilen

veriler, edebiyat eleştirisi olarak postyapısalcılığın ana izleklerinden olan “yarılmış

özne” kavramı ile çözümlenecektir.

Çalışmanın kuramsal verilerinin sunulduğu bölümünde de belirtildiği üzere;

Kant’ın radikal kötülük kuramı, teodise merkezli kötülük açıklamasından ayrışarak ilk

kez kötülüğü insana içkin bir unsur olarak tanımlamıştır. Kant’a göre, tüm

eylemlerinde ahlak yasasına tabi olan kişi, ahlaki anlamda iyidir. İstediği kadar iyi

niyetli gözüksün, sempati gibi masum bir duyguyla bile yola çıksa, diğer dürtüleri

önceleyen kişi ise ahlaki anlamda kötüdür (Coşkun, 2012: 45). Kant, insan kişiliğinin,

sosyal şartların, eğitim ve coğrafyanın özgür tercihi etkilediğini kabul etse de, kişisel

sorumluluk ve bilince vurgu yapar. Bu bağlamda, iradenin yozlaşması, radikal kötülük

kavramını beraberinde getirecektir (Bernstein, 2010: 34).

Kant’ın yorumladığı anlamda kötülüğün, örgütlü bir şekilde insanlık

sahnesine çıkışında 20. yüzyıl bir milat niteliğindedir. Nazi rejimi dönemine tanık

olmuş Arendt, Kant’ın radikal kötülük kuramını, o güne dek bilinen tüm kötülük

türlerinden farklı bir kötülük türüne vurgu yapması itibariyle yenilikçi bulsa da,

kuramın gerekçelendirecek somut deneyimden yoksun olduğunu belirtmektedir.

Arendt’e göre Kant’ın sapkın veya hastalıklı irade olarak nitelendirdiği kötülük, gayet

sıradan insanlar tarafından bile rasyonalize edilebilmektedir. Arendt, Nazi rejiminin

önde gelen isimlerinden Eichmann’ın Kudüs’teki yargılanmalarında, onun gayet

sıradan ve verilen emirleri usulünce yerine getirdiğine inanan bir insan olduğunu

görmüştür. Ona göre, Eichmann hiç de Kant’ın belirttiği gibi “hastalıklı” veya “sapık

bir iradeye” sahip değildir. Hatta o Kant’ın Pratik Aklın Eleştirisi isimli eserini

okumuş ve kategorik emri doğru şekilde tanımlamıştır (Arendt, 2009b: 143-144).

Arendt’e göre, Nazilerin suçları geleneksel suçlara benzetilemez. Onlar, “insanları

insan olarak gereksiz kılmak” gibi ahlaki sınırların zorlandığı bir kötülüğü tarih

sahnesine çıkartmışlardır. Bu bağlamda, Arendt’in Kant’tan yaptığı alıntıyla radikal

153

kötülük, insanca anlaşılabilir sebeplerle açıklanamaz demiştir (Arendt, 2014: 280-

281).

Žižek’in ortaya koymuş olduğu ego kötülüğünün yani amaçlı kötülüğün

temelleri Freud ve Lacan’a dayanmakla birlikte, yine bu noktada Kant’ın insana içkin

olan radikal kötülük tezinin izini sürmek mümkündür. Freud, egonun gerçeklik

ilkesinin egemenliğinde olduğunu belirtmektedir. Ego, ruhun zihinsel imgeleriyle dış

dünyayı yurt eden yer konumundadır. İmgelemde canlanan şeyi dış dünyada arayan

ego, ihtiyacın giderilmesi için uygun şey bulunana dek, gerilimin boşalması önünde

engelleme, bastırma ve sansürü devreye sokmaktadır. Ancak id’de uyarımların

yığılması keyifsizliği doğurmakta ve keyifsizlikten yola çıkarak hazzı hedefleyen bu

akıma Freud tarafından arzu adı verilmektedir (Freud, 2010: 405). Lacan ise kötü

nesne olarak belirtilebilecek işlevin kaynağını, Freudçu “ilkel ben” çemberi içerisinde

bulmaktadır.

 Kıta Avrupa’sının edebi eserlerine bakıldığında çoğunlukla farklı kötülük

tiplerine ilişkin geniş bir yelpaze ile karşılaşılmaktadır. Bu eserlerin pek çoğu ego

kötülüğü kapsamında okunmaya elverişlidir. Nazi rejimini yaratan Avrupa

uygarlığının özne-merkezli yaklaşımının eleştirel yansımaları buna bir örnek olarak

gösterilebilir. Nitekim Thomas Mann’ın son eseri olarak tasarladığı ve Nazi rejiminin

yıkıcı etkilerinin sonucu olan II. Dünya Savaşı’nın hemen sonrasında yayımlanan

Doktor Faustus isimli romanı ego kötülüğünün önemli örneklerden biri olarak öne

çıkmaktadır:

(…) “Burada gün ışığına çıkanın, insan doğasının karanlık yüzü

olduğu söylenir – Alman insanı, on binlercesi, yüz binlercesi;

insanlığın tüylerini diken diken eden şeyler yaptılar. Alman tarzı

yaşayan her şey, nefretlik bir kötülük örneği olarak ortada

duruyor…”

(...) “Lanet olsun, lanet olsun, aslında dürüst, haksever; yalnızca

biraz ukala, kuramsallığa biraz fazla meraklı bir yaşam sürdüren bu

insanlara, kötülüğün kurallarını öğreten yıkıcılara lanet olsun!”

(Mann, 2013: 692-693).

Türk edebiyatına bakıldığında ise insana içkin bir kategori olarak kötülük

tiplerinin sınırlı olduğu, var olanların ise genellikle ego kötülüğü kategorisinde

kümelendiği görülmektedir. Sabahattin Ali’nin İçimizdeki Şeytan romanının ana

karakteri olan ve sevdiği kadın Macide ve kendisine yardım eden arkadaşı Bedri’ye

her türlü kötülüğü yapan Ömer’in şu cümleleri ego kaynaklı kötülüğe yerinde bir

örnektir:

154

(…) Büsbütün başka bir hayat, daha az gülünç ve daha çok manalı

bir hayat istiyorum. Belki bunu arayıp bulmak da mümkün… Fakat

içimde öyle bir şeytan var ki… bana her zaman istediğimden

büsbütün başka şeyler yaptırıyor. Onun elinden kurtulmaya

çalışmak boş... Yalnız ben değil, hepimiz onun elinde bir

oyuncağız... Senin dünyaya hâkimiyet planların bile eminim ki onun

mahsulü… (Ali, 2003: 42).

Türk edebiyatında ego kötülüğü denildiğinde hatırlanması gereken bir diğer

karakter ise Ahmet Hamdi Tanpınar’ın Huzur romanının Suat karakteridir. Romanda

sevdiği kadına erişmek için her türlü kötülüğü yapan, “canlı olan her şeye düşmanım!”

(Tanpınar, 2010: 302) diyen ve ölmeden önce kaleme aldığı mektupla, kendinden

sonra arkadaşlarının hayatının da mahvolmasına neden olan Suat’ın ego kötülüğüne

ilişkin çıkış noktası, dikkat çekicidir:

(...) Herkes az çok bir veya birkaç insanın yüzünden kötüdür. Emin

olun buna... Her düşüşün altında bir başkası vardır. Ve herkes

kendinin mezarıdır. O herkese benziyor, hepimize... (...) Bir tek

hareket, kanlı bir hareket, bir nevi intikama benzeyen bir iş

(Tanpınar, 2010: 287).

Türk edebiyatında kötülüğe dair örneklerin sınırlı olması bağlamında, Şerif

Mardin’in yaptığı “daemon yokluğu” vurgusu oldukça önemli bir tespittir. Mardin’e

göre, insanın hem yaratıcı hem de kahredici gücünün ortak kaynağı olan “daemon”;

maskelenmekte ve kabul edilmemektedir:

“Daemonic” insan şahsiyetinin tümünü bir dalga gibi kaplama

potansiyeli taşıyan herhangi bir eğilimdir. Cinsiyetin kudreti,

yaratıcının inadı, kızgınlığın yakıcılığı, iktidar hırsı insanın

“daemonic” uzantılarının örnekleridir. “Daemonic” bir nesne

olmaktan çok, saklı bir güç, insanın yaratıcı ve kahredici gücünün

müşterek kaynağıdır (Mardin, 2017: 258).

Gürbilek’e göre, daemon kelimesini Türkçeleştirirken, oluşan zorluğun

yapısal bir nedenden kaynaklandığını söyleyen Şerif Mardin haklıdır (Gürbilek 2012:

72). Çünkü insanın karanlık yönü, Türkiye topraklarında geleneksel kültürde olduğu

kadar çağdaş kültürde de örtülü kalmış bir insan davranışına işaret etmektedir.

Gürbilek’e göre daemonun dışsal bir güç, bir düşman olarak görülmesi –ki teodise

felsefesinden ilham alan bir yaklaşımdır– bu saklı gücün iç serüvenlerinin anlatımında

yüzeyselleşme, yapaylık, yalınkatlık ve taklit unsurlarını doğurmaktadır. Bu

bağlamda, Türk edebiyatı dıştan gelen tehlikeyi anlatmakta ustadır, ancak öykü

içeriden anlatılmaya çalışıldığında bir sunilik veya belirli bir kalıp üslubu devreye

girmektedir (Gürbilek, 2012: 72).

Bu bağlamda 20. yüzyıl Türk edebiyatında kötülük tiplerinin örnekleri; gerek

nicelik, gerekse Mardin ve Gürbilek’in altını çizdiği şekliyle nitelik itibariyle sınırlı

155

kalmıştır. Bu görüşler doğrultusunda çalışmada incelenen eserler, salt kötülüğün izinin

sürülmesi maksadıyla Kıta Avrupa’sı ile sınırlandırılmıştır. Perec’in Paralı Asker

isimli eseri de ego kötülüğünü tüm açıklığıyla gözler önüne serebilecek nitelikte

bulunduğundan, çalışmaya dâhil edilmiştir.

Modern edebiyatta sözcük ve biçim oyunlarıyla deneyselci bir anlayışı temsil

eden OuLiPo grubu üyelerinden Georges Perec (1936-1982), Fransız edebiyatının

önde gelen isimlerinden biridir. Fransız ordusunda asker olan babasını II. Dünya

Savaşı’nda, annesini ise Nazilerin ölüm makinesi Auschwitz’de kaybeden Perec,

halası ve eniştesi tarafından evlat edinilmiştir. Sorbonne Üniversitesi’nde tarih ve

sosyoloji eğitimi alan yazar, askerliğini Cezayir’de paraşütçü olarak yapmıştır.

1967’de OuLiPo’ya katılmış ve başyapıtı olan Yaşam Kullanma Kılavuzu’nu (La

Viemoded’emploi) ithaf ettiği Raymond Qeneau ile tanışmıştır. Bu eser 1978 yılında

Medici Ödülü’nü kazanırken, 1965 yılında yazdığı ilk romanı Les Choses (Şeyler)

Renaudot Ödülü’ne layık görülmüştür. Yazılarında bulmacalara, sözcük oyunlarına ve

ironilere yer veren Perec’in hemen hemen her eseri biyografik özellikler taşımaktadır.

Perec, Paralı Asker (Le Condottière) isimli eserine önce “Gece” (“La Nuit”) sonra

“Gaspard” ve son olarak da “Gaspard Ölmedi” (“Gaspard pas Mort”) isimlerini

vermiştir. Ancak, roman Seuil ve Gallimard gibi büyük yayınevleri tarafından

reddedilir. Gallimard’ın gerekçesinde konunun ilginç olduğu, zekice işlendiği ama

beceriksizlik ve gevezelik yoğunluğunun birçok okurun dikkatini dağıtabileceğini

belirtmiştir (Burgelin, 2013: 11). Uzun uğraşlar verse de yayımlatamadığı ve Perec

için bir hayal kırıklığına dönüşen kitap, bir ev taşınması sırasında kaybolur. Perec’in

eserlerini İngilizceye çeviren ve aynı zamanda yazarın biyografisini de hazırlayan

David Bellos tarafından gazeteci Alain Guerin’in evinde bulunana kadar okuyucuyla

buluşmayan kitap, otuz yıldan fazla bir süre sonra onu reddeden Sueil Yayınevi

tarafından basılır. (Burgelin, 2013: 5-24). Roman, 2013 yılında Türkçe olarak

okuyucuya sunulmuştur.

Romanın merkezinde büyük sanat eserlerinin taklitlerini yapan bir suç

örgütünün üyesi “taklitçi ressam” Gaspard Winckler ve onun örgüt liderlerinden

Anatole Madera’yı öldürmesi bulunmaktadır. Winckler, cinayetin ardından cesedi

nasıl ortadan kaldıracağını düşünürken, laboratuvarın bekçisi ve Madera’nın

hizmetçisi Otto, hiç beklemediği bir anda cinayet mahalline döner ve Winckler kendini

atölyesine kilitler. Uzun bir süre, atölyeden nasıl kaçacağı konusunda fikir yürüttükten

sonra yaşamını sorgulamaya başlayan Winckler, bir telefon aldatmacasıyla Otto’yu

156

kapıdan uzaklaştırır ve laboratuvardan kaçmayı başarır. Sonrasında karanlık gecede

kendi başına yürüyen Winckler’ın monologlarıyla ve soluğu yanında aldığı arkadaşı

Streten’le olan diyaloglarıyla karşılaşılır. Winckler’in son taklit ettiği eser Antonella

da Messina tarafından 1475 yılında yapılan Paralı Asker tablosudur ve bu eser,

cinayetin örtük nedenlerinden biridir.

Romanda da görüldüğü üzere laboratuvar korunaklı bir yerdir. Metin boyunca

Winckler bu yeri; bir fildişi kule, dünyanın en güzel hapishanesi gibi sıfatlarla niteler.

Dünyanın en güzel hapishanesidir, çünkü içi tıka basa kitaplarla ve diğer sanatsal

malzemelerle doludur. Üstelik kendisi fiilen hapis değildir. Kimse ona resim

taklitçiliğini zorla yaptırmamaktadır. Bu mesleği kendisi seçmiştir. Winckler henüz

20’li yaşlarına girmeden önce İsviçre’de öğrenciyken tanıştığı örgüt mensubu

Jerome’dan mesleği öğrenir ve sayesinde çok rahat bir yaşam sürer. Winckler’in

Avrupa’nın birçok şehrine gerçekleştirdiği seyahatleri ve Akdeniz’de tekne turlarını,

başarıyla taklit ettiği resimlerin satışlarından elde ettiği komisyonlarla karşılayabildiği,

düzenli ve yüksek gelirli bir yaşamı vardır. Ancak, bu durum onu tatmin etmemektedir.

Çünkü sanatsal iradesi ve yaratıcılığı özgür değildir. Hem birilerinin buyruğu altında

bu üretimi yapmakta hem de estetik sınırlar içerisinde kalma zorunluluğu

hissetmektedir. Artık kendi benliği yoktur. Silinmeye yüz tutmuştur (Perec, 2013: 54).

Nitekim Winckler göçebe bir dünyada, bir hayaletler dünyasında yaşadığını ifade

ederken de bu duruma vurgu yapmaktadır:

“Bu bir meslek değil. Bir tür çark daha çok. O çarka

kapılıveriyorsun. Orada boğuluyorsun. Her şeyin hâlâ olanaklı

olduğunu sanıyorsun... Ama kendi oyununun içinde kayboluyorsun.

Her şey yok olup gidiyor... Açıklaması zor... Nasıl anlatsam... Hep

aynı şeye baştan başlıyorsun, hep aynı yolları kat ediyor, hep aynı

engellerle karşılaşıyorsun. Kimi şeylerden alnının akıyla çıktığını

düşünüyor, ama her seferinde biraz daha gömülüyorsun. Asla

kendine ulaşamıyorsun, hep bir başkası oluyorsun. Yineliyorsun.

Sonsuzca; günün birinde kusursuz bir tekrarcı olmaktan başka

umudun kalmıyor. Hiçbir işe yaramıyordu bütün bunlar, hiçbir yere

varmıyordu…” (Perec, 2013: 91).

Çarkların işleme biçimi, uzun yıllar sonunda Winckler’in yetersiz

hissetmesine neden olmuştur. Aşağıdaki alıntı, Winckler’in kendi yetersiz imgesine

ilişkin düşüncelerine işaret etmektedir. Etrafına ördüğü koza, onda güçlü biri olduğu

yanılsamasını uyandırmıştır. Tam da bu nedenle başına gelenleri hak ettiğini

düşünmektedir:

“Dünyadan haberin yok. Senden güçlüsü yok sanıyordun. O an geldi

çattı sanıyordun. Coşkular senindi, dünya senindi. Beceriksiz

herifin tekisin. Bu başına gelenler tam sana layık, pislik yapmayı,

157

durumu idare etmeyi öğrenirsin. Bütün bu hadise ne şimdi? Kıçımın

Bay Antonello’su, doğru dürüst bir gessoduro bile çıkmaz senin

elinden…” (Perec, 2013: 36).

Winckler’in işaret ettiği kötücül çark işlerken Winckler, bir aydınlanmanın

ya da bilinçlenmenin ihtiyacı içerisinde olmamıştır. Ancak Burgelin’in de belirttiği

üzere, Paralı Asker tablosuyla geçirdiği uzun vakitler, bu bilinçlenmenin kapısını

aralar ve onu geriye doğru bir muhakeme yapmaya iter. Bu noktada bilinç sadece

cinayet anını iyi anımsama veya her şeyin farkında olması anlamına gelmemektedir.

Aynı zamanda öncesinde yükselen ve cinayeti açıklayan motiflerden biri olarak da

“kendi/egosu hakkında” bilinç elde etme durumuna da işaret etmektedir.

Bir anda beyhude gelen bir hayatın acımasızca yavaş ilerleyen

sonunu yaşamaya başlamıştı… (…) Jerome ölmüştü. O senin

ustandı. O bir sahteciydi. Sen de sahteciydin ve onun gibi öleceksin.

Sen de bir gün terk edilmiş bir evde çürüyüp gideceksin… (Perec,

2013: 71-73).

Cinayet, Winckler’in Antonella da Messina tarafından 1475 yılında yapılan

Paralı Asker tablosunu uzun aylar boyunca taklit ettiği ve tabloyla özdeşleştiği bir

sürecin sonunda gerçekleşmektedir. O güne dek, birçok ünlü tabloyu başarıyla taklit

eden Winckler için Paralı Asker’i resmetme süreci tam anlamıyla kendisiyle/egosuyla

yüzleşme hikâyesidir. Kitabın önsözünün yazarı Burgelin’e göre Paralı Asker bir

özgürleşme anlatısına dönüşmeden önce, bir başarısızlığın anlatımıdır. Winckler’in

bütün hayatını bir başarısızlık olarak değerlendirme eğilimine neden olan olay ise

ustası ve kendisini örgüte sokmuş olan Jerome’un ölümüne yakın evine yaptığı

ziyarettir. Ona göre Jerome, miadını doldurmuş ve “hiçbir şey” olmayarak, ömrünü

tüketmiştir. Farklı bir deyişle, Jerome kendisinin geleceği hakkında fikir sunan bir

aynadır:

Evet. Bir de Jerome vardı. Annemasse yakınlarındaki küçük evinde,

yalnız, terk edilmiş. Sanat kitapları ve tuvallerinin ortasında,

açlıktan, yalnızlıktan gebermiş. Bir Kasım günü ölmüş. Altı aydır

görmemişti onu. Kısa, utanç verici tek bir ziyarette bulunmuştu

yalnızca, ne diyeceğini bilememişti ona, bu ani düşüş, bu

öngörülebilir düşüş, titreyen ellerinin katlanılmaz varlığı, bulanan

bakışının korkunç işkencesi karşısında dehşete düşmüş, deliye

dönmüştü. Jerome çalışamıyordu artık… (Perec, 2013: 69).

Winckler’in benlik yitimine karşın atölyesindeki Paralı Asker figürü,

kendisine beş yüz yıl öteden hâlâ canlı ve tekil varoluşuyla bakmaktadır. Kendisi bir

gölge gibi yaşarken, Paralı Asker zamanda kalmayı başarmıştır. Üstelik paralı

askerler/lejyonerlerin tarihsel olarak bir vatana, ulusa bağlı olmaması ve geriye

158

kahramanlık hikâyeleri bırakmayacak olması da ironiktir. Yalçınkaya’ya göre, paralı

askerler, milli, manevi ya da aidiyet değerleri için değil para veya benzeri bir menfaat

için savaşan kişidir (Yalçınkaya, 2006: 259). Paralı askerler, hangi derebeyi ya da

feodal lider tarafından para ile tutulursa ona hizmet etmektedir. Bu prototipin tarih

sahnesinden çekilmesi için Fransız İhtilali sonrası ortaya çıkan milli orduların

beklenmesi gerekecektir. Winckler, bu tarihsel arka plana rağmen Paralı Asker

imgesinin tüm kusursuz kusurluluğuna baktıkça, aradığı kendi imgesi olur. Bu imge,

artık yitirilmiştir yani Madera’nın ellerine teslim edilmiştir. Bu yönüyle, Winckler’in

rakibi ressam Messina değil, Paralı Asker’e atfettiği kendi varoluşudur:

Ya sonra? Bir kez daha aradığı şeyin kendi imgesi olduğunun

farkına varmış mıydı? Ortaya çıkardığı, yüzyılları içinden çekip

aldığı şeyin kendi yüzü olduğunu, Split’teki mahzenin nemli,

simsiyah, su sızdıran dört duvarına kendi tutumunu, kendi

muğlaklığını yansıttığını anlamış mıydı? (Perec, 2013: 55).

Winckler’in şu ifadeleri; Paralı Asker imgesinin gölgesinde kalmış egosuna

saldırısının da bir yansıması niteliğindedir:

Kendisini cezbedenin zaferin o anlık imgesi olduğu, kendisinin tam

tersi bir imge olduğu o kadar belliydi ki! En devasa çabaları bile

olması gerekeni engelleyemiyordu. Paralı Asker’in gölgesinde,

kendi başarısızlığının imgesinden başka şeye erişemezdi (Perec,

2013: 51).

Winckler, Paralı Asker’in mağrur duruşundan etkilenmiştir. Onun olmayan,

asla onun olmayacak bir bakışla büyülenmiştir. Çünkü Paralı Asker doğrudan onun

egosuna seslenmekte, ona adeta “Öldüreceksin!” diye fısıldamaktadır. Çünkü

özgürlüğün yolu öldürmekten geçmektedir. Ancak bir paralı asker portresi yapmak

için Paralı Asker’le aynı yöne bakmayı bilmek gerekmektedir:

O dolaysız zaferi, mutlak gücün ayırıcı göstergelerini, o zaferi

istiyordun. O aydınlık bakışı bir kılıç gibi arıyordun, senden önce

yaşamış bir adamın onu bulduğunu, onu olduğu gibi verdiğini, onu

açıkladığını, çünkü aştığını, çünkü açıkladığını unutuyordun. Aynı

devinimle. Zafere ulaşan resim mi, zaferin resmi mi? O inek suratı,

o hayranlık uyandırıcı salak yüz, sahtekâr surat seni ele geçirmişti

(Perec, 2013: 104).

Madera, bu ilişkide Winckler’in deyişiyle tıpkı Paralı Asker gibi “kötücül ve

saldırgan” bir yüzdür (Perec, 2013: 43) ayrıca özgürleşmesinin önündeki engel olarak

da gözükmektedir. Winckler, Raskolnikov’a kıyasla bir özgürlük arayışındadır. Kendi

ifadeleriyle; bomboş atölye (Perec, 2013: 44), yalancı mermerden kale, kapalı ve

korunaklı dünya, taklitle sıkı sıkıya sınırlanmış bu imparatorluk (Perec, 2013: 55),

kamp, getto (Perec, 2013: 158) , hapishane ya da kafes metaforları sonunda Winckler’i

159

özgürlüğü uğruna cinayet işlemeye itecektir: Winckler cinayet sonrasında kendisine

Madera’yı neden öldürdüğü konusunda sorular sorar. Ancak yine de kendisinden net

bir yanıt alamaz:

“İşle güçle ilgisi yok. Madera hiçbir şey yapmamıştı sana. Niçin

öldürdün Madera’yı? Sebebin yok. Canlı ve şişkoydu, bir fok gibi

soluk alıyordu, çirkindi, ağırdı, laboratuvarda yürüyordu, tekinsiz

bir biçimde, hemen arkanda, tek söz etmeden, sana bakmadan;

şövalenin etrafında dönüyordu, elleri arkasında, ağzı hafif açık,

astımlı, nefesi ıslıklı (...) o biricik mevcudiyet seni deliye

döndürüyordu ki, birkaç saniye dolanıp giden o yağ kitlesi geri

geliyordu, kuşkucu ve düşmanca tavrı…” (Perec, 2013: 43).

Romanın sonlarına doğru Winckler’in Madera’yı neden öldürdüğüyle ilgili

durum artık açıklığa kavuşur. Winckler, iyi bir Paralı Asker röprodüksiyonu yerine,

uzun süredir aradığı kendini resmetmiştir. Paralı Asker’in kusursuz bir tablosunu

çizme eyleminin ardında kendi kusurlu kusursuzluğunu inşa etme motivasyonu yatar.

Sadece bu sayede ortaya çıkaracağı yapıt tamamen kendi yapıtı olabilecektir (Perec,

2013: 130). Ancak Winckler, uzun uğraşlar sonunda karşısına çıkan kendinden hoşnut

kalmamıştır. Tablo, Madera ve Rufus tarafından da beğenilmemiştir. Dolayısıyla,

beğenilmeyen de kendisi, kendi imgesidir. Kendisi gibi olmak için eline geçen fırsatı

kullanmak istemiş fakat onu bu iş için görevlendirenler böyle bir ihtimalin hayata

geçmesi bir yana, dile getirilmesine dahi tahammül edememişlerdir:

“Elde var sıfır, yolun sonunda tek bir Rönesans başyapıtının

yerinde, on iki yıllık çabanın ardından başarabileceğimi

düşündüğüm portrenin yerinde, gerçekten yapmak istediğim o

dinginlik, güç, denge ve egemenlik portresinin yerinde, kılık

değiştirmiş bir palyaço, yaşı kemale ermiş, asabi, heyecanlı,

kaybolmuş, yenilmiş, tamamen yenilmiş bir zibidi duruyordu. Hepsi

bu. Bu kadarı yeterli. Devasa bir tokat yemiş gibiydim. Ben de

karşılığını verdim…” (Perec, 2013: 101)

Burada karşılığını vermek, öldürmek eylemini imler. Özgürleştirmek istediği

egosuna yapıldığına inandığı saldırı, aleyhinde gerçekleştirilmiş büyük kurguya isyan

onu cinayet işlemeye iter. O ancak cinayet işleyerek “hayır” diyebilir. Nitekim

Streten’e; “Madera’yı öldürdüm çünkü hayır diyordum… Madera’yı öldürdüm çünkü

başka türlü hayır diyemezdim…” der (Perec, 2013: 114).Onun açısından, ancak bu

sayede her türlü muğlaklık ortadan kalkmıştır:

“Yolun sonunda, kendi yüzümü, en içten ihtirasımı bulabilirdim...

Kendi yüzüme ihtiyacım vardı çünkü kendi gücüme, kendi

ışığıma... Çünkü benim için sahte tablo ressamı olmamanın tek yolu

buydu, bu kanıt, bu sınav. Çünkü başarsaydım eğer, bildiklerimin,

kendi tekniğimin ötesinde, kendi duyarlılığımı, kendi aydınlığımı,

kendi gizemimi ve kendi cevabımı da keşfetmiş olacaktım.” (Perec,

2013: 131).

160

Tüm bu içsel gerilimin sonunda Winckler, belki de en büyük “yapıtı” olan

cinayeti işlemiştir. Yukarıdaki alıntıdan hareketle sürekli kendi kayıp geçmişini

sorgulayan Winckler’in işlediği cinayetin ego kötülüğü kaynaklı olduğu söylenebilir.

Winckler’in burada kendini ifade etme biçimi, özellikle kendine ilişkin kullandığı

merkezi bir kavram olarak, “en içten ihtiras” nitelemesi, Žižek’in (2018: 271) “bencil

hesaplar ve açgözlülükle motive olan davranışlar” olarak nitelendirdiği ego

kötülüğünün bir yansıması olarak değerlendirilebilir. Winckler, kendinden

kaynaklanan ve Madera’yı ilgilendirmeyen, bir gerekçeyle en temel evrensel değeri,

“Öldürmeyeceksin!” buyruğunu göz ardı etmiştir. Bu durum Winckler’in eylemi

işlerken, amaçlı bir kötülükten hareketle yola çıktığını göstermektedir.

Žižek, “Kant ile Sade: İdeal Çift” isimli makalesinde Kant’ın her ne kadar

patolojik duygulanımlar ile ahlak yasasının saf formu arasında mutlak bir uçurum

olduğuna işaret etse de, öznenin, ahlak yasasının buyruğuna karşı çıktığında

deneyimlediği “a priori” bir duygulanıma işaret etmektedir. Ona göre, bu duygulanım

küçük düşmenin getirdiği acıdır. İnsan bu acıyı, kırılan onuru ve doğasının radikal

kötülüğüne bağlı olarak yaşar. Acı kavrayışı, ötekine işkence etmek ve onu küçük

düşürmek, onun tarafından işkenceye uğramak ve küçük düşürülme durumlarını

beraberinde getirmektedir (Žižek, 2005: 183).

Roman boyunca Gaspard Winckler’in deneyimlediği de bu “a priori”

duygulanmadır. Winckler, Paralı Asker karşısına kendi tatminsiz hayatını

koyduğunda, kendini küçük düşmüş hissetmektedir. Küçük düşme hali, doğasındaki

kötülüğü harekete geçirmiş olup, Lacan’ın cinsel jouissance olarak tabir ettiği,

cinayetten haz almayı beraberinde getirmiştir. Winckler’in merdivenleri çıkma anı,

bazen kil çalışırken kullandığı, cerrahlarınkini andıran kauçuk eldivenleri giymesi,

cinayeti zihninde canlandırması ve özellikle cinayete adım adım giderken

gerçekleştirdiği monolog, aşağılanma sonucunda ortaya çıkan “kötülük için kötülük”

bağlamında oldukça önemli motifleri içermektedir:

Ne düşünüyordu? Neden düşünüyordu? Tamamen bilincindeydi:

Anatole Madera’nın boğazını kesmek için merdivenleri çıkıyordu.

Anatole Madera’nın kalın ve yağlı boynu. Onu daha iyi kavramak

için kocaman açtığı sol eli önce hızla alnı yakalayacak, onu geri

çekecek, sağ eli de tek bir darbeyle eti kesecekti. Kan fışkıracaktı.

Madera yığılıp kalacaktı. Madera ölmüş olacaktı (Perec, 2013: 49).

Kant’ın radikal kötülük kuramı ışığında düşünüldüğünde Winckler, kendi

seçimini yaparak kötü olmayı seçmiştir ve bu seçiminden haz almıştır. Tüm ömrünü

161

ünlü bir sahteci olarak geçirmiş olan Winckler için, başyapıta yani kendini

gerçekleştirmeye ulaşmak nihai eylemdir. Başyapıta ulaşmak ise kendine ait bir tablo

üzerinden gerçekleşme imkânına sahip değildir. Dolayısıyla, başyapıta ulaşmak ya da

bu hapishaneden çıkış, ancak bir kötülüğün hayata geçmesiyle yani bir cinayetle

mümkün olmuştur. Böylece, Winckler intikam alma yolunu seçer. Nitekim Streten,

Winckler’le konuşmasında Madera’yı neden öldürdüğünü sorar ve konu intikam

duygusuna gelir. Romanda da görüldüğü üzere Winckler’i tanımlayan ego

kötülüğünün nesnesi Madera olur. Madera, hayatını ondan çalan, onu bir “hapishaneye

hapseden” kişidir. İlerleyen bölümlerde Streten bir kez daha Winckler’e Madera’yı

neden öldürdüğünü sorar. Winckler’in cevabında Rufus ya da Madera’nın özgür

iradesini elinden çalmaları ve karşılığında ona sahte bir hayat sunmaları gerekçesine

vurgu yapılmaktadır:

“Nereden bilebilirdim ki... Her şeyin hep birlikte devrildiği bir an

geldi, önümde Madera’nın ölümünden başka hiçbir şeyin kalmadığı

bir an, her şey batmıştı çünkü her yerde ve intikamımı almam

gerekiyordu!”

“Madera’dan mı?”

“Ondan… Herhangi birinden. Ondan, çünkü birinin bedel ödemesi

gerekiyordu! Yıllardır, Rufus ve Madera hayatını güvence altına

almışlardı, kurtulmamı gerektirecek bir şey yapmıyorlardı.” (Perec,

2013: 93).

Bu noktada postyapısalcılık akımının önde gelen düşünürlerinden

Foucault’nun “özne” kuramına geri dönmek faydalı olacaktır. Foucault’da modern

devletin bireyleri nesneleştirmek ve kendine tabi kılmak için ürettiği iktidar teknikleri

sadece ona boyun eğen, deli-akıllı, suçlu-suçsuz gibi ikiliklerle üretilen bireyleri değil,

“kendilik kaygısı taşıyan özgür özneler” olan bireyleri de hedef almaktadır. Bu

yönüyle iktidar, sadece nesneleştirilmiş bireylerin değil, özgür öznelerin iktidara karşı

geliştirdiği strateji ve direncin de yeniden nesneleştirilmesini ve uysallaştırılmasını da

içerir (Özsoy, 2015: 259).

Foucault’ya göre bireyi iktidar ilişkilerinin bir parçası kılan şey, ekonomik

çıkarın, dışarıdan kuşatma gibi faktörlerin ötesinde bilinç dışı kuşatma mekanizması

olan iktidar arzusu şeklinde kendini göstermektedir:

“Arzu, iktidar ve çıkar arasındaki ilişkiler genellikle sanıldığından

daha karmaşıktır ve iktidarı uygulayanların onu uygulamaktan

çıkarları olanlar olması gerekmez; iktidar uygulamaktan çıkarı

olanlar iktidar uygulamaz ve iktidar arzusu ile çıkar arasında hala

tekilliğini koruyan bir oyun oynar” (Foucault, 2016: 39).

162

Metin bu yönüyle postyapısalcı anlayışla bir analize tabi tutulduğunda,

metinde Winckler’in Madera’nın ona sunmuş olduğu konforlu, ekonomik açıdan rahat,

korunaklı, dünyaya rağmen, paralı asker imajının ona hatırlattığı bir iktidar arzusunun

peşine düştüğü görülmektedir. Madera’nın onun için kurmuş olduğu sembolik

hapishaneden özgürleşmesinin yolunun bu arzudan geçtiğini düşünen Winckler, çareyi

bu sembolik düzeni inşa eden varlığı ortadan kaldırmakta aramaktadır. Bu bağlamda

Winckler’e cinayeti işlettiren ego kötülüğü, bir özgürleşmenin anahtarına dönüşür.

Nitekim Foucault’ya göre özgürlük, bir davranış biçimi, kendimizi yönetme,

davranış alanlarımızı yapılandırma ve yaşamamıza nasıl bir yapı kazandıracağımıza

karar verme sanatıdır. Bu aynı zamanda bir ahlaki özneleşme sürecidir (Foucault,

2016: 12-13).

Ahlaki özneleşme süreci, ilk edimi yani Winckler’in cinayetinin “iktidar

ilişkilerini” aşma işlevini beraberinde getirmektedir. Burgelin’e göre Perec,

Winckler’in işlediği cinayetin zorunlu bir cinayet olduğu konusunda ısrarcıdır.

Cinayet, Platon’a göre evrenin yaratıcısı olan demiurgos’un ilk edimi gibidir

(Burgelin, 2013: 17). Bu boyutuyla cinayet, bir aşkınlığa erme biçimidir. Winckler de

özgürlüğe erişme amacıyla cinayet kararını bilinçli bir şekilde hayata geçirmiştir.

Hatta içinden geçtiği bu duruma, “başkaldırının cehennemi” adını vermektedir (Perec,

2013: 50).

Winckler’in cinayet işlemekle sonuçlanan kötülüğünün kaynağı, kendi

egosudur. Winckler’in Streten’in ısrarlı sorularına verdiği cevaplardaki tutarsızlık yine

egoyu işaret etmektedir:

“Neye ihtiyacın vardı?”

“Kendim olmaya…”

“Kendin olman için ne gerekiyordu?”

“Bilmem… İşte bu yüzden tuzak kurulmuştu. Ben dışarıda kalan bir

şeydi, önemi yoktu. Ben yapan eldim.” (Perec, 2013: 117).

Bununla birlikte, Winckler’in kötülüğü yasa, baba, ideoloji gibi büyük

ötekiler kaynaklı değildir. Winckler karakteri roman boyunca, bu ideallerden

beslenmez. Onun kötülüğünün kaynağında kendi egosunu özgür kılmak vardır. Bu

noktada Winckler, ihtiyacı olan harekete geçme güdüsünü yine kendisini aynalayan

paralı askerden alır. Büyük idealler için değil, para için savaşan paralı asker, bu açıdan

acımasız bir tarihsel savaşçı motifi olarak da Winckler’in egosunu güdümlemiştir.

Hayatı boyunca Winckler de para için resim yapmıştır. Ancak, karşılığında kendinden

vazgeçmek zorunda kalmıştır. Paralı asker ise bu hayatta ne olmak istiyorsa o

163

olmuştur: kötü bir çocuk… Onun hiçbir tutkusu yoktur, efendilik tutkusu bile. Her

hamle kazandığı bir oyunu oynamaktadır (Perec, 2013: 145).

Oysaki bir kuşkucu olan ve Winckler’i “Öldürmeyeceksin!” buyruğunu

çiğnemeye kadar götüren motivasyonu merak eden Streter ısrarla cinayetin ardında bir

rasyonellik, gerçek bir neden arar:

“Madera’yı öldürmek istiyor muydun?”

“Hayır… Kimseyi öldürmek istemiyordum…”

“Neydi o felaket peki?”

“Hiç… Her şeyin geçmişteki gibi sürüp gitmesiydi, hiçbir şey

olmamış, hiçbir şey geçmemiş gibi… Sonsuz geri dönüş, binlerce,

binlerce kez baştan alınan aynı devinim, hiç uğruna gösterilen onca

sabır, aynı beyhude çaba… Benim hiç değişmeyen hikâyem buydu,

kendi içine kapanmıştı, on yıl, yirmi yıl, otuz yıl sonra

gerçekleşecek ölümünden başka çıkışı yoktu. Hiçbir anlamı olmasa

da, zorunlu olmasa da, sonuna dek gitme zorunluluğu…” (Perec,

2013: 136).

Buradan da anlaşılacağı üzere, Winckler’in cinayetinin ardında bir rasyonel

gerekçeler zinciri bulunmamaktadır. Başta bir çıkar çatışması gibi gözükebilecek ve

dolayısıyla rasyonel bir temele oturduğu düşünülebilecek Madera cinayetinin ardında

yatan motivasyonun, Winckler’in kendisi olabilmek adına egosunu tatminden başka

bir şey olmadığı açıklıkla gözükmektedir.

Romanın ilerleyen sahnelerinden birinde Streten bu kez Winckler’e,

Madera’yı artık sahtecilik yapmak istemediği için mi öldürdüğünü sorar. Winckler ise

ona bunun da bir sebep olduğunu ancak asıl sebebi bilmediğini belirtir. Öldürmüştür

onu, hepsi bundan ibarettir. Üzerine düşünmemiştir, yapmak istediği bir şey değildir,

ama yapmak zorunda hissetmiştir kendini (Perec, 2013: 91-92). Diğer yandan,

Winckler cinayet öncesinde de sahtecilik yapmaktan hiç vicdan azabı duymadığını,

bütün sistemin makine gibi işlediğini de belirtmektedir. Ancak Winckler, Streten’in

“senin yaşaman için onun ölmesi mi gerekiyordu?” sorusuna, “Evet” der. Streten ısrar

eder ve Winckler’e “Ölmesi mi gerekiyordu?” diye sorar. Winckler bu defa; “Evet, er

ya da geç, herkes gibi…” der. Sonrasında kendini açıklama ihtiyacı hisseder: “Hayır,

benim öldürmem gerekmiyordu… Ama öldürdüğüme göre, e iyi oldu diyelim,” der ve

bu aptal sorularla onu yorduğunu söyler (Perec, 2013: 139). Bu öldürme eylemine

ilişkin soğukkanlılığın karşısında, Dostoyevki’nin Suç ve Ceza’sının Raskolnikov

karakteri ise eylemini önceden prova etmek amacıyla bir bahaneyle tefeci kadının

evine gider ve gerçekleştireceği büyük atılımın ağırlığını, yoğunluğunu ve

164

gerçekçiliğini hissederek bundan korkar. Bu korku Raskolnikov’u, tekrardan sürüye,

yani kalabalıkların içine dönme arzusuyla doldurur (Rutli, 2019: 83).

Raskolnikov kalabalıklara alışık değildi ve daha önce de

söylediğimiz gibi, özellikle de şu son zamanlarda her tür topluluktan

kaçar olmuştu. Ama şu anda birdenbire bir şey onu insanlara doğru

itmeye başlamıştı. İçinde yeni bir şeyler gelişiyor, insanlara karşı

susuzluk duyuyordu (Dostoyevski, 2007: 11).

Dolayısıyla bu iki cinayet suçlusunun cinayete bakış açıları birbirinden

farklıdır, ancak ego kötülüğü kaynaklı motivasları ortak bir paydayı oluşturmaktadır.

Ayrıca Paralı Asker ve Suç ve Ceza romanları bir cinayet sahnesiyle açılması

bakımından da benzerlik taşımaktadırlar.

Kitabın sonunda Paralı Asker’i çizmeye çıktığı yolda aslında kendisini

resmeden Winckler’in, başarılı olmak istediği ancak istediği düzeyde başarılı

olamadığı görülmektedir. Kendi portresini başarıyla tamamlamış, kendi yüzüne

kavuşmuştur. Artık tam anlamıyla bir sahtecidir. Sahteci olarak ölmeye mahkûm

edilmiştir (Perec, 2013: 155-156).

Paralı Asker’in yüzünü yeniden yaratmayı ve onu güzel bir aynaya

dönüştürmeyi umut eden Gaspard, sonunda yalnızca buhranının

aynasıyla, yeni bir tür Dorian Gray’le karşı karşıya gelir… Kendini

arama süreci yalnızca bir imge çevresinde belirlenir. Bu imgede

kendi ihtiraslarını –gücü ve kesinliği canlandırmak– görebilir,

sanatsal hırsı kusursuzca gerçekleştirilebilir. Yeni bir Antonello

olmak, Sicilyalı ressamın “aydınlık bir yüz” vermeyi başardığı bu

maceraperestin yüzünü sahiplenmekten geçer. Aynı zamanda bu

yüz bir yanılsamadır (Burgelin, 2013: 16).

Winckler’in cinayeti açıklarken büyük anlamlar değilse de yine de bir anlam

arayışı arzusunda olduğu görülür. Evrensel etik değerler dünyanın pek çok yerinde,

her zaman ölümle sonuçlanmasa da çiğnenmektedir. Romanda ise bu bir cinayetle

gerçekleşmiştir. Kant’a göre evrensel etik değerlerin tercih edilerek çiğnenmesi bir

radikal kötülüktür. Bu yönüyle de Winckler tam olarak radikal bir kötülük örneği

sergilemiştir. Buradaki radikal kötülük ise kaynağını Winckler’in tatmin arayışında

olan egosundan almaktadır. Bu örnek üzerinden, Žižek’in ego kötülüğü teorisi ile

Kant’ın radikal kötülük tezinin iç içe geçerek birbirlerini tamamladıkları söylenebilir.

Romanın sonunda Winckler’in itirafı romanın sonuna kadar hissedilen

muğlaklığa bir son verir niteliktedir. Winckler cinayeti “dünyanın en harika şeyi” diye

tarif etmektedir:

“Yukarı çıktım, elimde ustura, soluk soluğa, sabırsız, kudurmuş

gibi, aralık duran kapıdan girdim, yerde kayarcasına, çalışma

masasına kadar hamle ettim, arkasına geçip geniş, kıpkırmızı

boynunu hedef aldım, alnından kavradım onu, kafasını geriye

165

çektim. Dünyanın en harika şeyi. Sağ kolumu ona doğru eğdim, bir

hamlede kesiverdim… Yıllardır ve yıllardır birikmiş onca şiddet,

onca kuvvet… Sonunda cesaret gösterdim, evet, bitirme cesaretini

gösterdim. Hiç pişman değilim.” (Perec, 2013: 161).

“Öldürmeyeceksin!” teolojik bir buyruk olduğu kadar aynı zamanda Kant

tarafından da, ayakları yere bastırılan, dünyevi bir etiğin de ilk kodudur. Kant’a göre

özgür kişi, etik ilişki doğrultusunda ve aklın genel yasa koyuculuğunu kabul ederek

kendini akla teslim eder ve öldürmeme yolunu tercih eder. Bireyin iyi ya da kötü

olmaya bizatihi karar verdiğini belirten Kant (2017: 61) kötülükten içgüdülerin

sorumlu tutulamayacağını ifade etmektedir. Buna göre Winckler’e bu cinayeti

işlettiren içgüdüleri değildir. Kant psikanalitik çerçevede yorumlandığında, insan

egosu dışında bireyin kötülüklerinden veya eylemlerinden sorumlu başka bir faktör

yoktur denebilir. Kısacası “kötülüğü özgür insan üretir” (Bernstein, 2010: 26). Bu

yönüyle, Winckler’in özgür iradesiyle kötülüğü üstlendiği görülmektedir. Bu durumda

postyapısalcı düşünür Foucault’nun “ahlaki özneleşme” sürecini hatırlatmaktadır.

Yeniden postyapısalcı eleştirinin izleklerine dönüldüğünde, geleneğin önemli

düşünürlerinden biri olan Lacan’ın “yarılmış özne” kavramı, Winckler’deki kötülük

eğilimini açıklamak açısından önemli bir veri sağlayacaktır. Lacancı özne, yarılmış,

bölünmüş ve üstü çizili bir öznedir. Yarılma (Spaltung), varlığın kendisiyle, bilinçli

söylemin öznesi arasındaki ayrılmadır ve simgenin dolayımıyla gerçekleşir (Bowie,

2007: 135). Lacan’da yarılmış-özne inşasında ayna deneyiminin merkezi bir konumu

söz konusudur ki metinde Winckle için çizmeye çalıştığı resim bir ayna niteliğindedir.

Çocuk, ayna karşısında kendi imgesinden büyülenmekte, kendi dışında bir imgeyle

özdeşleşmekte ve böylece “ben” kavramı oluşmaktadır. Bu sayede çocuk, kendi

dışındaki bir imgeyle özdeşleşmekten daha önce yapamadığı şeyleri yapabileceğini

düşünmektedir (Bowie, 2007: 29). Ancak bu durum beraberinde bir “yabancılaşmayı”

da getirmektedir. Aynadaki imge, aynı zamanda çocuğun rakibidir. Çocuk, kendisini

annenin bir uzantısı (fallusu) olarak görmek yerine, annesinden kopmuş bir bütünlük

olarak algılamaya başlar. Bu bağlamda, ayna evresi, Oidipus öncesi dönem değil,

Oidipus’un başlangıcına zemin sağlayan bir dönemdir. Bu dönemde, anne ile çocuk

arasındaki doğal ilişkinin yasaklanması ve bu yasaklanma ile oluşan bilinçdışı arzunun

bastırılmasıyla birlikte çocuk, sembolik alana girmektedir (Tura, 2005: 45).

Lacan, ego bölünmesini “la refente” kavramı ile açıklar;

“La Refente, yalnızca psikoza ya da fetişizme has bir durum değil,

öznelliğin yegâne karakteristiğidir. Özne bölünmüş, yarılmış ve

166

bunun da ötesinde kendinden yabancılaşmıştır. Bu bölünme

kaçınılmaz.. sentez olanaksızdır” (Lacan, 1988: 145).

Lacan’a göre ego bölünmesinin açığa çıktığı sapkınlıkta temel mekanizma

yok-saymadır. Çocuk inkârı da içeren ancak inkârdan daha karmaşık bir

sembolizasyon sürecinde kastrasyonu yok saymaktadır. Bu bağlamda, egonun bir

parçası annenin fallusu olmadığını algılamakta ancak diğer parçası bu algının

oluşturduğu travmatik gerçekliği reddetmektedir. Bu reddediş ise çocuğun annenin

eksik fallusunu rasyonelleştirme yoluyla var sayması şeklinde kendini gösterir ya da

“fetiş” edinmesi gibi sapkınlığın sapkınlığı şeklindeki sembolik formları sergilemesine

sebebiyet verir. Böylece yeni bir gerçeklik yaratılır. Lacan’a göre ego-bölünmesi bir

yapı olup, asla değiştirilemeyeceği gibi, bir canlı formu olarak insan yavrusundan

özneye dönüşümün de temel mekanizmasıdır. Bu anlamda Lacancı özne, Freud’un

aksine bilinçdışının öznesidir (Keskin, 2009: 389).

Paralı Asker’de Winckler’in imgesinde yarılmış-özneye dair pek çok işaret

söz konusudur. Lacan’a göre bilinçdışı özne, kendi hakkındaki bilgileri ötekilerden,

dil tarafından öğrenmek zorundadır. Winckler’in kendi hakkındaki bilgileri iki şekilde

edindiği gözlemlenir. Bunlardan ilki, ona gerçekliği sunan Madera’nın kurmuş olduğu

sembolik düzendir. Madera’nın inşa ettiği konforlu dünyada kendi hakkındaki bilgiler

(bir taklitçi ressam olması, bir sanat danışmanı olması vb.) Madera tarafından sürekli

aktarılır. Madera, bu açıdan bir vekil (agent) olarak öne çıkar. Winckler, onun

yasalarına uyarak simgesel düzene girmiştir ve böylece kendine yabancılaşmıştır.

İkinci olarak ise Paralı asker resmi, bilinçdışının bir özdeşleşme örneği olarak

Winckler’e kendisi hakkındaki bilgileri fısıldar. Bu bağlamda, bir yarılmış-özne örneği

olarak Winckler, paralı askerin fetiş olarak edinilmesi sürecine geçiş yapmıştır.

Nitekim Žižek’e (2011: 250) göre Lacan’ın “S” üzeri çizili/yasaklı özne işareti, onu

geçersiz ve iktidarsız kılmakla yetinmemekte ve aynı zamanda onu ikiye bölmektedir.

Özne, yani Winckler bu düzlemden çıkmak için kendisiyle özdeşleştirdiği bir imge

arar ve karşısına paralı asker çıkar. Bu sayede Winckler, Lacancı teoriye göre vekil

(agent) konumuna yükselme talebinde bulunur. Vekil konumunda yer alan özne ise

kendi gösterenini kendisi üretmeye, öz temsiliyete başvurur ve böylece efendinin

söylemine eklemlenmez. Winckler için vekil konumuna yükselmek adına sembolik

düzenin kurucusunu ortadan kaldırmak yani “cinayet” işlemek gerekmiştir.

Winckler’in Streten’le gerçekleştirdiği ve bir sonuca varmayan diyaloglar

böylece daha açıklanabilir olmaktadır. Winckler, kendisi hakkında konuşanın

167

(Madera’nın) ortadan kalktığı ve artık kendisinin bir vekile döndüğü durumda,

kendinin bilgisiyle ne yapacağı konusunda büyük bir belirsizlikle baş başadır. Kendisi

için inşa edilen sembolik düzeni ortadan kaldırmıştır. Bununla birlikte, Lacan’da arzu

belirli bir nesneye karşı arzu değildir. Lacan’ın “arzulamayı arzulamak”, “imkânsız

arzu için arzulamayı arzulamak” ifadelerinde olduğu gibi (Bryant, 2008: 12-13),

Winckler cinayeti işlediğinde arzularından birine kavuşmuş olsa da, imkânsızı

arzulamak (özgürleşmek, paralı asker gibi öldürebilmek, kimseye tabi olmamak vb.),

adına Lacancı anlamda “arzu” hâlâ yerinde durmaktadır.

Özet olarak Winckler, ego kaynaklı bir kötülükle bu cinayeti işlemiştir

denebilir. Winckler, iradesinden bağımsız şekilde bu cinayeti işlediğini ima ettiği bazı

kısımlar olmakla birlikte, öldürmek gerektiği için ya da öldürebileceği için cinayeti

işlediğini de vurgular. Burada da görüldüğü üzere Winckler, Bernstein’ın da

vurguladığı anlamda “kötülük yapma özgürlüğünün gücüne” erişmiştir (Bernstein,

2010: 26). Tüm yukarıda anılan verilere dayanarak Paralı Asker’in ego kötülüğünü

sunmak, dahası bu teoriyi, felsefi ve postyapısalcı önermelerle genişletebilmek

açısından başarılı bir edebi eser olduğu söylenebilir.

Çalışmanın bir sonraki bölümünde, kötülük tiplerinin sonuncusu olan “id

kötülüğü”, Goldding’in Sineklerin Tanrısı adlı eserinde irdelenecektir.

4.3. SİNEKLERİN TANRISI’NIN İD KÖTÜLÜĞÜ EKSENİNDE ANALİZİ

1911 yılında Cornwall – Birleşik Krallık’ta doğan William Golding oyuncu,

öğretim görevlisi, denizci, müzisyen ve okul müdürü olarak görev yapmıştır. 1934’te

Şiirler isimli ilk kitabını yayımlamış, 1940 yılında Kraliyet donanmasında görev

almıştır. Sineklerin Tanrısı, 1954 yılında yayımladığı ilk romanıdır. Eser büyük bir

edebi ve ticari başarı kazanmıştır. Golding 1961 yılında öğretmenliği tamamen

bırakarak roman yazmaya devam etmiştir. 1983 yılında Nobel Edebiyat Ödülü’ne

layık görülen Golding, 1993 yılında yaşamını yitirmiştir. Sineklerin Tanrısı,

Golding’in en çok tanınan eseri niteliğindedir ve eser 1963 yılında Peter Brook

tarafından sinemaya uyarlanmıştır.

Urgan’a göre Golding’in sonraki romanları oldukça değerli olmakla birlikte,

Sineklerin Tanrısı’na göre daha karmaşık ve anlaşılması güç olmalarından dolayı bu

ilk kitap kadar ilgi görmemiştir (Urgan, 2008: 249). Golding bu eserinde, 1858’de R.

M. Ballantyne tarafından kaleme alınan Mercan Adası isimli eserdeki temayı tersine

168

çevirmektedir. Mercan Adası’nda Pasifik Okyanusu’nda gemileri batan üç İngiliz

gencinin ıssız bir adada İngiliz medeniyetinin küçük ve başarılı bir örneğini nasıl inşa

ettikleri anlatılmaktadır. Urgan, Ballantyne’ın kitabındaki genel iklimi “duygusal ve

bön bir iyimserlik” olarak nitelemektedir. Golding’in eserinde de Mercan Adası’na

atıfla başkarakterlere Ralph ve Jack adı verilmiştir. Urgan bu durumu “kendine özgü

ve buruk bir alaycılığın” göstergesi olarak ele almaktadır (Urgan, 2008: 250).

Golding’in eserinde de ıssız bir mercan adası ve III. Dünya Savaşı ya da Atom

Savaşı esnasında uçakları düşmanlar tarafından vurularak bu adaya düşen ve yaşları 6

ile 12 arasında değişen çocuklar vardır. Bu adada büyüklere yer yoktur. Ancak bu

adada olup bitenler, Ballantyne’ın Mercan Adası’nda olanlara pek benzemeyecektir.

Golding’in kahramanlarının da okuduğu ve bulundukları adayı benzettikleri Mercan

Adası nasıl bir cennete çevrilmişse, Golding’in güzel adası çocukların elinde her

açıdan bir cehenneme çevrilmektedir. Bu yönüyle Sineklerin Tanrısı, insanın ilkel

yönünü nasıl ortaya çıkabileceğine dair kaleme alınan anti-ütopik ya da distopik bir

roman olarak değerlendirilmektedir. Bu doğrultuda, başta doğal güzellikleriyle

çocukların çok hoşuna giden bu adada, akıl ve sağduyu ilkel güdülere, barış ve huzur

düşmanlık ve şiddete, yaşama isteği ödürme güdüsüne, eşit ve paylaşımcı bir

birliktelik zorbalık ve denetimsiz iktidar hırsına dönüşmektedir. Farklı bir deyişle, tüm

uygar kazanımların karşısında, insan burada ilk günkü ilkel haline döner (Aşkaroğlu,

2016: 358).

Romanın başında şef seçimiyle iyiden iyiye kendini gösteren gerginlik,

ilerleyen bölümlerde bir çatışmaya dönüşür. Romanın başkarakterlerinden on iki

yaşlarındaki Ralph, iyi huylu, zeki ve güzel bir çocuktur. Başlarda ismi anılmayan

Domuzcuk ise bedensel kusurlarına (şişman, gözlüklü ve astım hastası vb.), yoksul bir

aileden gelmesine, aşağı sınıflara özgü bir şiveyle konuşmasına karşın, aynı zamanda

en zeki karakterdir. Domuzcuk, çocukların durumunun korkunçluğunu en gerçekçi

gözlerle kavrayan karakterdir. Bir diğer önemli lider karakter ise Jack’tir. Jack de tıpkı

Ralph gibi lider ruhludur. Ancak Ralph’in tersine Jack, kendinden başkasını hor gören,

zorbaca bir baskı yanlısı, kötülüğü arzulayan bir liderdir. Jack zorbalığa dayalı

üstünlüğünü, adaya düşmeden önce Kilise Korosu’nun lideriyken de göstermiştir ve

bu beraberindeki koro üyeleri üzerindeki otoritesinden de anlaşılabilmektedir (Urgan,

2008: 251-252).

169

Çalışmanın bu bölümünde yine bir Žižek teorisi olan id kötülüğünün

izdüşümü Golding’in Sineklerin Tanrısı adlı eserindeki karakterler üzerinden

somutlanmaya çalışılacaktır. Farklı bir söylemle, çocukların birbirlerine karşı zamanla

oluşturdukları zorbalığın beslendiği ana kaynak araştırılacaktır. Bir adaya düşmüş ve

ortak amaçları kurtulmak olan çocukların, neden zamanla birbirlerine karşı

düşmanlaşmış oldukları ve en sonunda mücadelelerini birbirlerini öldürmeye kadar

vardırmalarındanki motivasyonları ile id kötülüğü arasında ilişki kurulacaktır. İd

kötülüğü bağlamında değerlendirildiğinde, kahramanların özellikle çocuklardan

seçilmiş olması, kötülük sorunsalı açısından oldukça elverişli bir tartışma ortamı

yaratmaktadır. Burada Golding özellikle bir adayı mekân olarak seçmiş ve kurgunun

merkezine gelişim çağındaki çocukları yerleştirmiştir. Çocuklar henüz bilişsel ve etik

anlamda şekillenmemiş olduklarından, henüz insan doğası hakkındaki yaygın

eğilimlere sahip değildir (Aşkaroğlu, 2016: 358). Sözü edilen bu genel kabulü

oluşturan düşünceye rağmen eserde ‘çocukluk’ ve ‘kötülük’ kavramları yanyana

getirilmiştir.

Eserde üç çocuk ölmüştür. Bunlardan ilki, çevreden geçen gemilere mesaj

vermek amacıyla ateş yakmak istenirken ormanın yakılması sonucu, romanın başında

var olan yüzü lekeli küçük çocuğun bir daha anılmamasıdır. Bu çocuğun kısa sürede

ormanı saran yangında öldüğünü anlaşılır. İkinci olarak çocukların gerçekleştirdiği bir

avdan sonra yaptıkları törende, ormanın içerisinden gelen Simon’u canavar sanarak

öldürmeleri gelmektedir. İlk ölümdeki bilinçsizlik, yerini ikinci ölümde kitle olarak

hareket etmenin büyüsüne bırakmaktadır. Jack’in başını çektiği ve avlanmayı

önceleyen kabile tarafından bu cinayetin işlendiği görülse de, Ralph ve Domuzcuk da

dolaylı yoldan bu cinayetin bir parçası olmuştur. Onlar, çok aç oldukları için Jack’in

ikramını geri çevirememiş ve gözünü hırs bürümüş çocukların öldürme törenine engel

olamamıştır. Ayrıca Ralph bunun bir cinayet olduğunu söylediğinde, Domuzcuk onu

susturmuş dahası bunun bir kaza olduğunu ifade etmiştir. Üçüncü cinayet ise tamamen

bilinçlidir ve burada salt kötülük motifi egemendir. Adadaki en kötü çocuk olan Roger,

bir mancınıkla fırlattığı kaya ile Domuzcuk’un vahşice ölümüne neden olur. Roman,

Jack ve Roger’ın başını çektiği kabile ile birlikte, Ralph’i öldürmek üzereyken sona

erer. Neredeyse ada, dördüncü bir cinayete daha tanıklık edecektir ki, deniz

kuvvetlerinden bir subay ve beraberindekilerin yetişmesiyle bir cinayete varan

hezeyanın önüne geçilir ve roman sona erer.

170

Bir cennet olmaktan çıkıp, cehenneme dönmüş adada, çocuklar adaya ilk

düştüklerinde kurtarılana kadar hoş vakit geçirmeyi hayal etmişlerdir:

Ralph, her bir yanı gösterircesine kollarını açtı:

“Kitaplarda anlatılanlar gibi tıpkı.”

Çocuklar hep bir ağızdan bağırdılar:

“Hazine Adası gibi.”

“Kırlangıçlar ve Amazonlar gibi…”

“Mercan Adası gibi.”

Ralph, elindeki denizkabuğunu havada salladı:

“Bu, bizim adamız. Güzel bir ada. Çok eğleneceğiz, büyükler gelip

bizi alıncaya kadar.” (Golding, 2008: 36).

Kazadan sonra düştükleri adada bir araya gelen ilk iki çocuk olarak Ralph ve

Domuzcuk’un tanışmaları, kötücüllük bağlamında okunmaya elverişlidir. Yakışıklı,

gürbüz, lider ruhlu Ralph; gözlüklü, astımlı ve zor hareket eden şişman çocuğa adını

söyler; öte yandan şişman çocuk, tanışma esnasında kendi adının sorulmasını beklese

de, böyle bir öneriyle karşılaşmaz (Golding, 2008: 3). İlerleyen bölümlerde, diğer

çocukların ortaya çıkmaya başlamasıyla çocukların isimlerinin kaydedilme sorunu baş

gösterir ve şişman çocuk ismini değil ancak önceki hayatındaki lakabını paylaşmak

zorunda kalır:

İçini dökercesine, “Bana ne derlerse desinler, aldırmam,” dedi.

“Yeter ki, okulda taktıkları adla çağırmasınlar beni.”

Ralph birazcık ilgi gösterdi:

“Neydi o ad?”

Şişman çocuk, arkasına bir göz attı, sonra Ralph’a doğru eğildi,

fısıldadı:

“Domuzcuk derlerdi bana.”

Ralph kahkaha attı, ayağa fırladı:

“Domuzcuk! Domuzcuk!”

“Ralph, ne olur.”

Domuzcuk, korku içinde ellerini kavuşturdu:

“Sana söyledim, istemiyorum”

“Domuzcuk! Domuzcuk!”

Ralph, dans ede ede sıcak kumsalda ilerledi. Sonra, kollarını açıp,

bir savaş uçağı biçiminde geri döndü; makineli tüfekle ateş açtı

Domuzcuk’a:

“Taka-taka-taka-tak!”

Domuzcuk’un ayaklarının dibinde kuma attı kendini, katıla katıla

güldü:

“Domuzcuk!”

Domuzcuk, istemeye istemeye gülümsedi. Böyle bir adla da olsa,

benimsendiğine seviniyordu gene de:

“Ötekilere söylemedikçe…” (Golding, 2008: 6).

171

Bu diyalog göstermektedir ki, diğer çocukların ve büyüklerin olmadığı bir

yaşam alanında bile birbiriyle yeni tanışan iki çocuktan kendini daha üstün hissedeni,

diğeri üzerinde kötücül bir tahakküm arayışına girmekte, sembolik olarak (makineli

tüfekli bir savaş uçağıyla) onu öldürmek istemektedir. Aslında adanın ilk anda

Ralph’te yarattığı büyülenme ve kurduğu hayallerde, bu güzellikle uyuşmayan

Domuzcuk’a yer olmadığı görülmektedir (Golding, 2008: 11).

Eserin başlarında kendini gösteren mülkiyet ilişkileri kurma arzusu da yine

çocukların zamanla birbirlerine karşı düşmanlaşacağının bir göstergesi niteliğindedir.

Örneğin; ısssız adanın karayla bağlantısı olup olmadığını anlamak isteyen çocuklar

adayı keşfe çıkmakta, tepeye çıkıp suların ufku çepeçevre sardığını kendi gözleriyle

gördükten sonra Ralph, öteki iki çocuğa bakarak, “Burası bizim” demektedir (Golding,

2008: 27). Golding burada adaya düşen çocukların kısa bir süre içinde bulundukları

bölgeye hâkim olma ve ona hükmetme isteklerinin, tıpkı yetişkinler gibi ön plana

çıkmış olduğuna işaret etmektedir. Yazar tam da bu noktada, Büyük Britanya’nın

dünyanın diğer bölgelerini kolonileştirme tavrına eleştirel bir dille yaklaşmaktadır.

Kolonyalizm terimi, yeni bir yere yerleşen, fakat anayurtla bağlarını koruyan topluluk

anlamına gelen “colonia” kelimesinden türetilmiştir. Terimin kısaca tanımı ise başka

insanların toprakları ve mallarının fethedilmesi ve denetlenmesi şeklinde yapılabilir

(Loomba, 2000: 18-19). Bu bağlamda, egemenliğin öncelikle doğa üzerinde

hâkimiyetini örnekleyen bir başka örnek ise çocukların tepeden dönüşlerinde yaşanır:

Ralph, durdukları ağaçsız yerden başlayıp, aşağı doğru dolanan; bir

derin hendeği, bir çiçek yığınını ve yarığın başladığı kayayı izleyen

bir çizgi çizdi parmağıyla:

“En çabuk bu yoldan geri dönebiliriz.”

Gözleri ışıl ışıl, ağızları açık, bir zafer kazanmanın, egemen olmanın

mutluluğunu tattılar. Coşmuşlardı; dosttular. [Vurgular bu

çalışmanın yazarına aittir] (Golding, 2008: 29).

Henry ise sahilde gördüğü saydam canlılar üzerinde benzer bir egemenlik

girişiminde bulunmaktadır:

Henry büyülenmişti. Dalgaların kemirdiği ve beyazlaştırdığı,

sularda başıboş kalmış bir değnek parçasıyla, şurasını burasını

karıştırarak, çöp arayanların devinimlerini denetimi altına almak

istedi. Suyun doldurduğu küçük kanallar açtı, yaratıkları ortaya

tıkmaya kalktı. Canlı bir şeyleri egemenliği altına alınca, mutluluğu

aşan bir duyguya kapıldı. Bu küçücük yaratıklarla konuşuyor, onları

yüreklendiriyor, onlara buyruklar veriyordu. Suların yükselmesi

yüzünden geri çekildiği, yaratıklar da ayak izlerinin bıraktığı küçük

koyların içinde mahpus kaldığı sırada, kendini ayrıca üstün sandı

Henry. [Vurgular bu çalışmanın yazarına aittir] (Golding, 2008: 69).

172

Burada vurgu yapılan zafer, çocukların doğaya karşı kazandıklarını

zannettikleri bir zaferdir. Ancak zafer ve egemenlik arayışı doğaya karşı girişimlerle

başlasa da, zamanla birbirlerine karşı bir egemenlik kurma arzusuna dönüşür.

Çocukların ateş yakmak için en garantili yol olarak Domuzcuk’un gözlüğünün

merceklerinden faydalanmaları ve zorla gözlüğüne el koyarak Domuzcuk’u bir

gözünden yoksun kılmaları, bunun en belirgin örneklerinden biridir. Burada

Domuzcuk’a yapılanlar başta bir ego kötülüğü izlenimi yaratmaktadır. Buna göre;

çocukların ateşe ihtiyacı vardır. Çünkü ısınmak ve adadan kurtulmak için yakından

geçen gemilere haber göndermek zorundadırlar. Ancak, çocuklar bu amaçla sınırlı

kalmazlar. Onlar, Domuzcuk’un gözlüğünü parçalarlar. Çünkü Domuzcuk bu

ayrıcalıklı nesneyle adada bir üstünlük elde etmektedir. Domuzcuk’a ayrıcalık

kazandıran diğer nesne ise deniz kabuğudur. Her ne kadar onu başta Ralph’e,

sonrasında da Jack’e kaptırsa da, onun dilinden asıl anlayan Domuzcuk’tur. Romanda,

adadaki aklı temsil eden domuzcuk Žižek’in tarif ettiği biçimiyle id kötülüğüne maruz

kalır. Çünkü diğer çocuklar kendilerinde olmayan ve ayrıcalıklı bir ilişkiye

giremedikleri nesnenin sahibine karşı hınç beslemektedir. Bu sebeple onu

dışlamalarına ya da onunla alay etmelerine anlaşılabilir bir açıklama getirilebilirken,

zamanla ona anlamsız kötülükler yapılması dahası öldürülmesinin açıklaması

keyfiliktir, amaçsız kötülük yani id Kötülüğüdür denebilir (Žižek, 2016: 84).

Çocuklar açısından ilgi çekici hususlardan bir diğeri de, tıpkı büyükler gibi

kısa süre içerisinde bir otorite etrafında örgütlenme ihtiyacı duymalarıdır. Hayatta

kalma korkusuyla çocuklar, bir şef etrafında bir araya gelirler. Ralph, Domuzcuk

tarafından kendisine öğretildiği şekliyle deniz kabuğunu üflemiş ve kaza sonrası

adanın çeşitli noktalarına dağılan çocukların kendi etrafında toplanmasını sağlamıştır.

Her yaş grubundan çocuklar, deniz kabuğunun sesinden büyülenmiş şekilde sahilde

bir araya gelmekte ve deniz kabuğu ile sağlanan karizmatik liderliğin etrafında

örgütlenmektedir (Golding, 2008: 15). Ancak adada daha önce kilise korosu’nun

liderliğini yapmış olan ve tıpkı Ralph gibi fiziksel özelliklere sahip olan Jack

Merridew’in de bir lider olarak ortaya çıkmasıyla, sağlanmış olan otorite tehdit altında

kalcaktır. Jack’in otorite iddiası kaygısız ve hesap sorulmaz bir iddiadır. Jack’in küstah

ve aşağılayıcı tavrına ilk maruz kalan çocuksa Domuzcuk olur:

 “Sonra bir çocuk var,” dedi Domuzcuk, “unuttum onun…”

173

Jack Merridew, “Fazla konuşuyorsun sen,” dedi. “Kapat çeneni,

şişko.”

Gülüşmeler oldu.

“O şişko değil,” dedi Ralph, “gerçek adı Domuzcuk’tur onun.”

“Domuzcuk!”

“Domuzcuk!”

“Hey, Domuzcuk!”

Herkes katıla katıla gülüyordu (Golding, 2008: 18-19).

Görüldüğü üzere çocuklar, büyüklerin yer almadığı bir adada güçlerini

tartarak, en zayıf olana yönelmişler ve onunla alay etmek için bir ittifak kurmuşlardır.

Romanda birçok kesitte genelde çocukların doğasıyla özdeşleştirilmeyen kötülük ön

plana çıkmakta ve hızla örgütlenmektedir. Üstelik ortak ve nihai amaç adadan sağ

salim kurtulabilmek olsa da, çocuklar bu amaç etrafında birleşememekte, bunun yerine

bilinçsizce amaçsız/salt kötülüğün yollarına sapmaktadırlar. Nitekim zamanla

Ralph’in Domuzcuk’a uyguladığı sembolik şiddetin çok daha fazlasının ayrı bir kabile

kurarak şefliği ele geçiren Jack tarafından, başta adadaki domuzlara ve sonrasında da

kabile dışı kalan Ralph, Domuzcuk, Eric ve Sam’e uygulandığı görülecektir. İlk önce

Ralph ile Jack, bir oylamaya girişmiş ve Ralph elinde bulundurduğu deniz kabuğu

nedeniyle oyların önemli bölümünü alarak şef seçilmişse de, bu durum Jack tarafından

tam anlamıyla kabul edilememiştir zaten.

Adada geçirdikleri ilk günlerde tıpkı büyükler gibi kurallardan oluşan bir

dünya kurma eğilimindeki çocukların arasında zamanla türlü uzlaşmazlıklar baş

gösterecektir:

“Burada büyükler yok. Kendi kendimize bakmak zorundayız.”

Toplantıdakilerden bir uğultu yükseldi, sonra herkes gene sustu.

“Bir şey daha var. Herkes bir ağızdan konuşmamalı. Okulda olduğu

gibi el kaldırmalıyız.”

Deniz kabuğunu yüzünün hizasına kaldırdı; kıvrımlı kısmın

üstünden baktı:

“Konuşmak isteyene vereceğim bu büyük şeytanminaresini.”

“Şeytanminaresi derler bu tür deniz kabuğuna. Benden sonra

konuşmak isteyene vereceğim bunu. Konuşurken elinde tutabilir.”

“Ama…”

“Bak dinle…”

“Ve hiç kimse konuşanın sözünü kesemeyecek benden başka.”

Jack ayağa fırladı:

“Kurallarımız olacak,” diye bağırdı heyecanla. “Bir yığın kural!

Eğer kurallara boş veren çıkarsa…” (Golding, 2008: 34-35).

174

Eserin devam eden bölümlerinde konu yeniden kurallara gelir. Çocukların

hepsi İngilizdir ve “üzerinde güneş batmayan” Büyük Britanya İmparatorluğu’nun

vârisleri olarak, çocukların bilinçaltında bu yaklaşım hâkimdir. Nitekim Golding,

Jack’in konuşmalarındaki kolonyalizm vurgusunun altını çizer:

“Ben de Ralph’ten yanayım. Kurallarımız olmalı ve bu kurallara

uymalıyız. Ne de olsa, vahşiler değiliz biz. Biz İngiliziz ve İngilizler

her şeyi en iyi biçimde yaparlar. Demek ki, doğru olanı yapmalıyız

bizler de.” (Golding, 2008: 46)

Diğer yandan kurallar, aynı zamanda denetleyicisi olan büyükler ortada

olmadığında bile bir mikro-iktidar aygıtı olarak kendilerini hissettirmektedir. Çocuklar

sanki büyükler onları izliyormuşcasına davranmakta ve büyüklerin dünyasının iktidar

aygıtlarını kendilerine uygulamaktadır. Bu durum sahilde oynayan çocukların üzerine

kum atan Maurice’in iç muhakemesinde görülmektedir:

(...) Ancak gözüne kum kaçan Percival, sızlanmaya başladı.

Maurice hızla uzaklaştı. Maurice, bundan önceki yaşamında,

kendinden küçüğünün gözünü kumla doldurmanın cezasını

görmüştü. Şimdi bir babanın ya da bir annenin ağır eli sırtına

inmeyeceği halde, kötü bir şey yapmanın tedirginliğini hâlâ

duymaktaydı. Belli belirsiz özür dilemek geçti aklının bir

köşesinden. Sonra yüzmeye gideceği konusunda bir şeyler

homurdanarak, koşa koşa uzaklaştı. (Golding, 2008: 68).

Görüldüğü üzere bir topluluğun huzurunu ve refahını sağlaması beklenen

kuralların henüz konulması aşamasında sorun çıkmakta bunula birlikte Ralph ile Jack

arasındaki örtük çatışmanın tohumları da atılmaktadır. Akılcı Domuzcuk’un

tavsiyeleri ile Ralph, bir ateş yakılmasını ve sürekli muhafaza edilerek adanın

yakınından geçebilecek gemilere kurtarma mesajı gönderilmesi gerektiğini

düşünmektedir. Diğer yandan Jack ise avlanmanın şehvetiyle ateşle uğraşmaktan

ziyade, beraberindeki çocuklarla domuz avlamayı ve et yemeyi öne çıkartmaktadır.

Başlarda Ralph, deniz kabuğunun da etkisiyle fikirlerini kitleye iletme imkânı bulsa

da, zamanla Jack’in söylemi topluluk içerisinde egemen olacak ve öldürmek, eziyet

etmek gibi eylemler onlara büyük bir haz verecektir. Bu, aynı zamanda Žižek’in vurgu

yaptığı şekliyle kötülük yapmaktan haz duymak ve yine Etienne Balibar’dan

alıntıladığı tanımla muhataplarına aşırı-gayri işlevsel zulüm uygulamaktır (Žižek,

2016: 863-864). Bu haz zamanla bazı çocukların Jack’e katılmasına neden olur.

Hikâyenin sonunda kurallar tamamen ortadan kalkacak ve onların yerine öldürme

tutkusu ve çocukların içindeki “vahşet” egemen olacaktır. Buradan da anlaşılacağı

175

üzere Golding, kötülüğe uç veren vahşet ve şiddet eğilimin çocuklarda da oluşuna

vurgu yapmaktadır.

Romanda Jack’in şiddet eğilimi öncelikle avlanma tutkusunda göze çarpar.

Avlanma ilk başta et yemek ve beslenmek amacına hizmet etse de Jack, zamanla

avlanmayı bir tahakküm bir iktidar aracına dönüştürür ve domuzları avladığı sırada

vahşi yüzünü gösterir. Sürü içerisinde gözüne kestirdiği bir domuzu ilk girişiminde

öldürmeyi başaramayan Jack, bu anısını çevresindekilerle paylaşırken ruhundaki

öldürme isteğine varan kötülüğü ortaya sermektedir:

Jack, “Bir yer arıyordum,” dedi. “Bir an bekliyordum bıçağı

neresine saplayacağımı kestirmek için.”

Ralph, yalancı bir hırsla konuştu:

“Domuzun belirli bir yerini delmek gerek,” dedi. “Domuzu

delmekten söz ederler hep.”

Jack, “Domuzun gırtlağı kesilir, kanı aksın diye,” dedi, “yoksa etini

yiyemezsin.”

“Neden onu…”

Nedenini çok iyi biliyorlardı. Bıçağın canlı bir gövdeye inmesi,

yaşayan gövdeyi parçalaması korkunçtu da ondan; kanın akmasına

dayanılamazdı da ondan.

“Onu öldürecektim,” dedi Jack. Önden yürüdüğü için yüzünü

göremiyorlardı. “Bıçağı saplayacak bir yer arıyordum. Bir dahaki

sefere…”

Jack, kınından çekip çıkardığı bıçağını bir ağacın gövdesine

mıhladı. Bir dahaki sefere acıma nedir bilmeyecekti. Yabansı

gözlerle çevresine bakındı. Sanki ona karşı çıkan varmış gibi,

meydan okudu arkadaşlarına.” (Golding, 2008: 31).

Jack, ikinci girişiminde de benzer tasvirlere başvuracaktı ve bu kez çok daha

metaforik bir vurgu ile kendi tercihinin vahşet ve öldürme olduğunu kabul edecekti:

Jack, “Ben yolumdan gittim,” dedi. “Onları bıraktım, dönsünler.

Ama ben, yolumdan gitmek zorundaydım. Ben…”

İzleyip yakalamak ve öldürmek tutkusunu, onu kemiren bu tutkuyu

dile getirmek istedi:

“Ben yolumdan gittim. Sandım ki, tek başıma olursam…”

Gene çıldırır gibi oldu gözleri:

“Öldürebilirim sandım.”

“Ama öldüremedim.”

“Öyle sandım.” (Golding, 2008: 57).

Yukarıdaki alıntılar doğrultusunda Bataille’ın kötülük üzerine görüşleri önem

kazanır. Sineklerin Tanrısı adlı eserde, Bataille’ın altını çizdiği anlamda bir tutku

176

olarak kötülüğe sıkça rastlanır. Bataille’a göre maddi bir yarar sağlamak için

öldürmenin hakiki bir kötülük sağlaması için, katilin umduğu yarardan ziyade,

öldürme eyleminden haz duyması gerekliliği de söz konusudur (bkz. Bölüm 1.2.1.

Süper ego Kötülüğü/Adanmış Kötülük). Nitekim anne domuzun öldürülmesi

sahnesinde, vahşet yaratmaktan doğan haz belirgin bir biçimde gözler önüne

serilmiştir.

Kötülük ve tutkuyu yan yana getiren Bataille, Emily Bronte’un Uğultulu

Tepeler’ini bir kötülük ve tutku romanı olarak sınıflandırır (Bataille, 2004: 17).

Uğultulu Tepeler’de Heathcliff karakteri, karşı çıktığı dünyayı yargılar ve onunla

savaştığı için asla onu iyi olarak tanımlamaz. Heathcliff, insanlıktan ve iyi

davranışlardan nefret etmektedir. Bu nedenle, o karşı çıktığı dünyaya isyan eder ve

kendini hiçbir kuralı ihlal etmekten alıkoymaz. Catherine’in görümcesinin kendisine

âşık olduğunu görünce adeta acı vermek için onunla evlenir, Catherine’in kocasına

elinden gelen kötülüğü yapmak ister, hem de amaçsızca (Bataille, 2004: 18-19). Bu

açıdan Uğultulu Tepeler’in Heathcliff’i id kötülüğüne bir örnek teşkil etmekle birlikte,

Sineklerin Tanrısı’nın Jack’iyle önemli özdeşlikler sergilemektedir. Nitekim

Heathcliff’in aşağıdaki cümleleri, Sineklerin Tanrısı’nın Jack’ini anımsatmaktadır:

Yasaların bu kadar katı, zevklerin bu kadar narin olmadığı bir

ülkede doğsaydım, keyifli bir akşam geçirmek için bu iki yaratığı

canlı canlı kesip inceleme zevkini bahşederdim kendime.

(Bronte’dan aktaran Bataille, 2004: 19).

Golding’in romanında kötülük birden ortaya çıkmamakta, insan/çocuk

doğasındaki kötülük eğilimi aşama aşama kendisini göstermektedir. Jack, domuzlarla

ilk karşılaştığında öldürmek için yeterli cesarete sahip değildir. Hâlâ korkmaktadır.

Ancak aynı Jack, sonraki av partilerinde tam anlamıyla vahşileşir. Diğer yandan,

zamanla vahşiliğin muhatabı sadece domuzlar olmaz. Nitekim bu vahşi yüz, bir zaman

sonra adadaki diğer çocuklara dönecektir. Buradaki şiddetin kaynağı, bilindik

gerekçelerden olan sınıfsal bir bakış açısı ya da varoluş kaynaklı değildir. Buradaki

şiddet, insanın kendi özüne içkin olarak bulunan bir tür kötülüktür. Bu yönüyle roman

insanın özüne odaklanmaktadır. Jack’in öldürme, işkence etme, avlanma gibi

güdülerinin kendine dayattığı arzu, bu güdüleri sonuna kadar götürmek noktasında

kendisine baskı yapar ve zamanla bir ilkel, bir vahşi olarak kendisini ortaya koyar.

Fakat Roger, Jack’e göre çok daha katışıksız bir kötülüğün sembolüdür. Jack’in

tereddüt ettiği yerde Roger, domuzlara işkence etme ve öldürme isteği ile dolup taşar.

177

Romanın ilk sahnelerinde çok fazla öne çıkmayan bu karakter, yaptığı eziyet ve

işkenceler sayesinde benliğini keşfeder ve bu sayede de ön plana çıkar.

(…) Hınç insanı, acısını daha şiddetli bir duyguyla dindirmek ister.

Suçlu arar, duygularını üzerine boşaltıp kendini “uyuşturabilmek”

ya da bir süre bilinç dışına atabilmek için. Bu uyuşturma isteği hınç

alma ya da intikam gibi duyguların gerçek fizyolojik nedenidir ona

göre (Nietzsche, 2011: 130).

Roger’ın davranışları Nietzsche’nin sözünü ettiği “hınç insanı” kavramı ile

açıklanabilir. Efendi ve köle ilişkisi içerisinde kendini gösteren hınç insanı, iyiye tabi

olan soylunun ya da efendinin ötekisi yani köledir. Bu bağlamda Roger Efendi olarak

nitelendirilebilecek özelliklere sahip değildir ve kendinden farklı özelliklere sahip

olanlara ki bu daha çok Domuzcuktur bir hınç duygusu ile yaklaşır, nitekim

Domuzcuğun ölümü de Roger tarafından gerçekleşir. Roger’ın sergilemiş olduğu

kötülük biçimi, bir hınç alma olarak okunmaya elverişlidir, ancak bu noktada Roger’ın

bir şeylerden hıncını alma biçimindeki davranışları üzerinden, kötülükten aldığı hazza

da kendini gösterir. Özetle Roger karakteri üzerinden bir Žižek teorisi olan “id

kötülüğü” ve bir Nietzsche çıkarımı olan “hınç insanı” kavramı arasında bir ortaklık

kurmak mümkün olmuştur denebilir. Roger, önce Maurice ile birlikte sahilde oynayan

çocukların kalelerini yıkar, üstlerine kum atar; sonrasında ise kötülük seviyesini daha

ileriye taşıyarak kabileye zorla kattığı ikizlere işkence eder, ardından da Domuzcuk’u

öldürür. Üstelik bütün bunları yaparken, domuz avlarında ve Simon’un

öldürülmesinde olduğu gibi ölümü ve işkenceyi törenselleştirir.

Romanda çocuklar arasında bir görüş ve yaşam tarzı farkı izlenebilmektedir

ve bu fark zamanla sıcak bir çatışmaya dönüşür. Daha savaşçı olan ve bu nedenle diğer

çocuklar üzerinde de cazibesi artan Jack ve kabilesi, savaştan yana olmayan Ralph,

Domuzcuk ve ikizlerden (Eric ve Sam) oluşan azınlık topluluğa karşı bir üstünlük

kurmuştur. Hedef kitle halinde olan çocukların, hangi liderden daha fazla

etkilenecekleri ilk başta belirsizdir. Seçimi belirleyen öğelerden bir tanesi de Ralph ve

Jack’in dili kullanma becerileri ve ikna etme kabiliyetleridir. Habermas’ın (2009: 182)

ifade ettiği gibi; “Kuşkusuz dil, eylem koordinasyonunun en önemli aracıdır.

İçselleştirilmiş normlara dayanan yargılar ve tavırlar, duygu yüklü bir dilde ortaya

çıkar”. Ralph, hayali olanı ve daha uzak bir olasılığı anlatan birisidir. Jack ise doğrudan

insanların ihtiyaçlarına yönelir ve daha erişilebilir ve somut olanı sunar. İnsanların,

hayatta kalma konusunda, somut ve erişilebilir olanı tercih etmeleri çok daha olasıdır.

178

Bu açıdan, Jack dili bir silah olarak söyleme dönüştürür ve Ralph’ten daha etkileyici

bir lider olma özelliğini ortaya koyar. Jack’in otoritesinin temellerini av törenleri

oluşturur. Onun Ralph’e göre daha iyi ve ikna edici bir konuşmacı olması da göze

çarpar. Özellikle oyun oynamaya hevesli olan çocuklar için, av sonrasında bir çeşit

ritüele dönüştürülen av oyununun oynanması Jack'i daha da cazip bir lider konumuna

getirir. Jack, diğer çocuklara ilginç ve eğlenceli gelen başka bir eyleme girer; gizem

ve çekicilik yaratmak için kendi yüzünü boyayarak mistik bir boyut kazanır. Kısa süre

içerisinde, Jack’in üstünlüğünün bir göstergesi olan yüz boyama davranışı çok

yaygınlaşır. Yüzünü boyayan çocuklar birbirinden ayırt edilemez hâle gelir. Simgesel

anlamda, çocukların birbirinden ayırt edilemeyecek duruma gelmesi, yeni kurulan

sistemde tek tipleşmeyi de anlatır. Çocukların kendi aralarında bir grup kurması ve bu

gurubun da yüzlerini boyayarak diğerlerinden ayrılması, postyapısalcı düşünür M.

Foucault’nun “kolektif olarak üretilen söylem” tanımını akla getirmektedir. Kolektif

olarak üretilen söylem; Foucault’da iktidarın kuruluşunda işlevsel olan unsurdur.

Foucault’ya göre iktidar, işleyişi açısından sadece bireysel ya da kolektif taraflar

arasındaki ilişki değil, bazılarının diğerleri üzerindeki eylem kipidir. Ancak, bu eylem

kipi, doğrudan ve aracısız bir şekilde diğerleri üzerinde değil, başkalarının eylemleri

üzerinde eylemde bulunmaktadır (Güneş, 2013: 61-62). Özneyi her yandan sarmış olan

bir iktidar teknolojisi olarak biyoiktidar, kışkırtır, teşvik eder, baştan çıkartır,

kolaylaştırır veya zorlaştırır, genişletir veya sınırlar, uç noktada kısıtlar ya da mutlak

olarak engeller (Foucault, 2005: 73-74).

Bu bağlamda, Foucault’ya göre söylemin ana üretim odağı, dışlama-

denetleme yöntemleridir. Bu yöntemlerin ilki ise yasaklardır (Foucault, 1993: 11-12).

Jack’in kurgulamış olduğu iktidar, bir zaman sonra özellikle güç uygulamayı gerekli

kılmakta, çocuklar kendi aralarında dolaşıma soktukları sembollerle, biyo-iktidarı tesis

etmektedir. Maskeleme/maske takma tam anlamıyla bir kimliksizleştirme girişimidir.

Kimliksizleştirme, daha önceki yaşamlarından elde ettikleri değerleri kaybeden

çocukların, bir zorbalık düzeninde sorgulamadan itaatkâr bireylere dönüşümünün de

bir örneğidir. Onlar artık kendileri değildir.

Yetişkinlerin dünyasında var olan sosyal dışlanma, pek çok etkenden

kaynaklanmaktadır. Bu etkenler sosyal, siyasal, bedensel, ekonomik, kültürel vb.

değişkenler olarak sıralanabilir. Gelir kaynağının yetersiz olması, eğitimsiz olmak

veya sosyalleşmede sıkıntı yaşamak sosyal dışlanmada büyük rol oynamaktadır.

179

Çocukların dünyasındaki dışlamalar da yetişkinlerinkinden çok farklı değildir aslında.

Issız adaya düşen çocuklar, ilk başta yetişkinlerin baskılarından uzakta, çok hoş vakit

geçireceklerine inandıkları için sevinç içindedirler. Aynı sevinci paylaşmayan ve

kendisine şişmanlığından Domuzcuk ismi takılan çocuk, yalnızca şişman olduğundan

değil; daha birçok dezavantajlı özelliğinden dolayı diğerleri tarafından dışlanmaktadır.

Neredeyse kör denilebilecek kadar miyop olması ve bundan dolayı gözlük kullanıyor

olması, sıkça nefes darlığı yaşaması ve bundan dolayı geçirdiği astım krizleri, alt

sınıflara özgü bir şiveye sahip olması diğerlerinden ayrılmasındaki önemli etkenlerdir.

Adadaki çocuklar arasındaki daha üstün zekâya sahip olması, daha akılcı öneriler

sunması, sağduyunun ve aklın göstergeleri olmasına rağmen, bedensel kusurları ve

yoksul bir aileden geliyor olması diğer çocuklar tarafından onun dışlanmasına yol

açmaktadır:

Konuyu aralarında açıkça konuşmadıkları halde, büyük çocuklar

arasında, Domuzcuk’un onlardan biri olmadığı inancı yerleşmişti.

Bunun nedeni, Domuzcuk’un aşağı tabakalardan gelenlerin

şivesiyle konuşması değildi sadece. Şivenin pek önemi yoktu ama

Domuzcuk’un şişmanlığı, astımı, gözlüğü, el emeği gerektiren

işlerden kaçınması, çocukların çevresinin dışında bırakıyordu onu

(Golding, 2008: 74).

Domuzcuk’un karşı karşıya kaldığı bu noktadaki sembolik şiddet,

Nietzsche’nin “sürü ahlakı” kavramının bir yansımasıdır denebilir. Sürü insanının

zayıflığı, köle ahlakının temelini oluşturmaktadır. Sürü insanının davranışlarının

ancak bir diğer sürü insanı anlayabildiğinden, sürü insanları bir arada yaşamaktadır.

Vasat insanlardan oluşan sürü, vasatı sevmekte ve kutsamaktadır. Ortalamanın üstünde

olan herkes, vasatlara göre tehdit oluşturan “sapıklardır” (Bayır, 2019: 28). Sineklerin

Tanrısı’nda da görüleceği üzere, Domuzcuk bir süre sonra zekâsı ile sürü ahlakının

temsilcilerinin/kölelerin “ötekisine” dönüşür.

Nietzsche; köle veya sürü ahlakının, daha sağlıklı, güçlü (ki burada daha zeki

olan Domuzcuk’a) olana karşı sürü üyelerinin duyduğu hınç ya da garez üzerine

Ahlakın Soykütüğü Üzerine’de şöyle yazar:

Üstelik tam da burada hınç duygusunun ahlaki anlamında gerçekten

“şer” olduğu sorulmalı. (...) diğer ahlakın “iyi” adamı, tam da

soylunun kendisi, güçlü insan, yönetici, ama başka bir renge

bürünmüş olarak, başka bir yorumla, hınç duygusunun ateş

püsküren gözleriyle bir başka türlü görüldüğünde (Nietzsche, 2010:

54-55).

180

Jack, artık et yemeleri gerektiğini söyleyerek domuz avına çıkmalarını söyler.

Fakat bunun altında yatan gerçek neden, Jack’in medeniyetten uzaklaşması ve içindeki

karanlığı kötücül içgüdülerinin ışığında takip etmeye başlamasıdır. Tüm bu kötü

içgüdülere rağmen Jack, domuzu ilk seferde öldüremez. Ancak daha sonrasında Jack

için av tutkusu bir çeşit saplantı haline gelir. Domuzları avlamasını daha kolay hale

getireceği gerekçesiyle yüzünü renkli toprakla boyar. Maskenin asıl amacı ise; Jack’in

benliğini gizlemek ve tabii olduğu bütün yasaklardan ve kurallardan kurtulmak ya da

saklanmak istemesidir. Jack domuzları öldürdükçe, içindeki karanlık ve ilkel benlik

daha da uyanır ve vahşileşmeye yükselen bir ivmeyle devam eder:

“Ben domuzun gırtlağını kestim.”

Jack, bunu övünerek söylemişti ama söylerken de kıvranıyordu

sinirden:

(…)

Jack, hem gülüp hem ürpererek, “Kan öyle bir fışkırdı ki!” dedi,

“senin de görmeni isterdim!..”

(…)

Yığınla anı vardı belleğinde: Debelenen domuzu kuşattıkları sırada

edindikleri bilginin anısı; canlı bir şeye üstün çıkmanın, ona kendi

istediklerini yaptırmanın; susayıp da uzun uzun, doya doya su

içercesine, onun canına kıymanın anısı.

Jack, açabildiğince açtı kollarını:

“Kanı görecektin sen!” (Golding, 2008: 80).

Çocuklar artık arkadaşlarıyla karınlarını doyurup yaşamlarını sürdürebilmek

için avlanmak gerektiği fikrinden uzaklaşırlar ve bir canlıyı öldürmekten aldıkları

hazzın büyüsüne kapılırlar. Kandan ve can alma eyleminden haz duymaktadırlar.

Geçen gemilerden birinin ateşi görebilmesi için Jack ve bazı çocuklar ateşi bekleme

görevi üstlenirler. Ama bunu yapmak yerine domuz avına çıktıkları için ateş söner. O

sırada açıktan geçen bir gemi ateş yani duman olmadığı için adada çocuklar olduğunu

fark edemez. Domuzcuk ve Ralph kurtarılma şanslarını, Jack’in kurtulmak isteğinin

önüne geçen öldürme güdüsü yüzünden kaçırdıkları için oldukça öfkelenirler:

Ralph, Jack’e doğru bir adım attı. Jack döndü; yüz yüze geldiler.

“Bizi görebilirlerdi. Evlerimize dönebilirdik…”

Bu sözü duyunca kaybettiklerinin acısına artık dayanamayan

Domuzcuk, tiz bir sesle bağır bağır bağırmaya başladı:

“Senin de kan dökme merakının da Allah belasını versin Jack

Merridew! Senin de avcılığının da! Evlerimize dönebilirdik…”

(Golding, 2008: 83)

181

İnsanın güçlü güdülerinden olan güç arzusu, öfke, şiddet eğilimi sahnelerine

romanda sıkça rastlanılmaktadır. Romanda aktarılan olaylar zinciri, insanın güdüsel

evreninde, ruhun karanlık yönlerine tutulan aydınlatıcı bir ışığın altında ilkelliğin

görülmesini sağlar. İlkellik, egemen medeniyetin öğretilerinden, yasalardan,

eğitimden, ahlaki ve sosyal yaptırımların dayatmasından uzak bir mekânda yavaşça

kendi varlığını ortaya koyar. Freud’a göre, insanlar bilinç düzleminde “sözde

davranış” sergileyerek, kurallara itaat etmiş olur. Fakat asıl davranış biçimleri,

bilinçsiz zamanlarda ya da toplumsal denetim mekanizmalarının yokluğunda ortaya

çıkar (Freud, 2012: 82).

Foucault’ya göre ise, iktidar çok açık biçimde belirlenemez, bunun yerine

nesneler, yürürlükte olan bir tür etkinlik gibi algılanmalıdır. Birey, iktidarın hem

yaratan öznesi hem de aracısıdır (Foucault, 2001: 47). Tıpkı kendi açılarından akılcı

davranan diktatörler gibi, Jack de kendisinden daha zayıf olanları boyunduruk altına

almanın, akılcı yöntemlerini geliştirmeyi, misal et yemek ya da yüzünü boyamak gibi

uygulamaya koyar. Bu noktada yukarıda anıldığı üzere Freud’a göre adada mahsur

kalana kadar “sözde davranış” biçimine uyum sağlama eğilimi göstermiş olan Jack,

adada geçirdiği zaman içerisinde Foucault’nun tanımlamış olduğu iktidar biçimini,

adadaki diğer bireyleri aracı kılarak ispat etmiş olur.

Toplumsal mekanizmanın var olmadığı bir yerde denetim mekanizmasından

da söz etmek güç olacaktır. Herhangi bir yasa, kural veya sosyal denetim

mekanizmasının olmadığı bir toplulukta insanlık dışı olaylara rastlamak da mümkün

hale gelecektir. Farklı bir söylemle denetimsizlik, toplumsal- sosyal yaptırımlarla

ehlileştirilmiş olan idin tekrar asıl kimliği ile ortaya çıkmasına olanak sağlamış

olacaktır. Kişinin kendi hazzı için bireysel olarak norm dışı davranışlar sergilemesi, o

kişinin idinin kontrolü altında hareket ettiğini söylemeyi mümkün kılar. Romanda

başta sürekli balık ve meyveyle beslenen çocukları etkilemek adına domuz avlayan

Jack, ilerleyen süreçte kötü içgüdülerinin sesini dinleyecek ve medeni yaşamdan hızla

uzaklaşacaktır. Öldürdükleri domuzlara farklı yollar ile işkence edecekler, ölen

domuzları taklit edip onlarla gülüp eğlenecekler ve bu işkencelerden keyif

alacaklardır:

“Ben gırtlağını kestim domuzun…”

Aynı gülüşü hâlâ paylaşmakta olan ikizler, ayağa fırlayıp

birbirlerinin çevresinde dönmeye başladılar. Sonra ötekiler de

oyuna katıldı. Domuzun ölürken çıkardığı sesleri taklit ederek,

bağırıp çağırdılar.

182

“İndir kafasına!”

“Canına oku!”

Derken Maurice, domuzu taklit etti, ciyak ciyak bağırarak koştu

çocukların ortasında. Çevresini saran avcılar, onu dövüyormuş gibi

yaptılar. Bir yandan dans ediyorlar, bir yandan da şarkı

söylüyorlardı:

“Domuzu gebert. Gırtlağını kes. Tepele onu.” (Golding, 2008: 86-

87).

Jack ve avcı grubunun, vahşetin tadını almalarıyla beraber artık amaçları

değişir, et yemek için avlanma amacı, bir canlıyı öldürme davranışından haz almaya

dönüşür. Avladıkları domuzları henüz canlılarken türlü işkence yöntemleriyle öldüren

çocuklar, artık içlerindeki “kötü”yü keşfetmişler hatta onunla barışmışlardır. Uygar

dünyadayken birtakım kurallar, yasalar ve ebeveynleri kontrolündelerken “masum”

olan çocuklar, tüm bu kuralların ve kontrollerin dışında kaldıklarında kendi kurallarını

belirlerler. Uygar dünyanın aksine kuralsız ve denetim mekanizmaları olmadan

yaşamlarını sürdürürler, hatta salt idleri kontrolünde yaşamaktan haz bile duyarlar.

Freud’a göre, yeni doğan bebek saf ya da neredeyse saf idden oluşmaktadır. İd, eğer

biyolojinin ruhsal bir temsilcisi değilse hiçbir şeydir. Ancak haz ve anında tatmin

ilkesine göre işlev gören arzu, vücudu tek başına tatmin edemez. İhtiyaç hemen tatmin

edilemez ise kişinin bilincine zorla girene kadar giderek daha da kuvvetlenecektir

(Freud, 2006: 85). İdin talepkar yönü, toplumsallaşma ile birlikte zamanla törpülenir.

Ancak denetim mekanızmalarının ortadan kalması ile ide yeniden bir yaşam alanı

açabilir. Romanda ilerleyen bölümlerdeki dişi domuz sahnesi, çocukların denetim

mekanizmaları olmadan, kendi dünyalarını kurduklarında ne derece vahşileşeceklerini

açıkça gözler önüne sermektedir:

Jack, dişi domuzun tepesine binmiş, bıçağını aşağıya aşağıya

indiriyordu. Roger, hayvanın bedeninden mızrağını sokabilecek bir

yer buldu; mızrağını oraya itti, olanca gücüyle abandı. Mızrak yavaş

yavaş girmeye başladı. Dişi domuzun korkulu ciyaklamaları, tiz bir

çığlığa dönüştü. Derken Jack, hayvanın gırtlağını buldu ve sıcakkan,

ellerinin üstüne fışkırdı. Dişi domuz, çocukların altına çöktü.

Çocuklar tüm ağırlıklarıyla, doymuşçasına üstünde kaldılar.

(Golding, 2008: 165).

Yukarıda sahne Žižek’in belirttiği şekliyle, öldürmenin zevk almaya, aşırı ve

gayri-işlevsel zulme döndüğü bir sahnedir. Domuz karşısında, bir grup çocuk, açlığını

giderme isteğiyle yetinmemiş ve içlerindeki öldürme isteğine teslim olmuşlardır. Bu

öldürme isteği ise beraberinde bir ritüeli getirmiş ve neredeyse cinsel bir hazza

dönüşmüştür. Bu çocuklar artık “bir grup yabancıyı sadece canları öyle istediği için

183

pataklamaktan zevk alan bir grup dazlağın davranışlarını” (Žižek, 2016: 863-864)

sergilemektedirler. Domuz karşısında onların ilkel benliği öne çıkmıştır. Bu aynı

zamanda Freud’un ben-olmayan diye nitelediği öğedir. Ben-olmayan haz-dışı, keyif-

dışı öğesinden oluşur ve ilkel benin çemberi içerisinde yer alır.

Romanda öne çıkan doğaüstü bir güç inancı aslında yoktur, ta ki korku bunu

üretene kadar. Açıklanamayan durumlar karşısında, korkunun da etkisi ile romandaki

çocuklar Sineklerin Tanrısı’nı yaratırlar. Sineklerin Tanrısı, çocukların tapmış olduğu

doğaüstü bir güç değil, korkularının eseri olarak hayali tanrılarının onlara

dokunmaması için, iki tarafı sivri mızrağın ucuna geçirdikleri bir domuz başıdır.

Domuz başın toprağa dikilerek, bir tür ilkel dinlerdeki kurban miti yartılır. Böylece o

tanrı’nın üstünlüğünü kabul ettiklerini ve onlara zarar vermesini engellemek

istediklerini göstermek amacıyla bu sembolik nesneyi kullanırlar. Ancak, bu durum

kolektif ve akılcı bir mantığın değil, sadece güçlü olanın, öznel gerçeklikle kurulu bir

düzenidir. Carroll’ın ifade ettiği gibi;

Doğaüstü merkezi bir mutlak güce inanç olmazsa tüm hiyerarşiler

yıkılır gider. Örneğin cinayetin kötü olduğunun kategorik olarak

kanıtlanmasını sağlayacak hiçbir ölçü kalmayacağından, herhangi

bir evrensel ahlak yasası söz konusu olamaz. Tanrı olmasa, tüm

düzenler göreli –toplumsal veya bireysel inşa edilmiş– bir hâl alır

ve tek gerçeklik öznel gerçeklik olur (Carroll, 1999: 14).

İnsanların yaşadıkları felaketler, çaresizlikler, doğal afetler, buhranlar onları

korku ve kaygıya sürükler. Bazı zamanlar, yaşadıkları bu çaresizlik ve korkular o kadar

büyük olur ki ellerinde bulunan herhangi bir güçle bunların üstesinden gelemezler.

Bundan dolayı da güven duyabilecekleri, sığınabilecekleri bir dayanak ararlar. Bu

süreçte; inanabilecekleri, sığınabilecekleri ve ondan manevi olarak yardım

bekleyebilecekleri bir “şey”e ihtiyaç duyarlar. Bu şeyin tanımı kişiden kişiye,

toplumdan topluma ve zamandan zamana göre farklılık gösterir. Freud’a göre; “(…)

çocuktaki ürkütücü çaresizlik duygusu, babanın sağlayacağı bir korunma ihtiyacı

yaratmış ve bu çaresizliğin bir ömür boyu devam edeceğinin kavranması, çok daha

güçlü bir babanın varlığına sığınmayı zorunlu kılmıştır. İnsanın yaşamın tehlikeleri

karşısında duyduğu korkuları ancak ilahi bir güç dindirebilecektir. Freud, bütün

bunların bir yanılsama olduğunu söyler. Ona göre bu yanılsama, insanın arzularından

kaynaklanmaktadır ve daha çok psikiyatrik kuruntulara benzemektedir.” Beşeri bir

çaresizlik içinde bulunan kişi, metafizik olana doğru yönelir. Çocuktaki korunma

içgüdüsü ve gereksinimi çocuğun zihninde iyice yer eder. Bireyin bu çocukluk

184

döneminde yaşadığı çaresizlikler ve korkular tanrı inancının ortaya çıkmasında önemli

bir rol oynar. Kişi, çocukken kendisini babasının himayesi altında görür. Freud’a göre

ise din, çocukluk döneminde yaşanan bu deneyimin yetişkinlikte de hatırlanmasıdır.

Çocuk, kutsal kabul ettiği o varlığa baba karakterini yükler (Freud, 1997: 206-208).

Bir anda medeni hayattan kopan çocuklar, kendilerini ıssız bir adada bulurlar. Bir süre

sonra buhrana kapılan çocuklar, manevi olarak sığınacak bir şeye ihtiyaç duyarlar. O

sırada gördükleri ölü bir paraşütçünün iskeletini tanımlayamazlar ve ona “Canavar

(Tanrı)” adını koyarlar:

Ralph, denizkabuğunu yakınında duran ikizlerden Eric’e verdi.

“Canavarı kendi gözlerimizle gördük. Hayır… Uyumuyorduk.”

(…)

“Canavarın üstü kürk gibiydi. Başının arkasında kımıldayan bir şey vardı…

Kanatlar… Canavar da kımıldıyordu…” (Golding, 2008: 118-119).

Adak veya kurban kavramı, tarih öncesinden günümüze kadar gelen süreç

içerisinde, toplumların başvurduğu ritüellerdir. İnanışa göre, bir hayvan kesilir, tanrıya

adanır ve özgür kılınarak tanrıya verilir. Romanda da tanrının gazabına uğramamak

amacıyla, avladıkları bir domuzun başını kesip adak olarak bırakırlar. Bu Jack’in

fikridir:

Avcılar, kişisel yaşantılarının ta derinlerinden gelen bir tutkuyla

bunu onayladılar.

“Şimdi dinleyin. Belki Kaya Kale’ye gideriz daha sonraları. Ama

şimdi birkaç büyüğü daha yanıma alacağım; denizkabuğundan filan

koparacağım onları. Domuz öldürüp bir şölen vereceğiz.”

Durakladı ve daha ağır ağır konuşmaya başladı:

“Gelelim canavara. Öldürünce, öldürdüğümüzün bir parçasını

canavara bırakacağız. O zaman belki bize zarar vermez.” (Golding,

2008: 162-163)

Korku duygusunun toplumun tümüne veya büyük bir kısmına yayılması

sonucu, bireylerin aklı kullanma yetisi körelmektedir. Korkuyu yaratan unsurlar

topluma müdahale ederek bireylere egemen olur, bu da iktidarın toplum üzerindeki

denetim mekanizmasını güçlendirir. İnsanın yaşamının, öz denetimini, özgürleşmesini

ve aklıyla davranmasını engelleyerek; akıl sahibi olma bilincini büyük ölçüde

kaybettirir. Korkular geleceğe güven duygusunu ortadan kaldırarak, anlamsızlık ve

yön kaybı yaşatır. Kişiler, iktidara gelebilmek veya iktidarı elinde tutabilmek amacıyla

birçok korku türlerine başvururlar. İktidar kitleleri herhangi bir korku çeşidinin baskısı

altında tutarak onları denetimi altında tutar. Jack, çocukların Canavar’a ne kadar

inanırlarsa o kadar korktuklarını ve saldırganlaştıklarını fark eder. Tanrı korkusunun,

185

toplumu manipüle etmekte, işe yaradığını görür. Çünkü korku, bireyleri birbirlerine ve

liderlerine bağlayıp bireysel düşünceyi ve hareket etmeyi engeller. Böylece Jack’in

liderliği korku-şiddet sarmalında ilerler. Korku toplumunda gücü elinde bulunduran

iktidar, bu gücü kaybetmedikçe toplumu denetimi altında kolaylıkla tutmaya devam

edebilir.

Henry, Jack’a, içi su dolu bir hindistancevizi kabuğu getirdi. Jack,

hindistancevizi kabuğunun çentikli kenarlarının üstünden, gözlerini

Domuzcuk ile Ralph’a dikerek içti. Sanki iktidar, bilekleriyle

dirsekleri arasındaki kabaran kaslarına yerleşmişti. Sanki otorite,

küçük bir maymun gibi omzuna tünemiş, kulağının dibinde geveze

geveze konuşuyordu (Golding, 2008: 183).

İktidar; topluluk içerisinde maddi ve manevi tüm yaşam alanlarında emir

verme ve verilen emirleri yaptırma gücüdür. Bu olgu, toplumsal yaşamdaki sosyal

etkileşim ve eşitsizlikler sonucunda ortaya çıkan bir durumdur. Herhangi bir bireyin,

iktidar sahibi olabilmesi için, o toplum içinde var olan mevcut araçların kontrolüne

sahip olabilmesi gereklidir. Otorite de güven, disiplin uygulama yeteneği ve kurallar

yoluyla sağlanmaktadır. Nietzsche, kötülüğü ele alırken daha çok soykütükçü bir

yaklaşımla onun kaynağına odaklanır. Ona göre kötü; lider veya egemen kişi

tarafından tanımlanan kölelerin ve tebasının benimseyip bir “sürü ahlakı” içerisinde

yaşattıkları değerdir. Bireyler doğumdan itibaren kurallarla iç içedir. Yaşamın her

alanında; ailede, okulda, toplumda, iş yaşamında birçok norm hâkimdir (Nietzsche,

2001: 98). Romanda bu kurallar çerçevesinde yaşamlarını sürdürmekte ısrarcı olan

Ralph ve gurubuna karşı, Jack ve gurubu kurallara karşı çıkmaktadır. Bu yol ile iktidarı

eline geçirme ve elinde bulundurma amacı taşıyan Jack, kuralların varlığına isyan

etmekte ve isyana diğerlerini de teşvik etmektedir. Medeniyetten uzaklaşan ve

vahşileşen Jack, var olan düzene ve kurallara karşı olup kendi kurallarıyla adadaki

topluma hükmetmek istemektedir. Bu noktada Nietzsche’nin çerçevesini çizmiş

olduğu “sürü ahlakı” tartışmasına yeniden geri dönmek önem taşır. Nieztsche’ci

perspektife göre Ralph ve gurubu, eski hayatlarındaki düzeni sürdürmek istemekte ve

var sayılan düzeni yeniden sağlamak istemektedir. Ancak Jack ve gurubu ise “efendi

ahlakını” tesis etmek istemektedir. Böylece Jack ve gurubu, “köle ahlakını”

benimsemiş olan Ralph ve gurubunun kötüsü olarak tanımlanmaktadır. Değer koyucu,

güçlü ve sağlıklı efendi Jack, bütünlüğünü kazanmasına engel olarak kuralları unutma

gücünü ve kibrini kendinde bulabilmektedir:

“Kurallar!” diye bağırdı Ralph. “Kuralları bozuyorsun!”

“Kimin umurunda?”

186

Ralph, tüm aklını başına topladı:

“Kurallardan başka bir şeyimiz yok ki bizim!”

Ama Jack, avaz avaz bağırıyordu:

“Kuralların cehenneme kadar yolu var! Biz güçlüyüz… Biz ava

gideriz… Eğer bir canavar varsa, biz onu avlayıp yakalarız.

Çevresini sararız, vururuz, vururuz, vururuz!..” (Golding, 2008:

108-109)

Golding, Sineklerin Tanrısı romanında, tıpkı denetimsiz bir liderin ve

sorgulanmadan destek olunan bir sistemin yarattığı 20. yüzyıl diktatörleri gibi

(örneğin; Hitler, Mussolini ya da Stalin), Jack örneğini öyküleyerek, öteki çocukların

sorgusuz destekleri ve vicdan ve akılcılıktan uzak bir ilkellik içinde, bir diktatörün

ortaya çıkışının tesadüfi olmadığını gösterir. Böylece toplumun öznesi olması gereken

modern birey, kaderci bir anlayışa sığındığında, nesne konumuna düşer. Levi-

Strauss’un söylediği gibi:

İnsanlar hem bir özne hem de bir nesne olarak karşı karşıya gelirler

ve kullandıkları dizgede, kendilerini ayıran uzaklığın en ufak bir

değişikliği sessiz bir antlaşma gücü taşır. (Levi-Strauss, 2000: 264)

Sineklerin Tanrısı ile Golding, özne durumuna gelebilenleri ve diğer tarafta

da nesne olmaktan çıkmayı başaramayanları anlatır. Daha zayıf olanların anlatısı ile

diktatörlüğün nasıl kurulabildiğini ve diktatörlerin neler yapabileceklerini gösterir.

Ancak Sineklerin Tanrısı’nda Jack, herkesi zor kullanarak kendi tarafına çekmez. O

sembolik bir iktidarı devreye sokar ve bir iktidar söylemi oluşturur. Foucault’cu

perspektife göre söylemin ve elbette iktidarın tek başına değil, kolektif olarak

üretildiğini gösterir adeta. Buna göre söylem, dışlama odaklı kurulur. Diktatör Jack’in

kurduğu düzen, normal ve anormal olanı tanımlar. Dolaşıma giren söylem, zor

kullanmaya gerek kalmaksızın kitleleri normlara doğru iter. Aksi takdirde bunun

cezası dışlanma/sabitlenme, diğer bir deyişle kapatılmadır. Foucault’ya göre tarihsel

olarak fabrika, hastane, okul veya hapishane gibi kurumlar, bireyleri sabitleme işlevi

görmektedir. Sözgelimi fabrika kurumu bireyleri bir üretim aygıtına, okullar ise bir

bilgi aktarım aygıtına sabitlerken, akıl hastaneleri ise anormal sayılan bireyleri bir tür

normalleştirme aygıtına bağlamaktadır. Bu normalleştirme işlevi bütün kurumlar için

geçerlidir (Foucault, 2005: 245). Jack’in düzeninde avlanmayan, et yemeyen, yüzünü

boyamayan çocuklar grup dışına atılmakta ve “anormal” kategorisinde kabul

edilmektedir. Diğer bir deyişle Jack kendi sistemine katılmayan çocukları aç kalmaya

ya da ölüme terk edilmeye sabitler. Zaten mekânsal olarak bir adada kapatılma ile

187

sabitlenmiş olan çocuklar bir de Jack’in sergilediği sembolik kapatılma ile itaat

düzeneğine maruz kalırlar. Sonuçta da normal olarak kabul edilmeleri için Jack’in

ritüellerine katılmaları gerektiğine ikna olurlar.

Bu açıdan da değerlendirildiğinde Sineklerin Tanrısı adlı eserin postyapısalcı

edebiyat kuramı ışığında okunmaya da oldukça elverişli olduğu görülmektedir.

Romanda birçok simge, belli anlamları yüklenmiştir. Denizkabuğu ise

adadaki ifade özgürlüğünün, fikir belirterek anlaşmanın ve eşitliğin sembolü

halindedir. Başlarda Domuzcuk’un önerisiyle Ralph, denizkabuğunu üfler ve çıkardığı

ses ile çocukları etrafına toplar. Bu şekilde sembolik olarak iktidarı ele alır. Her ne

kadar Jack ve gurubu, denizkabuğuna demokrasi anlamını yükleyen Domuzcuk’u bu

nedenden dolayı aşağılasa da onlar da önceleri denizkabuğunun değerinin

farkındadırlar. Ralph, Jack ile alevlenen iktidar çatışmasında denizkabuğunun

kendisinde olduğunu dile getirerek ona karşı bir üstünlük kurmayı amaçlamaktadır.

Fakat Jack ileri giderek, kendi krallığını kurmak için totaliter rejim söylemlerine

başvurur ve bunun yansımalarını davranışları ile destekler; yüz boyama bunlardan

biridir. Jack’in kabilesinden olanlar ve olmayanlar arasındaki temel ayırım

yüzlerindeki boyalar olacaktır. Bu yüzden kabile aidiyetinin simgesi olarak, yeni

üyelere yüzlerini boyamaları dayatılır. Foucault söylem teorisinde; bilginin, bir güç-

iktidar bağlamının olduğunu bir tez olarak ileri sürmektedir. Onun için güç-iktidar-

bilgi üçlüsünün, özellikle siyasi bir faktör taşıdığı görülmektedir (Şahin, 2017: 123).

Söylem yeteneği ve avcılığın önderliğini yapacak cesarete ve bilgiye sahip olması

sayesinde, etrafında büyük bir kalabalık toplayan Jack, artık şefliğini resmen ilan eder.

Çevresindekiler de ondan gelecek emirleri beklerler. Karşı guruba, yani Ralph,

Domuzcuk, Simon ve İkizlere göre daha vahşi olan “halkına” uygun vaatler sunar.

Vahşet, kan ve işkence dolu vaatler Jack’in gurubunu daha da heyecanlandırmakta,

şeflerine bağlılıklarını daha da güçlendirmektedir. Tarihte de pek çok totaliter liderin,

vahşet ve kan vaadi yoluyla etrafında büyük kitleler topladığı bilinmektedir. Romanda

da Jack karakteri, bu türden vahşi, ilkel liderleri oldukça başarılı bir şekilde temsil

etmektedir. Domuzlara yaptıkları işkencelerin henüz bitiminde, hazlarının doruk

noktalarındayken şef Jack, grubuna yeni bir vahşet planı sunmaktadır. Grup içerisinde

işbölümleri yapar, bir sonraki av ritüeli için planlar kurar. Böylece gurubunun

heyecanını canlı tutar ve onların kendisine olan bağlılıklarını güçlendirir. Burada

Jack’in gurubuna vaat ettiği haz ve gurubun bu hazzı sahipleniş biçimine bakıldığında;

188

Jack tarafından oluşturulan söylem, yeni bir düzenin yani iktidarın kuruluşuna işaret

eder. Jack, yeni düzeni tanımlarken farklı söylemler üretir. Bu söylemler ise ardından

kolektif olarak yeniden üretilir. Bir sonraki av sahnesinde, daha çok avcı bu ritüelin

parçası olmak ister. Bu ritüelin parçası olmak istemeyenleri, yani Jack’in söylemine

göre “normal” olmayanları bekleyen ise dışlanmaktır. Özetle mesele, et yemek ya da

açlığı gidermekten çıkmıştır ve zamanla öldürme söylemi dolaşıma girmiştir.

Romandaki diğer bir çocuk olan Simon, korku kavramının, insanın

bilinmeyenin varlığı karşısında duyduğu korunma güdüsünün mantıksız olduğunu

savunan ve bunun bilincinde olan tek çocuktur. Diğer çocukların aksine, adada

herhangi bir canavarın varlığına inanmaz. Tüm olanlardan ve arkadaşlarından biraz

uzaklaşmak, tek başına kalıp dinlenmek için adada bir köşeye çekilir. Her dönemde,

döneminin ötesini görebilmiş bir bilim insanı ya da toplumun öncüsü olmuş bir aydın

vardır. Simon da, romanda tüm bu yaşanan vahşetin ortasında, bu aydın kişiyi temsil

eder. Bu özelliğinden yola çıkarak Simon’ın, insanların dinin etkisiyle dogmatik

olanın dışında, mantık emaresi gösteremedikleri veya başka güçler yoluyla baskı

altında kalıp mantıklı olanı gösteremedikleri Ortaçağ Avrupa’sındaki, aydınlardan biri

olduğunu söylemek mümkündür. Mantığının ve bilimsel gerçeklerin ışığında yürüyen,

aklın gerektirdiği soruları sorup, sorgulama yapabilen insanların ortak kaderi gibi, o

da adadaki düzenin bir parçası olmayı başaramaz. Simon, diktatörlüğün ve baskının

yarattığı körlük ve kötülük karşısında aklın ve bilimin önemsizliğini simgeler.

Sorgusuz denetim mekanizmasının bulunduğu yerde, aklın işe yaramayacağının kanıtı

gibidir. Diktatör kişi, karşısında sorgulayabilen bireyler değil, itaat eden ve boyun eğen

bir kitle ister. Simon ise sürüden biri olamayacak kadar akıllıdır ve bu yüzden kurban

olmaktan kurtulamaz. Simon, adada olanların farkında olan ve adadakileri uyarmaya

çalışan tek çocuktur. Simon adadaki çocukların canavar sandıkları şeyin aslında ölü

bir paraşütçüye ait bir beden olduğunu keşfettiği zaman, bunu Jack’in gurubuna

müjdeli bir haber olarak vermek ister. O sırada ateşin etrafında öldürdükleri domuzları

taklit ederek, katliam eğlencesi yapan çocuklar kendilerinden geçmiştirler. Karanlığın

içinden heyecanla koşarak gelen Simon’ı canavar sanıp mızrak darbeleriyle vahşi bir

şekilde öldürürler:

Canavarı görünce yükselen tiz çığlıklar, acıyla doluydu. Canavar,

sendeleye sendeleye, at nalı biçimindeki halkanın içine girdi:

“Canavarı gebert! Gırtlağını kes! Kanını dök!”

189

Sopalar hep birden indi; halkaya girenin ağzı çığlıklar atarak

çatırdadı. Diz çökmüş canavar halkanın ortasındaydı; kavuşturduğu

kollarıyla yüzünü örtüyordu (Golding, 2008: 186-187).

Böylece adada şiddet kaçınılmaz olmuştur. Ölçüsüz şiddetin ve akıttıkları

kanın hazzına varan çocuklar artık gitgide daha da saldırganlaşırlar. İlkel ataların vahşi

doğada hayatta kalmalarını sağlayan, korkuyu savan temel içgüdüleri tam da bu

öldürme ve avlanma dürtülerinden beslenir. Bu da silikleşen ve artık yitirilmeye yüz

tutmuş masumiyetin kayboluşunu temsil eder. Çocukların sandığı gibi ortada bir

canavar yoktur, ortadaki tek canavar çocukların ta kendileridir.

Adada olan her şeyin sadece görünen yüzünü değil, iç yüzünü de fark

edebilen ve bu konuda diğerlerini uyarma sorumluluğu hisseden tek karakter Simon

ölmüştür. Simon canavar sandıkları şeyin, ölü bir paraşütçü olduğunu söylemeye

gelirken ironik bir şekilde; canavarın var olmadığını ispat etmeye çalışırken, canavar

sanılarak katledilir. Topluluğun derinlerine işlemiş o korkuyu yok edebilecekken,

bizzat o korkunun saldırısına kurban gider. Her şeyi mantık çerçevesinde

değerlendiren Domuzcuk, Simon’un ölümünden sonra, bu vahşeti cinayet olarak

görmez. Ralph’e çeşitli bahaneler sıralayarak olayın bir kaza olduğu konusunda onu

ikna etmeye çalışır. Konuşurken kendini de o linç gurubuna dâhil eder ve “biz” diye

bahseder. Oysa diğer çocuklar tarafından hiçbir zaman guruba dâhil edilmemiştir.

Domuzcuk’un bu vahşi cinayeti kendince mantığa uygun gerekçelerle

normalleştirmesi Hannah Arendt’in Kötülüğün Sıradanlığı’nda ele aldığı türden bir

kötülük olarak okunabilir. Çalışmaları süper ego özelinde ele alınan Arendt’e, id

kötülüğü çerçevesinde de yer veriliyor olması, aslında kötülük tipleri olan id, ego ve

süper ego kötülüklerinin arasında bir bakıma birbirileriyle ortak noktalar olabileceğini

ve aralarında bağlantı kurulabileceğini göstermektedir.

Romanda kötülüğü önemli ölçüde olağanlaştırmış olan Roger, zamanla

içindeki doyumsuz hayvan olan “id”e tutsak olur ve vahşi zevklerini keşfetmeye

devam eder. Bunlar Roger’ın en ilkel hazları olan kan dökme ve işkence etme

güdüleridir. Kabileye zorla katılmış olan ikizlere işkence eder. Hatta romanın

başlarında, sahilde masum halde denizkabuklarıyla oynayan küçüklerden birisinin

gözlerine kum ve başına taş atarak sıradışı bir zevk alır. Adadaki kötülüğün en belirgin

temsilcisi olan Roger, tepeden yuvarladığı kayanın çarpması sonucu Domuzcuk’u

öldürür. Domuzcuk herkesin gözü önünde, görüldüğü biçimiyle tek kişi tarafından,

190

fakat aslında oybirliğiyle öldürülür. Domuzcuk’un kafasına o kayayı kimin ittiğinin,

iteni kimin azmettirdiğinin, kimlerin susup ve kimlerin onayladığının bir önemi

yoktur. Onlar yüzleri boyalı, maskelerinin ardına saklanmış, aynılıklarıyla tek tip bir

kötülükte uzlaşma sağlayarak birleşmişlerdir. Sağduyunun ve aklın temsili Domuzcuk

ile beraber uzlaşmanın sembolü olan denizkabuğu da kayanın altında kalarak tuzla buz

olur:

“Kaya, çenesinden dizine kadar, yandan çarptı Domuzcuk’a.

Denizkabuğu, binlerce beyaz parçaya dağılıp yok oldu. Domuzcuk,

bir şey diyemeden, inlemeye bile vakit bulamadan havada uçtu;

uçarken yana döndü. Kaya, iki kez zıplayıp ormanda kayboldu.

Kırkayak yükseklikten uçan Domuzcuk, denizdeki dört köşe kırmızı

kayaya sırtüstü düştü. Başı ikiye ayrıldı; başından bir şeyler çıktı;

başından çıkanlar kırmızı bir renk aldı. Bir domuz öldürüldükten

sonra nasıl hafif hafif kıpırdarsa, Domuzcuk’un kollarıyla bacakları

da biraz seğirdi.” (Golding, 2008: 222)

Romanda “id kötülüğü”nün temsili olarak, örnek gösterilebilecek en önemli

karakterlerden biridir Roger. Başlangıçta ana karakterler kadar ön planda değildir.

Ancak, zamanla Jack’in kabilesine katılır ve kısa zamanda en büyük vahşilerden biri

haline gelir. Roger ve Jack, küçüklerin bir tür tanrı gibi algıladıkları annelerinin ve

babalarının yerine geçerler. Gücün uygulayıcısı halindedirler. Bu yönüyle de

Nietztsche’nin “efendi ahlakı” temsilcileri olurlar. Bunu önce oyunlar yoluyla,

ardından ise gerçek öldürmeyi içeren av eylemleriyle gerçekleştirirler. Roger, domuz

avına çıkmaya başladığından itibaren korkunç derecede eziyet etme ve öldürme isteği

sergiler. Roger’ın ide hizmet ederek salt bir “id kötülüğü” sergilemesi ile diğer

çocuklar üzerinde kurduğu iktidar ona sınırsız bir güç sağlar. Jack ve Roger,

kendilerini mutlak gücün sahibi ve diğerlerinin üstünde bir ırkmış gibi tanrısal bir

konuma taşırlar. Kendi ellerinin altında can cekişen domuzların, hatta Domuzcuk’un

bile acılarını dehşet verici bir zevk içinde seyrederler. Roger’ın bu sınırsız gücü,

diğerleri tarafından tanrısallaştırılmasından kaynaklanır. Tanrısallaştırılmasının

belirgin sebebi ise, kendi kurallarını koyması ve o kurallara diğerlerinin de uymasını

sağlamasıdır. Farklı bir deyişle, içindeki hayvani duygulara yenik düşen Roger, diğer

çocuklara da içlerindeki aynı duyguları keşfetmeleri için rol model olur.

Başlangıçta, ikizler, Ralph ve Domuzcuk’un yanındadırlar. Jack’in ilkel

kabilesine katılmazlar. Sonradan Ralph ve Domuzcuk ile birlikte, ateş yakabilmek

amacıyla kabileyle görüşmeye giderler. Amaçları ise, Jack’in kabilesinin bir gece

baskınında zorla aldıkları Domuzcuk’un gözlüğünü geri almaktır. Görüşme sırasında

191

ise Jack ve Ralph kavgaya tutuşurlar, Domuzcuk ise ölür. Bunun sonucunda ise ikizler

kabilenin avcıları tarafından esir alınırlar. Ralph, Jack’in fırlattığı mızrağın ona isabet

etmesiyle yaralı bir halde kaçmayı başarır. O ana kadar, iyi olanın yanında olan

ikizlerin, işkence gördükten sonra o gece nöbet tutmaları emredilir. İkizlerin hala iyi

olduklarına inanan Ralph, gece nöbet yerine onları görmeye gider. Onları kazanmaya

çalışır ve onlara saklanacağı yeri söyler. İkizler, Ralph’e o gece pişmiş domuz eti

vermelerine ve onu gitmesi için uyarmalarına rağmen, gün doğumunda insan avı başlar

başlamaz, onun yerini Roger’a söyleyen de yine onlar olur. İkizlerin, iyi olma

konumundan kötüye geçişi, insan doğasının bir yansımasıdır. Güçsüz ve zayıf olan,

kendini koruma ve hayatta kalma güdüsü ile güçlünün yanında olmayı seçer. İkizler,

içlerindeki iyi olma isteklerini dahası iyi kalma tavırlarını başlarda gösterirler. Ancak,

çatışmalar sonrasında, derin bilinçleri, onları hayatta kalmaları konusunda harekete

geçirir:

Şef’in, Sam’i mızrakla dürtüklemesi, düzenli ve tempolu bir hal

aldı. Sam, avazı çıktığı kadar bağırdı.

“Başka çaresi var.”

Bunu diyen Roger, Şef’in yanından geçerken, az kalsın onu

omzuyla itecekti. Bağrışma kesildi. Eric’le Sam, sessiz bir korku

içinde, yattıkları yerden Roger’a bakakaldılar. Roger, ne olduğu

bilinmez ve sınırsız bir gücün temsilcisi olarak, ikizlere doğru

ilerledi.” (Golding, 2008: 224)

Onların davranışı, sistemsel düzeyde, diktatörlüğün nasıl kurulduğunun da

göstergesidir. Toplumdaki büyük bir kitle, baş edemeyecekleri güç karşısında kendi

köşelerine çekilir. Hatta belli bir aşama sonrasında, kendileri de zorbanın isteklerinin

birer aracı haline dönüşürler. Dahası, kendini ispatlamayı arzu eden diktatörlüğün

pekişmesini sağlarlar. Zamanla kendileri de birer baskı ve denetim mekanizmasına

dönüşürler, zayıf ve muhalif olanı kendileri yok etmeye girişirler:

“Git, Ralph…”

“…Bu bir kabile…”

“…Bizi zorladılar…”

“…Çaresiz kaldık…”

(…)

“Dinle, Ralph. Aklı boşver. Akıl kalmadı…”

“Şefliğe de boşver…” (Golding, 2008: 326)

Roman, en yakın iki dostunun Simon ve Domuzcuk’un öldürülmesine tanık

olarak yalnızlaşan Ralph’in, Jack ve vahşi kabilesinden kaçış mücadelesi ve uzun

192

zaman sonra karşılaşılan ilk yetişkinin –sahile yanaşmış gemiden çıkagelen

askerlerin– önüne kapaklanması ile son bulur. Olay örgüsündeki heyecanın en yüksek

olduğu anda gelen “kurtarıcı” figür sayesinde Ralph ve birkaç çocuk duygu patlaması

yaşarlar ve gözyaşlarına boğulurlar:

“Ve çocukların arasında Ralph, kirli bedeni, karmakarışık saçları,

silinmemiş burnuyla, çocukluk döneminin bitmesine, insan

yüreğinin karanlığına ve Domuzcuk denilen o gerçek, o akıllı

arkadaşın havalarda uçup ölmesine ağladı” (Golding, 2008: 248).

Subay, çocukların aralarında bir tür oyun oynadığını düşünür. Suyun,

yiyeceklerin olduğu cennet gibi tropik bir adada, bir grup çocuğun gerçekten

birbirlerini öldüreceklerini düşünememiştir. Ne kadar güzel vakit geçirdiklerini dile

getirerek, Mercan Adası örneğini verir. Adadaki çocukların da Mercan Adası’ndaki

çocuklar gibi, düştükleri adaya medeniyeti getirdiklerini varsayar:

“Demek eğleniyorsunuz, oyunlar oynuyorsunuz,” dedi subay

(Golding, 2008: 246).

“Biliyorum. Çok hoştu herhalde. Tıpkı Mercan Adası kitabı gibi.”

(Golding, 2008: 248).

Gözden kaçırılmaması gereken en önemli ayrıntı ise; romanın mutlu sonla,

bir kurtuluşla biter gibi görünmesine rağmen aslında o kurtuluşun pek de söz konusu

olmadığıdır. Adada sağ kalmayı başarabilmiş çocuklar evlerine sağ salim dönebilmiş

olsalar bile, yine bir kaos ortamının içine düşeceklerdir, çünkü savaş hala sürmektedir.

Hepsinden öte, medeniyetten uzakta, adada yaşadıklarını; tüm o vahşeti, “id

kötülüğünü”, dahası ona buyun eğmelerini veya onu reddedişlerini ve bunun bedelini

hayatları boyunca unutamayacaklar, bir daha o eski “masum” çocuklar

olmayacaklardır.

Bu noktada, Nietzsche’nin özgün eleştirel düşünce çizgisini izleyerek, Batı

metafiziğinin/felsefesinin geleneğine yönelik kapsamlı bir eleştirel okuma sunan

Derrida’nın “ikili karşıtlıkların reddi” kuramına değinmek faydalı olacaktır (Orman,

2015: 63). Derrida’ya göre, batı metafiziğinde yazı/söz, erkek/kadın, kültür/doğa,

gösteren/gösterilen, varlık/yokluk ve iyi/kötü gibi ikili karşıt kavramlar arası

hiyerarşik bir şiddet söz konusu olup, bu kavramlardan ilki, ikincisine göre hep daha

fazla değerli kabul edilmektedir. Buna karşın batı felsefe tarihinde ikinci kavram, baskı

altında tutulmaktadır. Derrida’ın yapı-söküm yöntemi, merkezsizleştirme ve

“hareketli” bir yer değiştirme ile bu kavramların ters-yüz edilmesini amaçlamaktadır

193

(Aydınalp, 2017: 155). Metinde de benzer şekilde, ikili karşıtlıkların reddedildiği

görülmektedir. Örneğin; batılı hümanist felsefeyle bağlantılı yaygın bir inanış olan

çocukların iyi ve masum; büyüklerin ise kötü ve kirlenmiş oldukları argümanına karşın

Golding, oldukça sorgulayıcı bir yaklaşım içerisindedir. Metne Derridacı bir

perspektiften yaklaşıldığında görülmektedir ki, çocuklar kendi başlarına kaldıklarında

tıpkı büyükler gibi bir düzen kurmaya ve birbirlerine eziyet etmeye başlamışlardır.

Dolayısıyla, id kötülüğü sadece büyüklere özgü bir kötülük türü olmayıp, insana içkin

olması itibariyle çocukların da beslendiği kötülük tiplerinden biridir. Bu bağlamda,

Golding’in eserinde merkezsizleştirme motifleri görülmektedir, yani genel kabule göre

masum addedilen çocukların aslında hiçte sanıldığı gibi masum olmadıkları ortaya

konmuştur. Farklı bir deyişle ‘Çocukluk’ ve ‘kötülük’ bir araya getirilmiştir.

Nietzsche’nin çizdiği “iyinin ve kötünün” (sürü ve efendi ahlakı) ötesinde

soykütükçü çerçeveden hareketle, metne Derridacı perspektif üzerinden postyapısalcı

bir bakış açısıyla yaklaşmak çalışmanın hedeflerinden biridir. Derrida’nın yapı-söküm

yöntemi, tıpkı Nietzsche’dekine benzer şekilde Batı’daki yerleşik hümanizma fikrine

ve özneye karşı bir duruş içermektedir. Bir postyapısalcı filozof olarak Derrida’da

özne merkezi konumunu yitirmiştir. Özne üzerinden kurgulanan düalistik karşıtlıklar

da edebi metni okumak konusunda yetersizdir. Buna göre romanda sadece kötü ve

sadece iyi yoktur. Canavar sanılarak öldürülen Simon’dan sonra romanda en iyi

denebilecek karakter Domuzcuk bile kötücül bir cinayeti meşrulaştırma yolunu

seçmiştir. Domuzcuk’a karşı alaycı bir tutum takınan ve içinde potansiyel bir Jack’i

barındıran Ralph, sonrasında Jack’in işkence ve eziyetlerine maruz kalmıştır. Yine

kimseye zararı dokunmayan ikizler, en sonunda kötünün yanında konumlanmak

zorunda kalmışlardır. Kısaca Golding’in Sineklerin Tanrısı’nda her türlü kötülüğü, her

fail üzerinden dolaşıma sokması, fail-özne kavramının merkezi konumunu kökünden

sarsmakta olup, aynı zamanda Derridacı bir yapı-söküm eylemidir denebilir. Sonuç

olarak batı felsefesinde merkezi bir konuma sahip, iyi ve masum çocuk kavramı

metinde tam anlamıyla yapı-söküme uğratılmıştır ve çocukların da kötülük

deneyimleme konusunda bir arzu taşıyabildikleri ortaya konmuştur.

Çalışmanın bu bölümünde Sineklerin Tanrısı çerçevesinde incelenen id

kötülüğü çeşitli örnekler özelinde açıklanmaya çalışılmıştır. Salt kötülükle karakterize

olan “id kötülüğü” teorisi, çocukların ilk olarak doğa üzerinde kurmaya çalıştıkları

egemenlik çabaları ve ardından birbirleri üzerinde hâkimiyet kurma süreçlerinde

194

başvurdukları yöntemlerle örneklenmiştir. Bu örneklerle çocukların id kötülüğüne tabi

olarak, medeni hayattan kendilerini tamamen soyutlayıp, modern hayatın her türlü

yasalarından ve ebeveyn kurallarından uzaklaşarak ortaya koydukları vahşilikler tüm

çıplaklığıyla gözler önüne serilmiştir.

Diğer yandan, eser diğer kötülük tiplerini de inceleyebilmek adına zengin bir

zemine sahiptir. Bu yönüyle eserin, Slavoj Žižek’in “Bosna Savaşı”örneği ile benzerlik

taşıdığı söylenebilir. Yani eserde eşzamanlı olarak ego kötülüğü, süper ego kötülüğü

ve id kötülüğü ile bağlantılı temalar bulunmaktadır. Bazı karakterler tamamen hırsları

ve çıkarcılıkları ile bir ego kötülüğü failine dönüşürken, bazıları süper ego

kötülüğünün gönüllü failleri olmayı seçmişlerdir. Diğer yandan, romanın geneline

egemen olan atmosfer ise bir id kötülüğü temasıdır.

195

SONUÇ

Bu çalışmanın çıkış noktasını Sloven filozof Slavoj Žižek’in kötülük kavramı

üzerine psikanalitik alt yapı ile kötülük tiplerine ilişkin ortaya koyduğu kuram

oluşturmuştur. Filozof kuramını inşa ederken Freud’un süper ego, ego ve id

kavramlarından yola çıkmıştır. Bunlardan süper ego kötülüğünün arkasında büyük

anlatılar, ideolojiler ve fikirler için fanatikçe gerçekleştirilen bir motivasyon söz

konusudur. Ego kötülüğü ise en yaygın kötülük olup, açgözlülük ve bencilce yapılan

hesaplar sonucunda hayata geçer ve evrensel etikle ters düşen davranışları kategorize

eder. Ancak üçüncü bir kategori ise ne büyük ideolojiler ne de bencil çıkarlar adına

yapılmayan, salt kötülüktür. İd kötülüğü kapsamında birey kendini iyi hissetmek adına

ötekine eziyet ya da kötülük eder. Žižek bu kötülüğü, ben (ich) ve keyif (jouissance)

arasındaki temel seviyedeki dengesizliğin oluşturduğunu belirtmektedir. Anılan

kötülük tiplerinin her birinin tek başına ağırlıklı olduğu durumlar olmakla birlikte,

tarih sahnesindeki bazı olaylar, tüm bu kötülük tiplerinin aynı anda sergilendiği ve

hepsinden kesitler bulunabileceğini de doğrulamaktadır. Žižek’e göre bir postmodern

savaş olarak tanımlanması gereken Bosna Savaşı bunun tipik bir örneğidir. Bosna

Savaşı’nda hem yoğun ve güçlü bir fiziksel şiddet yani toprak işgali, yağma ve tecavüz

hem de düşmanın sembolik evrenini ve kültürünü yok etmeye dayalı bir sembolik

şiddet vardır. Bosna Savaşı’nın üçüncü boyutunu ise mağdura en radikal seviyede

vurulan darbe oluşturur: hem küçük hem de büyük ötekini yok etmek. Žižek, fiziksel

şiddeti ego kötülüğüyle, düşmanın sembolik evrenine olan saldırıyı süper ego

kötülüğüyle ve son olarak mağdurların bireysel evrenine yönelik şiddeti ise id

kötülüğüyle tanımlar. Bir babanın gözü önünde kızına tecavüz etmek bu üçüncü

kötülük tipinin Bosna Savaşı’ndaki en yaygın örneklerinden biridir.

Genel anlamda Žižek’in anılan kötülük tiplerine eğilen çalışmanın giriş

bölümünde, araştırma nesnesine ve incelenen eserlerin neden tercih edildiği ile ilgili

faktörlere değinilmiş, çalışmanın cevapladığı soru ve sorunlar ortaya konmuştur.

Çalışmanın birinci bölümü, kötülük probleminin felsefi, estetik ve tarihsel

arka planının incelenmesine ayrılmıştır. Dünya var olduğundan beri hayatı

anlamlandırma noktasında en önemli sorunların başında gelen kötülük, her dönemde

farklı düşünürler tarafından değerlendirilmiştir. Mitolojiden Antik Yunan’a, semavi

dinlerden Aydınlanmaya yani modern döneme kadar kötülük kavramına bakış, onun

196

iyiyle birlikte yaratılış öncesinden beri var olduğu yönündedir. Nitekim çağlar

boyunca şeytan, kötülüğün simgesi olagelmiştir. Dante, İlahi Komedya’da şeytanı,

“hem cehennemde hem de yeryüzünde etkin bir güç” olarak resmetmiştir. Ancak

Aydınlanma’yla birlikte rasyonalizm felsefesi, şeytana olan inancı yani kötülüğün

şeytani olanla bir ilişkisi olduğunu düşünen teodise kavramını da tartışmaya açmıştır.

Aydınlanmacılar, kötülüğü değil ancak onun şeklen temsili olan şeytanı

reddetmişlerdir. Aydınlanmacılar kötülük sorunu üzerinde uzlaşamamış ama önemli

ölçüde onun teolojiden bağımsız olduğu konusunda hem fikir olmuşlardır. Bu

bakımdan Kant’ın teodisenin, bilimin değil, inancın meselesi olduğunu belirtmesi

oldukça önemlidir zira kötülüğü dinden bağımsız kılan ve bunu ilk kez dile getiren

filozof kendisidir. O, dinin aksine kötülüğü düalist kalıplarla incelememekte ve temel

ölçünün akıl olduğunu ifade etmektedir. Farklı bir deyişle, bir ahlaki fail olan insan,

Kantçı bakış açısına göre iyi ya da kötü olmayı kendi seçmektedir ve bunun

sorumluluğu da kendindedir. Dolayısıyla, kötülük ile insanın özgür iradesi, isteği ve

ahlak yasaları arasında bir ilişki kurulması gerekmektedir. Nitekim bu yaklaşım,

çalışmamızda tercih edilen metodolojiye de zemin sağlamıştır.

Çalışmanın yine birinci bölümünde Žižek’in ortaya koyduğu kötülük tipleri

etraflıca aktarılarak tartışılmış, bu doğrultuda Žižek’in çizmiş olduğu kavramsal

çerçevenin daha da genişletilmesi için psikanaliz, felsefe ve edebiyat disiplinlerinden,

farklı düşünürlerin kuramlarından faydalanılmıştır. Bu noktada anılan disiplinlerden,

farklı kuramlar bir araya getirilerek, farklı bir okuma önerisinin sunulmuştur.

İnceleme süper ego kötülüğünün açımlanması ve felsefi yaklaşımlarla

genişletilmesi ile devam etmiştir. Žižek tarafından bir zorbaya benzetilen ve bitmeyen

taleplerin arkasındaki motif olan süper ego kötülüğü, yine Žižek’in sıklıkla

başvurduğu psikanalistlerden olan Lacan’ın psikanalitik çerçevesi (Objet Petit A,

jouissance, artı-jouissance, büyük ve küçük öteki, ben, haz beni, keyif beni vb.) ve

Arendt’in Nazi ölüm makinesinin üst düzey memuru Eichmann’ın yargılanmalarını

izlerken oluşturduğu, “sıradan bir değer olarak kötülük” kavramları ile

ilişkilendirilerek ele alınmıştır.

Çalışmanın bir diğer merkezi kavramı olan ego kötülüğü ise Freud’un

psikanalitik çerçevesi (süper ego, ego, id, tepkisellik, hınç, thanatos vb.) ve Kant’ın

“Radikal Kötülük” kuramına paralel bir şekilde okunmuştur. Kant’ın yukarıda ifade

edilen çıkarımı, “Radikal Kötülük” kendinden önceki teoloji kökenli, kötülük

yaklaşımlarından radikal bir şekilde ayrılması itibariyle, Žižek’in kötülük yaklaşımına

197

dayanak sağlamıştır. Saptanan bu ortaklık üzerinden ego kötülüğü ve radikal kötülük

ortak bir payda da buluşturulmuştur.

Son olarak Žižek tarafından ortaya atılan, amaçsız kötülük olarak

adlandırdığımız id kötülüğü ise, Nietzsche’nin iyi ve kötü kavramlarının ötesinde inşa

ettiği etik ile tartışılarak incelenmiştir. Bir anti-filozof olarak Nietzsche’ye göre insan

eliyle öldürülmüş olan Tanrı’nın yerine geçen toplumsal zümrelerin, egemenlik

girişiminin ürünü olan yeni değerler yani ahlak, özel bir güç isteminin yansımasıdır.

Bu nedenle Nietzsche, iyi ve kötünün ne olduğundan ziyade, onları kendilerini

doğuran ahlak olgusunun merkezine yerleştirmektedir. Farklı bir deyişle, Nietzsche

kendini soykütükçü olarak tanımlamakta ve ahlakın soykütüğünü aramaktadır. Ona

göre hakikati temsil iddiasında olan ve onun değişmez yasalarına işaret eden ahlaktan

kaçınılmalıdır. Nietzsche’ye göre ahlak öncesi bir zamana ait olan “komşu sevgisi”

gibi kavramlar bugün geçerliliklerini yitirmişlerdir ve varlıklarını, egemenin bakış

açısına fayda sunmalarından almaktadırlar. Bu nedenle, tarihe ve geleneğe

dayandırılmış bir “iyi” ve “kötü” yerine, yaşanmakta olan toplumsal gerçekliğe

dayanmış “iyi” ve “kötü” ahlakın yasalarını oluşturmalıdır.

Nietzsche’nin bu yaklaşımını edebiyatla ilişkilendirmekte önemli bir isim ise

Fransız düşünür ve edebiyatçı Georges Bataille’dır. O önemli oranda esinlendiği ve

“kötülük filozofu” olarak tasvir ettiği Nietzsche’nin teorisini bir adım ileriye

götürdüğü gibi, kendi eserlerinde de edebiyat ve kötülüğü birbirlerinden ayrılamaz

kavramlar olarak kurgulamış ve edebiyatın kötülükten uzaklaştıkça sıkıcı hale

geleceğini belirtmiştir. Bataille, insan hayatında en zengin olan şeylerin, lanetli olan

tarafta durduğunu ve lanetin rastlantı, tehlike ve egemenliği içerdiğini ifade

etmektedir. Yine Bataille’a göre kötülük, tutkuyu sergilemenin en güçlü yoludur ve

doğal olarak tasarlanmış kötülük, iyilerin de rüyasını süslemektedir. Bu anlamda,

tutkunun doruğunu temsil eden kötülük ancak edebiyatta kendisine yer bulabilecektir.

Çalışmanın ikinci bölümünde, kötülük kavramı ile ilişkisi kurulmuş olan

postyapısalcı edebiyat eleştirisinin beslendiği felsefi altyapı incelenmiştir. Bu anlamda

1960’lı yıllarda Fransa’da düşünce hayatını kökünden sarsan, kendi içinde tartışmalar

yaratmakla birlikte Saussure’cü dil anlayışını ve karşıtlıklara dayalı merkezi özne

algısını eleştirisinin merkezine yerleştirerek gösteren-gösterilen ilişkisini tersyüz eden

ve postyapısalcılar olarak nitelendirilen Jacques Derrida, Michel Foucault, Jacques

Lacan gibi felsefeci ve psikanalistlerin çıkarımları, “kötülük” kavramı ile

ilişkilendirilmiştir. Postyapısalcıların düşünce evreni, çalışmanın teorik altyapısının

198

kurgulanmasında önemli bir paya sahip olmuştur. Çalışmanın bu noktasına kadar

kötülük kavramı tarihsel süreç içerisinde geçirdiği değişimlerle ve buna ilişkin

psikanalitik ve felsefi yaklaşımlarla tanıtılmış dahası genişletilmiştir. Bu aşamada ise

kötülük kavramı incelemenin bir karşılaştırmalı edebiyat araştırması olması nedeniyle,

postyapısalcı edebiyat eleştirisi tabanında, psikanalitik yaklaşım ve onu besleyen

kötülük temelli felsefi önermelerle iç içe geçirilmiştir. Böylece disiplinlerarası bir

karşılaştırma yapılmıştır. Çalışmada bu postyapısalcı düşünürlerin ortaya koymuş

oldukları yaklaşımların yer almasındaki ayırt edici unsur, incelenen kötülük

kavramının düalist kalıplarca ele alınmamış olmasıdır. Özetle, postyapısalcı yaklaşım

kötülük kavramına “salt kötülük” olarak bakmaya olanak sağlamıştır.

Çalışmanın üçüncü bölümünde inceleme yöntemine yer verilmiştir. Batı’da

din felsefesi kaynaklı önemli bir gelenek oluşturan teodise düşüncesi, modern

metinleri incelemekte yetersiz kalmaktadır. Teodise kaynaklı kötülük kuramlarında,

kötülük kavramının açıklanması iyilik koşuluna bağlanmıştır. Teodisede kötülüğün

anlamlı olması ve kötülük sorununun aşılması için bir “iyiye” ihtiyaç duyulur. Ancak

insana içkin dürtülerin en temel motiflerinden biri de kötülüktür. Žižek’e göre,

kötülüğün çıkış noktası tanrısal kaynaklar değil, insan zihnidir yani kötülük insan

kaynaklıdır. Žižek bu sebeple kötülüğü insan psişesinin bileşenleri olan süper ego, ego

ve id doğrultusunda yorumlar. Çalışmayı özgün kılan nokta ise ele alınan eserlerin

sadece Žižek’in verilerince oluşturulan bir teori ile incelenmesi değil, bununla birlikte

Žižek’in kuramını besleyen felsefe tabanlı alt metinlerle birlikte oluşturulmuş olan

zengin kapsamlı bir yaklaşımla incelenmesi olmuştur. Buradan hareketle süper ego

kötülüğü, Hannah Arendt çıkışlı “Kötülüğün Sıradanlığı” yaklaşımı ile beslenmiştir.

Immanuel Kant’ın “Radikal Kötülük” adını verdiği yaklaşımı ise ego kötülüğünü

açımlamakta önemli bir destek noktası olmuştur. Friedrich Nietzsche ‘nin kötülük

kavramını tanımlarken başvurmuş olduğu “İyinin ve Kötünün Ötesinde” görüşü id

kötülüğünü anlaşılır kılmak adına önemli dayanakları sağlamıştır. Geliştirilmiş olan

bu yaklaşımla, incelenen edebi eserler Herkes Tek Başına Ölür, Paralı Asker ve

Sineklerin Tanrısı kötülük motifi üzerinden ele alınmış ve bu metinlerde kötülüğün

salt insana içkin olduğu ispat edilmiştir. Bu çıkarım, aynı zamanda çalışmanın genel

kapsamı üzerinde de belirleyici olmuştur. Buna göre çalışma; kötülüğün kaynağı veya

nedenini sorgulamaya odaklanan geleneksel kökenli kötülük problemi araştırmalarını

ve ikili karşıtlıkları dışarıda bırakmıştır.

199

Çalışmanın 20. yüzyıl ile sınırlanmasının önemli nedeni ise, 20. yüzyıl,

insanlığın teknolojik düzeyde o güne kadar en gelişmiş düzeyini temsil etmekle

birlikte, aynı zamanda en organize kötülüğe de tanık olunan yüzyıldır. 19. yüzyılda bir

dünya sistemine dönüşen kapitalizm ve onun uzantısı olan sömürgecilik, uzak

coğrafyalarda milyonlarca insanın ölümüne neden olurken, beraberinde büyük bir

paylaşım savaşı doğurmuştur. Ardından beklenen kriz II. Dünya Savaşı ile patlamış ve

Holokost’a, Austchwitz’e, özetle dünyanın en büyük kötülük makinesi olan Nazizm’e

sebebiyet vermiştir. Aslında pek çoğu sıradan insanlar olan ve Eichmann

yargılamasında da görüldüğü üzere hiç de canavara benzemeyen Nazilerin, böylesine

kötücül bir sistemi nasıl kurgulamış oldukları, kötülük kavramının yeniden felsefi

olarak sorgulanmasını beraberinde getirmiştir. Nitekim Arendt de, Yahudilere karşı

işlenen kötülüğün tüm insanlığa karşı işlenmiş suçlar olduğunu belirtirken, bu

düşüncenin ardında yatan motivasyonun, “insanların, insanlar olarak gereksiz

kılınması” olduğunu belirtmiştir. Böylece kötülük tartışmaları artık teodise

bağlamından kopmuş ve Naziler nezdinde, “Öldürmeyeceksin!” buyruğunun ihlaline

dönüşmüştür. Hatta bu buyruk tersine çevrilerek “Öldüreceksin!” şeklinde kitlelere

empoze edilmiştir. Bu yeni buyruk, ahlaki olarak rahatsız olmaksızın suç işlemeyi,

yani kötülüğün sıradanlığını doğurmuştur. Dolayısıyla, bu düzeyde bir kötülüğü

kurgulayan tüm gelişmişliğine, sahip olduğu ileri teknolojiye rağmen sadece Naziler

değil, modern insan olmuştur. Nitekim Gulag’lara ev sahipliği yapan Sovyetler Birliği,

“Kültür Devriminde” yüz binlerce entelektüele mezar olan Çin, Kızıl Kmerler

Kamboçyası, iç savaş Ruandası ve son olarak Bosna Savaşı 20. yüzyıl dünyasının en

sıradan gerçekleri olarak tüm çıplaklığı ile ortadadır. Hemen hepsinde görevini yerine

getirmekten başka amacı olmayan memurlar, sıradan insanlar etkindir. Tam da bu

nedenden ötürü çalışmada, 20. yüzyıl kötülüğünün, edebiyatla ilişkisini tartışmak

amacıyla, modern insanı merkezine yerleştiren modern metinlerden yola çıkılmıştır.

Çalışmanın son bölümünde Žižek’in, felsefi alt metinlerle desteklenen

kötülük tiplerinin, postyapısalcı edebiyat eleştirisi ile ilişkisi, seçilen 20. yüzyıl

metinleri üzerinden incelenmiştir. Merkezinde kötülük olan bu eserlerin ortak yönü,

odağına modern bireyi yerleştirmeleri ve modern edebiyatın örnekleri arasında

sayılabilecek olmalarıdır.

Bu romanlardan ilki olan Hans Fallada’nın Herkes Tek Başına Ölür adlı eseri,

tarihe en acımasız kötülüklerden biri olarak geçen Nazi Rejimi yıllarını konu edinir.

1940’lı yılların Berlin’inde geçen bu romanın ayırt edici özelliği ise, dünyada yaygın

200

eğilim olan Yahudilerin gözünden Nazi rejimi eleştirisi yerine, sıradan Almanlara ve

onların Nazi rejimine karşı duruşuna odaklanmasıdır. Nazi Kadın Birliği’nde görevli

Anna Quangel ile Çalışma Birliği’ne kayıtlı Otto Quangel’in rejime hizmetle geçen

sıradan hayatını ve askerdeki oğullarının ölümüyle bu sıradan hayattaki radikal

kırılmayı anlatan romandaki kötülük motifinin, Žižek’in süper ego kötülüğü teorisi

doğrultusunda incelemeye olanaklı olduğu saptanmış ve eserin bu yönde analizi

yapılmıştır.

Çalışmada incelenen ikinci eser ise Georges Perec’in Paralı Asker’idir. Bir

Rönesans eserini ve bu tür kıymetli eserleri bir suç örgütünün üyesi olarak taklit ederek

hayatını kazanan bir ressamın kendi iç hesaplaşmalarına, yani ressamın ego’suyla

mücadelesine yer veren bu roman, ego kötülüğü verilerince ele alınmaya olanaklı

bulunmuştur. Romandaki merkezi karakter Winckler, Kant’ın “radikal kötülük” tanımı

ile örtüşecek şekilde “öldürmeyeceksin!” buyruğunu çiğner ve ego tatmini amacıyla

cinayet işler. Postyapısalcı edebiyat eleştirisi kapsamında Winckler, Lacan’ın

“yarılmış özne” kavramı bağlamında tartışılmaya uygun bulunmuştur. Ayrıca metinde

Foucault’un “özne” ve “iktidar” ilişkilerine dair kesitler bulgulanmıştır.

İngiliz yazar William Golding’in Sineklerin Tanrısı isimli romanı ise

çalışmada incelenen son eserdir. Romanın arka planında bir uçak kazası sonucu adaya

düşen bir grup çocuğun, kendi aralarında kutuplaşarak, “köle-efendi” diyalektiğini

yeniden hayata geçirmeleri bulunmaktadır. Eserdeki ada, insanın doğa halini yani

başlangıcı temsil eder. Başlarda doğal çocukluk halleri gözlemlenen çocukların

zihinsel dinamikleri, kısa bir sonra kötülüğü kurgular ve bu kötülüğün merkezine ise

şiddet yerleşir. Bu yönüyle adada çocukların kendi aralarında ürettiği şiddet ikliminin,

psikanalitik dinamikleri itibariyle Žižek’in id kötülüğü kuramı ile örtüştüğü saptanmış

ve bu doğrultuda bulgular ortaya konmuştur.

Edebiyat ve kötülük ekseninde, üç modern metnin incelenmesi ile birlikte

giriş bölümünde yer verilen problemler doğrultusunda şu sonuçlara ulaşılmıştır:

1. Her üç eser incelenirken a priori bir yaklaşım sergilenmekten

kaçınılmıştır. Eserlerde incelenen kötülük kavramı Žižek’in kötülük şeması

ile birlikte felsefi alt metinlerle ilişkilendirilerek karşılaştırmalı olarak ele

alınmıştır. Bu bağlamda, Arendt’e, Kant’a ve Nietzsche’ye kötülük türlerini

tartışmaya açan diğer önemli yaklaşımların sahipleri olarak başvurulmuş ve

bu düşünürlerin yaklaşımlarının Žižek’in kötülük tipleri ile karşılaştırmalı

olarak tartışılması sağlanmıştır. Yine postyapısalcı düşünürlerden

201

Foucault’nun, Lacan’ın ve Derrida’nın “modern özne” eleştirisi olarak

özetlenebilecek felsefi-psikanalitik yaklaşımlarından hareketle kötülük

kavramı irdelenmiştir. Bu düşünürlerin çıkarımlarından hareketle eser

incelemelerinde ebebiyat, psikoloji ve felsefe disiplinleri bir araya getirilerek,

çalışmanın karşılaştırmalı edebiyat alanına katkı sağlaması öngörülmüştür.

2. Çalışmada, özellikle Bataille ve Eagleton üzerinden edebiyat tarihi

boyunca kötülük kavramını sorun edinmiş yazarlar ve onların kurguladıkları

karakterlerden hareketle, insana içkin bir kavram olarak kötülüğün, edebiyat

tarihindeki yansımaları incelenmiştir. Bu bağlamda, insanın ‘karanlık yüzü’

olarak kötülüğün de göz önünde bulundurulduğu eserlerin, modern öznenin

yansımasını çok daha bütünsel bir şekilde sunmakta başarılı olduğu tespit

edilmiştir.

3. Çalışmada incelenen ilk eser Hans Fallada’nın Herkes Tek Başına Ölür

adlı romanıdır. Bu eserde, Almanya’da iki dünya savaşı arasında kurulmuş

totaliter Nazi rejimi döneminde sıradan Berlin sakinleri olan Quangel

ailesinin yaşantısına odaklanılmıştır. Quangel ailesinin, içinde yaşadıkları

toplumun kötülüğü sıradan gündelik yaşamın pratiğine dönüştürmesine

karşılık geliştirdikleri savunma mekanizmasının izi sürülerek, amaçsız süper

ego kötülüğü çeşitli örneklerle birlikte kanıtlanmıştır. Hannah Arendt, II.

Dünya Savaşı sonrası Holokost’un faillerinden Eichmann’ın Kudüs’teki

yargılamalarını yorumlayarak, kötülüğün sıradanlaşmasına vurgu

yapmaktadır. Öte yandan Žižek rejimin ruhunu süper ego baskısı ile

örtüştürmektedir. Psikanalitik ve felsefi iki farklı yaklaşımın ortak paydasının

“sorgusuz itaat” olduğu saptanmıştır. Doyumsuz süper ego kendinden daha

büyük bir amaca, ideolojiye fanatikçe sorgulamaksızın hizmet ederken, süper

ego kötülüğünü doğurmakta, sıradan insanların rejime iradelerine

başvurmaksızın itaat ederek kötülüğü sıradanlaştırması ise kötülük kavramına

dair algıyı dönüştürmektedir. İncelenen eserin her iki yaklaşımı da kapsadığı

ortaya konmuştur.

Analiz sonucunda metnin Žižek’in sınıflandırdığı şekliyle süper ego kötülüğü

kuramı kapsamında yorumlanabileceği ve özellikle Nazi rejimine hizmet

202

eden karakterlerin kötülüklerinin süper ego baskılarından kaynaklandığı

sonucuna ulaşılmıştır. Romanın genel atmosferine bakıldığında Arendt’in

“kötülüğün sıradanlığı” yaklaşımının sıradan Alman insanı üzerinde

görülebileceğinin mümkün olduğu gözlenmiştir. Nazi düzeninde hemen

hemen her sıradan Alman’ın suça iştirak ederken, bir makine gibi emir-

komuta zinciri altında davranması, Eichmann’ların sayısının sanılandan çok

daha fazla olduğunu göstermektedir. Öte yandan, postyapısalcı düşünür

Foucault’nun da dispozitif kavramıyla altını çizdiği gibi Nazi rejimi bir

iktidar odağı olarak sıradan Almanlara bir “özneleşme” hikâyesi vaat etmiş,

bu ise bir “nesneleşme” süreci ile mümkün olmuştur. Bu nesneleşme süreci,

sıradan Almanların söylemsel ve söylemsel olmayan yöntemlerle

denetlenmesi anlamına gelmektedir. Foucault’nun dispozitif kavramıyla özne

konusuna getirdiği bu açılım, metnin postyapısalcı bağlamda incelenmesine

de imkân tanımıştır. Sonuç olarak eserde sıradan Berlin halkının “özneleşme”

sürecindeki praktikleri ile kötülüğün merkezi konumu ortaya konmuştur.

4. İncelenen diğer metin Paralı Asker’de Žižek’in en yaygın kötülük tipi

olarak tarif ettiği ego kötülüğünün izi Kant’ın radikal kötülük kavramı

doğrultusunda sürülmüştür. Žižek ego kötülüğünü “bencil hesaplar ve

açgözlülükle motive olan davranışlar” olarak nitelendirmiştir. Kant ise

radikal kötülüğü kişinin kötü olmayı, bilerek isteyerek tercihi ile

ilişkilendirmiştir. Kant’a göre kişi tüm genel ahlak yasasının farkındadır

ancak kötülük yapmayı buna rağmen istemektedir, yani aslında kişi radikal

kötülüğe karar vermektedir.

Bir cinayeti konu edinen Paralı Asker yine bu cinayet üzerinden bir bireysel

sorgulamaya dönüşmektedir. Eserdeki karakter Winckler’in cinayeti işleme

güdüsünün ego tatminine yönelik olduğu saptanarak, eserin ego kötülüğü

çerçevesinde okunmaya olanaklı olduğu gösterilmiştir. Öte yandan karakterin

ego tatmini için cinayet işlemeye karar vermesi, bunu planlı gerçekleştirmesi,

dahası bundan ötürü suçluluk duymaması ile Kant’ın radikal kötülük

yaklaşımı açıklanmıştır. Zira Kant’a göre evrensel bir buyruk olan

“Öldürmeyeceksin!” sahteci ressam Winckler tarafından dikkate

alınmamıştır. Onu öldürmüştür, yani bilinçli olarak evrensel etik değerleri

203

çiğnemeyi tercih etmiştir. Winckler’i bu cinayete iten motivasyon, onun

kendi kimliğine kavuşma arzusuna yönelik bir ego tatmini olarak

okunmuştur. Ayrıca eserin de adı olan ve taklidi yapılması istenen tablonun

adının, “Paralı Asker” olması taklitçi ressam Winckler’in kimliksizliği ile

yüzleşmesi adına önemli bir metafor olarak değerlendirilmiştir.

Kimliksizliğin ego tatminini harekete geçiren bir kötülüğe uç verdiği

gözlemlenmiştir.

Bu noktada, Lacan’ın ortaya koymuş olduğu “ayna deneyimi” ve “yarılmış

özne” konumu, Winckler’deki kötülük eğilimini açıklamak açısından önemli

bir veridir. Lacancı özne, yarılmış, bölünmüş ve üstü çizili bir öznedir. Bu

yarılma, varlığın kendisiyle, bilinçli söylemin öznesi arasındaki ayrılmadır ve

simgenin dolayımıyla gerçekleşir. Winkler’de resmetmeye çalıştığı tablo

üzerinden gözlemlenen “yarılmış özne” konumu, onun kendisi ve içinde

yaşadığı dünyanın kendisine dair olan söylemi arasında kalma haliyle,

Lacan’ın “yarılmış özne” konumu somutlanmıştır.

5. Çalışmanın son inceleme metni William Golding’in Sineklerin Tanrısı

adlı eseridir. Eserde olayların merkezinde ıssız bir mercan adası ve III. Dünya

Savaşı ya da Atom Savaşı esnasında uçakları düşmanlar tarafından vurularak

bu adaya düşen ve yaşları 6 ile 12 arasında değişen çocuklar vardır.

Çocukların adada zamanla ilkel insana dönüşmeleri ve bununla birlikte

sergiledikleri iktidar mücadeleleri, zorbalık, hiyerarşi, otoriteye bağlılık, özel

mülkiyet arzusu cinayetlere uç vermiştir. Bu olaylar sırasında beliren kötülük

biçimleri, eserin id kötülüğü ilkelerince değerlendirilmesini sağlamıştır.

Žižek id kötülüğünün arkasındaki motivasyonu, kendini iyi hissetmek için

yabancılara (gerekirse ötekiler yani yeni yabancılar yaratarak) eziyet/kötülük

etmek olduğunu belirtir. Adada “öteki” kavramı olmasa da çocuklar zamanla

kendi aralarında yabancılar yaratmayı başarırlar ve onlara şiddet

uygulamaktan haz duyarlar. Eserin bu yönüyle de yani kötülükten haz almak

bakımından id kötülüğünü doğruladığı görülmüştür.

Romanda bir grup çocuğun temsil ettiği eğilimlerin, dünyanın dört bir

yanındaki ırkçı ve yabancı düşmanı grupların saldırganlıklarıyla örtüştüğü

saptanmıştır. Yalnızca kendilerine benzemediği veya tenha bir sokaktan

geçtiği için kendisine saldırılan bir azınlık mensubunun durumu, adada

204

defalarca tekrarlanır. Žižek’in de belirttiği gibi, dazlaklar yabancıları

pataklamanın kendilerine iyi geldiğini çünkü onların varlıklarından rahatsız

olduklarını ifade eder. Bu can sıkıntısının nedeni ise “ötekinin” yani

yabancının kendisinde olmayan bir nesneyle ayrıcalıklı bir ilişkisi olduğunun

varsayılmasıdır. Onlar sanki bir nesne-hazineye (örneğin; romanda bu nesne-

hazineler; demokrasinin ve uzlaşmanın sembolü olan deniz kabuğu ile ateş

yakılmasını sağlayan Domuzcuk’un gözlüğüdür) sahiptir ya da o nesne-

hazineye sahip olunmasının önündeki engeldir. Bu açıdan bakıldığında ise

adada Domuzcuk tıpkı dazlakların yabancılara uyguladığı biçimiyle şiddete

maruz kalmıştır. Bu şiddetin kaynağı ise id kötülüğü olarak belirlenmiştir.

Adadaki en acımasız çocuklardan biri olan Jack gerçek bir diktatör gibi

adanın içerisinde acımasız bir sistem kurarak, kötülüğün başatlığını sergiler.

Jack avlanmayı bir iktidar aygıtına dönüştürmüştür. Avlanma hayatta kalmak

için beslenmeyi aşarak, aşırı, gayri-işlevsel bir zulmün sınırları içerisine

girerek, kötülüğün sembolüne dönmüştür. Öte yandan, çocuklar arasında

vahşiliğin bir göstergesi olarak yüz boyamak da tek tipleşmenin habercisi

olarak yorumlanmıştır. Ayrıca metinde çocuklar arasındaki hiyerarşik

düzende, Nietzsche’nin efendi- köle sarmalında saptamış olduğu “hınç”

duygusunun tetiklemesiyle yaşanan id kötülüğü saptanmıştır. Metin,

Foucault’nun “kolektif olarak üretilen söylem”, “biyo-iktidar” kavramları

ışığında postyapısalcılıkla ilişkilendirilerek incelenmeye de uygun

bulunmuştur. Eser ana karakterlerin çocuk olması itibariyle ‘çocukluk’ ve

‘kötülük’ kavramlarının yanyana getirilmesi sonucu, ikili karşıtlıkların reddi

bağlamında yapısöküme tabi tutulmaya olanaklı bulunmuştur.

6. Çalışmanın çıkış noktasını oluşturan üç tip kötülük biçimi, edebi

metinlerde genel atmosfer ve ana karakterlerin tutum ve davranışları

üzerinden kanıtlanmıştır. Buna göre Herkes Tek Başına Ölür’ün bir süper ego

kötülüğü, Paralı Asker’in bir ego kötülüğü ve Sineklerin Tanrısı’nın bir id

kötülüğü romanı olarak okunmasının mümkün olduğu saptanmıştır.

7. Tüm bu veriler ışığında çalışma sonunda Žižek’in kötülük tipleri, yine

kötülüğü konu edinmiş diğer düşünürlerin kötülük kuramları ile birlikte

okumaya elverişli bulunmuştur. Böylece psiko-felsefik bir inceleme

205

denemesi ortaya konmuştur. Bu yaklaşımla, incelenen kavramın

genişletilmesi amacı yerine getirilmiştir. Ayrıca çalışmanın bir karşılaştırmalı

edebiyat alanı incelemesi olması dolayısıyla metinlerin bir edebiyat kuramı

ile analiz edilmesi bir başka ulaşılan hedef olmuştur. Bu noktada

postyapısalcı edebiyat eleştirisine başvurulmuştur. Böylece kavram

araştırması için başvurulan psikanaliz ve felsefe disiplinleri ile metin analizi

için başvurulan edebiyat disiplini iç içe geçirilmiştir. Sonuç olarak çoğulcu

bir yaklaşımla, bir karşılaştırmalı edebiyat analizi denemesinin mümkün

olduğu görülmüştür. Elbette böyle bir yaklaşımın geliştirilmesi için tek başına

mevcut çalışma yeterli olmayacaktır. Ancak bu çalışma, kendinden sonra

gerçekleştirilecek çalışmalar açısından mütevazı bir yol göstericilik amacı

taşımaktadır. Tüm bu bulgulardan hareketle çalışmanın, karşılaştırmalı

edebiyat disiplini bağlamında “edebiyat” ve “kötülük” ilişkisine katkı

sunabileceği ve kendinden sonra gelecek çalışmalar için bir kaynak olarak

değerlendirilebileceği ümit edilmektedir.

Şüphesiz; dünya var oldukça insan, insan var oldukça da kötülükle ilgili söz

söylenmeye devam edilecektir. Buna paralel olarak da insana içkin olan kötülüğün

yansımaları yine en açık biçimiyle edebi eserlerde görülecektir. Çalışmada görüldüğü

ve tartışıldığı üzere, insana içkin bir kavram olarak kötülüğün edebi eserlerde yankı

bulması kaçınılmazdır. Farklı bir deyişle, insana dair olanı aktarmak amacına sahip

eserlerin, kötülük kavramını göz ardı etmesi mümkün olmayacaktır. Ancak kötülüğün

aktarımında yargılamak ya da kategorilere hapsetmek yerine, kötülüğün bütünlüklü ve

insana içkin bir unsur olarak ele alınması önemli bir başka husustur. Nitekim edebiyat

ile kötülük arasındaki bu güçlü ilişkiyi, içerdiği bütünlüklü karakterlerle yansıtan

eserlerin kalıcılığı bilinen bir gerçektir. Aksi takdirde eser Bataille’ın da belirtmiş

olduğu gibi tutkudan yoksun kalarak, çekiciliğini yitirmeyle karşı karşıya kalacaktır.

İnsanın mevcut olduğu bir evrende, onun karanlık yüzü olan kötülük de

Žižek’in çerçevesini çizdiği kötülük tipleri altında var olacaktır. Farklı bir söylemle,

bazı kimseler yüce ideolojiler uğruna, bazıları sırf haz uğruna, bazıları ise egolarından

hareketle kötülük yapmaya, dahası öldürmeye devam edecektir. Bununla birlikte belki

de dijitalleşme ve teknoloji ile mevcut kötülük tiplerinin aşılması ve yeni kötülük

tiplerinin inşası da mümkün olacaktır. Ancak edebiyat, olası yeni tip kötülük

biçimlerini yansıtmak konusunda, yine başvurulacak güvenilir bir dayanak olacaktır.

206

KAYNAKÇA

Akay, Ali (1999). “Jacques Derrida Özel Sayısı: Giriş”, Toplum Bilim Dergisi, Sayı:

10, s. 5-11.

Akın, Handan Ş., (2018). “Merhamet Kavramı ve Schopenhauer’in Merhamet

Yaklaşımının Değerlendirilerek Farklı Düşünürlerin Görüşleriyle Karşılaştırılması”,

Türkiye Biyoetik Dergisi, S. 5, C. 3, ss. 126-131.

Akvardar, Y., Çalak, E., Etaner, U., Hürol, C., Sunat, H., Tükel, R., Üçok, A., Yücel,

B. (2010). Psikanalitik Kurama Giriş, Bağlam Yayınları, İstanbul.

Alataş, B. (2012). “Foucault: Etik Öznenin Kurulumu”, Yayımlanmamış Doktora

Tezi, İstanbul Bilgi Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

Albayrak, Mehmet Barış (2017). “Schelling’in İnsan Özgürlüğünün Özü

İncelemesinde Kötülüğün Gerçekliği”, Cogito, Sayı: 86, Bahar, ss. 53-69.

Ali, Sabahattin (2003). İçimizdeki Şeytan, YKY, İstanbul.

Alt, Peter-André (2010-2016). Ästhetik des Bösen / Kötünün Estetiği 03: Karanlık

Ruhun Arkeolojisi: İçimizdeki Kötülük, Çev. Sabir Yücesoy, Sel Yayınları, İstanbul.

Alt, Peter-André (2010-2016a). Ästhetik des Bösen / Kötünün Estetiği 01: Her Şeyin

Başlangıcı: Şeytanın Düşüşü ve Kötünün Doğuşu, Çev. Sabir Yücesoy, Sel Yayınları,

İstanbul.

Alt, Peter-André (2010-2016b). Ästhetik des Bösen / Kötünün Estetiği 02: Aydınlanma

ve Psikoloji: Şeytanın Yeni Marifetleri, Çev. Sabir Yücesoy, Sel Yayınları, İstanbul.

Alt, Peter-André (2010-2017). Ästhetik des Bösen / Kötünün Estetiği 04: Edebiyatta

Kötünün Yeniden Doğuşu: Cehennem Azabı, Şeytan Ayinleri ve Sefahat Âlemleri, Çev.

Sabir Yücesoy, Sel Yayınları, İstanbul.

Althusser, L. (2006). İdeoloji ve Devletin İdeolojik Aygıtları, 2. Baskı, çev. Alp

Tümertekin, İthaki Yayınları, İstanbul.

Altuğ, Taylan (2001). Dile Gelen Felsefe, Yapı Kredi Yayınları, İstanbul.

Angier, T., Meister, C., Taliaferro, C. (2019). The History of Evil in Antiquity: 2000

BCE–450 CE, Routledge, New York.

207

Arendt, Hannah (2016). Kötülüğün Sıradanlığı: Adolf Eichmann Kudüs’te, çev. Özge

Çelik, Metis Yayınları, İstanbul.

Arendt, Hannah (2017). “Düşünmek ve Ahlaki Değerlendirmeler”, Çev. Oğuz

Tecimen, Cogito, Sayı: 86, Bahar, ss. 156-155.

Arık, İlhan (2007). “John Hick’te Kötülük Problemi”, Yayımlanmamış Yüksek Lisans

Tezi, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.

Aristoteles (1987). Poetika, ÇEv. İsmail Tunalı, Remzi Kitabevi, İstanbul.

Armaner, Türker (2017). “Kötülüğün Hiçliği: Spinoza”, Cogito, Sayı: 86, Bahar, ss.

39-52.

Aydınalp Ilıcak, G. (2013). “Sosyal Medyaya Halkla İlişkiler Perspektifinden Eleştirel

Bir Bakış”, The Turkish Online Journal of Design, Art and Communication, Vol. 3.

Aydınalp, Esra Başak (2017). “Jacques Derrida’da Yazı ve Anlam Oyunu”, Anadolu

Üniversitesi Eğitim Fakültesi, SEFAD, 2017 (38): 151-160.

Baader, Franz von (2016). Sämtliche Werke, Hansebooks, Norderstedt.

Badiou, Alain (2013). Etik: Kötülük Kavrayışı Üzerine Bir Deneme, Çev. Tuncay

Birkan, Metis Yayınları, İstanbul.

Badiou, Alain ve Roudinesco, E. (2013) Dün Bugün Jacques Lacan, Çev. Akın Terzi,

Metis Yayınları, İstanbul.

Bakır, Kemal (2015). “Hannah Arendt’te Kötülük Problemi”, Kaygı Dergisi, S. 25, ss.

97-113.

Baktin, Mikhail (2001). Karnavaldan Romana, Der. Sibel Irzık, Çev. Cem Soydemir,

Ayrıntı Yayınları, İstanbul.

Baran, Görgün; Suğur, Serap (2012). Çağdaş Sosyoloji Kuramları, Anadolu

Üniversitesi Yayınları, Ankara.

Barry, Peter (2002). Beginning Theory: An Introduction to Literary and Cultural

Theory, Manchester University Press, Manchester.

Barthes, Roland (1988). Anlatıların Yapısal Çözümlemesine Giriş, Çev. Mehmet Rifat

ve Sema Rifat, Gerçek Yayınevi, İstanbul.

208

Barthes, Roland (2013). Dilin Çalışma Sesi, Çev. Ayşe Ece, Necmettin Kâmil Sevil

ve Elif Gökteke, Yapı Kredi Yayınları, İstanbul.

Barthes, Roland (2014). Çağdaş Söylenler, Çev. Tahsin Yücel, Metis Yayınları,

İstanbul.

Barthes, Roland (2014). Göstergebilimsel Serüven, Çev. Mehmet Rifat ve Sema Rifat,

Yapı Kredi Yayınları, İstanbul.

Barthes, Roland (2016). Yazının Sıfır Derecesi – Yeni Eleştirel Denemeler, Çev.

Tahsin Yücel, Yapı Kredi Yayınları, İstanbul.

Barthes, Roland. (2007b). Yazı Üzerine Çeşitlemeler – Metnin Hazzı, Çev. Şule

Demirkol, YKY, İstanbul.

Barthes, Ronald (2007a). “Yazarın Ölümü”, Çev. Eren Rızvanoğlu, Heves Şiir-Eleştiri

Dergisi, Cilt: 14, Nisan 2007, Pan Yayıncılık, İstanbul, ss. 55-60.

Bartol, Wladimir (1998) Fedailerin Kalesi Alamut, Çev. Atilla Dirim, Yurt-Kitap

Yayınları, Ankara.

Başer, Nami (2010). Lacan. Say Yayınları, İstanbul.

Baştürk, Efe (2018). İçkinlik Demokrasisi: Deleuze ve Politik Felsefe, Norgunk

Yayınları, İstanbul.

Bataille, Georges (1998). Nietzsche Üzerine, Çev. Mukadder Yakupoğlu, Kabalcı

Yayınevi, İstanbul.

Bataille, Georges (2004). Edebiyat ve Kötülük, Çev. Ayşegül Sönmezay, Ayrıntı

Yayınları, İstanbul.

Bataille, Georges (2014). İç Deney, Çev. Mehmet Mukadder Yakupoğlu, YKY,

İstanbul.

Baudelaire, Charles (2001). Kötülük Çiçekleri, Çev. Ahmet Necdet, Adam Yayınları,

İstanbul.

Baudrillard, Jean (2005). Şeytana Satılan Ruh, Çev. Oğuz Adanır, Doğu Batı

Yayınları, İstanbul.

Baudrillard, Jean (2012). Kusursuz Cinayet, Çev. Necmettin Sevil, Ayrıntı Yayınları,

İstanbul.

209

Baudrillard, Jean (2016). Kötülüğün Şeffaflığı: Aşırı Fenomenler Üzerine Bir Deneme,

Çev. Işık Ergüden, Ayrıntı Yayınları, İstanbul.

Bauman, Zygmunt (1997). Modernite ve Holocaust, çev. Suha Sertabiboğlu, Versus

Kitap, İstanbul.

Bayır, Mehmet (2019). “Nietzsche Felsefesinde İnsan ve Ahlak Sorunu”, Nosyon:

Uluslararası Toplum ve Kültür Çalışmaları Dergisi, 2019 (3), ss. 21-36.

Bayram, A. K. (2018). “Foucault’nun Yöntemi: Hakikatin Söylemsel İnşasının

Arkeolojisi ve Soykütüğü”, Marmara Üniversitesi Siyasal Bilimler Dergisi, 6 (2), 217-

230.

Beard, David ve Gloag, Kenneth (2005). “Müzikolojide Anahtar Bir Kavram:

Postyapısalcılık”, Çev. Ömer Can Satır, İnsan ve Toplum Bilimleri Araştırmaları

Dergisi, Cilt: 4, Sayı: 3, ss. 787-790.

Bernasconi, Robert (2011). Levinas Okumaları, Çev. Zeynep Direk, Pinhan Yayınları,

İstanbul.

Bernstein, Richard J. (2010). Radikal Kötülük: Bir Felsefi Sorgulama, Çev. Nil

Erdoğan, Varlık Yayınları, İstanbul.

Best, Steven ve Kellner, Douglas (1991). Postmodern Theory, The Guildford Press,

New York.

Biner, İlker Cihan, “Dili Yarmak: Foucault, Dil ve Edebiyat”, Post Dergi, 30 Kasım

2015.

Borradori, G. (der.), (2008). Terör Günlerinde Felsefe: Jürgen Habermas ve Jacques

Derrida ile Diyaloglar, Çev. Emre Barca, YKY, İstanbul.

Bowie, Malcolm (2007). Lacan, Çev. V. Pekel Şenel, Dost Kitabevi, Ankara.

Burgelin, Claude (2013). “Önsöz”, Paralı Asker içinde, Sel Yayınları, İstanbul, s. 5-

24.

Burgess, Anthony (2016). Otomatik Portakal, Çev. Dost Körpe, Türkiye İş Bankası

Kültür Yayınları, İstanbul.

Card, Claudia (2017). “Soykırım ve Toplumsal Ölüm”, Çev. Erdem Gökyaran, Cogito,

Sayı: 86, Bahar, ss. 86-108.

Carter, David (2006). Literary Theory, Pocket Essentials, Harpenden.

210

Cebeci, Oğuz (2004). Psikanalitik Edebiyat Kuramı, İthaki Yayınları, İstanbul.

Cevizci, Ahmet (2000). Felsefe Sözlüğü, Paradigma Yayıncılık, İstanbul.

Cevizci, Ahmet (2012). Felsefe Sözlüğü. Say Yayınları, İstanbul.

Coşkun, Berrak (2013). Hannah Arendt’te “Radikal Kötülük” Problemi, Ayrıntı

Yayınları, İstanbul.

Cox, Anna (2016). Genuis of the Modern World: Nietzsche, BBC Four, İngiltere.

Crone, Manni (2008). “Bauman on Ethics”, The Sociology of Zygmunt Bauman içinde,

Ed. M. Hviid, P. Poder, Ashgate Publishing, Burlington, 2008.

Culler, Jonathan (2002). Barthes A Very Short Introduction, Oxford University Press,

Oxford.

Çelebi, V. (2013). “Michel Foucault’da Bilgi, İktidar ve Özne İlişkisi”, Sosyal ve

Beşeri Bilimler Dergisi, 5(1), 512-523.

Çiftçi, Erdem (2016). “Nietzsche’nin Hınç Çözümlemesi ve Hümanist Psikoterapi”,

Beytulhikme An International Journal of Philosophy, Volume 6, Issue 1, Haziran 2016,

ss. 99-113.

Demirtaş, Mustafa (2015). Postyapısalcı Edebiyat Kuramı: Sevim Burak, Edebiyatta

Bir Tekillik Düşünürü, Otonom Yayıncılık, İstanbul.

Derrida, Jacques (1994). Göstergebilim ve Gramotoloji, Çev. Tülin Akşin, Afa

Yayıncılık, İstanbul.

Derrida, Jacques (2011). Nietzschelerin Şöleni, Der ve Çev. Ali Utku ve Mukadder

Erkan, Otonom Yayıncılık, İstanbul.

Derrida, Jacques (2012). Pera Peras Poros, Haz. Ö. Sözer, F. Keskin, Türkiye İş

Bankası Kültür Yayınları, İstanbul.

Derrida, Jacques (2013). Önemsizin Arkeolojisi / Condillac Okuması, Çev. A. Utku,

M. Erkan, Otonom Yayıncılık, İstanbul.

Derrida, Jacques (2014). Gramatoloji, Çev. İsmet Birkan, BilgeSu Yayıncılık, Ankara.

Derrida, Jacques (2014). Platon’un Eczanesi, Çev. Zeynep Direk, Pinhan Yayıncılık,

İstanbul.

Derrida, Jacques (2015). Bağışlamak, Çev. Murat Erşen, MonoKL Yayınları, İstanbul.

211

Derrida, Jacques ve diğerleri (2003). Teoriden Sonra Hayat, Çev. Ebru Kılıç, İstanbul:

Agora Yayıncılık, İstanbul.

Dews, Peter (2017). “Adorno: Toplumsal Bir Kategori Olarak Radikal Kötülük”, Çev.

Şeyda Öztürk, Cogito, Sayı: 86, Bahar, ss. 124-150.

Diener, Ed ve Ryan, Katherine (2018). “Öznel İyi Oluş: Genel Bir Bakış”, Çev. Nevzat

Gencer, Hitit Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 11(3), 2621-2638.

Doğu-Batı: Kötülük Şarkıları (2014). Sayı: 70, Doğu Batı Yayınları, Ankara.

Doğu-Batı: Psikanaliz Dersleri (2011). Sayı: 56, Doğu Batı Yayınları, Ankara.

Dostoyevski, Fyodor Mihayloviç (2007), Suç ve Ceza, Çev. Mazlum Beyhan, Türkiye

İş Bankası Kültür Yayınları, İstanbul.

Durutürk, B. (2018). “Michel Foucault’nun İktidar ve Özne Kavramlarına Bakış:

Gözetim Toplumu”, Üçüncü Sektör Sosyal Ekonomi Dergisi, 53(3), 959-972.

Eagleton, Terry (2011). Edebiyat Kuramı, Çev. Tuncay Birkan, Ayrıntı Yayınları,

İstanbul.

Eagleton, Terry (2015). Kötülük Üzerine Bir Deneme, Çev. Şenol Bezci, İletişim

Yayınları, İsyanbul.

Eco, Umberto (2016). Açık Yapıt, Çev. Tolga Esmer, Can Yayınları, İstanbul.

Ellis, John (1997). Postmodernizme Hayır, Çev. Halide Aral Bakırer, Doruk Yayınları,

Ankara.

Erkman-Akerson, Fatma (2010). Edebiyat ve Kuramlar, İthaki Yayınları, İstanbul.

Estin, Colette ve Laporte, Helene (2015). Yunan ve Roma Mitolojisi, Çev. Musa Eran,

TÜBİTAK Popüler Bilim Kitapları, Ankara.

Fallada, Hans (2014). Herkes Tek Başına Ölür, Çev. Ahmet Arpad, Everest Yayınları,

İstanbul.

Feldman, F. (2012). Etik Nedir?, Çev. Ferit Burak Aydar, Boğaziçi Üniversitesi

Yayınları, İstanbul.

Fest, Joachim C. (1963). Das Gesicht des Dritten Reiches: Profile einer totalitaren

Herrschaft, Piper Verlag, Münih.

212

Fırıncı Orman, Türkan (2015). “Jacques Derrida Düşüncesinde ‘Dil’”, Kilikya Felsefe

Dergisi (1), ss. 61-81.

Fırıncı Orman, Türkan (2015). “Jacques Derrida Düşüncesinde ‘Dil’”, Kilikya Felsefe

Dergisi, (1) s. 61-81.

Fidaner, Işık Barış (2020). “Simgesel Yas ile Gerçek Yas, Paranoya ile Sinisizm”,

Yersiz Şeyler. Bkz. https://yersizseyler.wordpress.com/2020/03/18/simgesel-yas-ile-

gercek-yas-paranoya-ile-sinisizm-isik-baris-fidaner/.

Fordham, Frieda (2008). Jung Psikolojisinin Ana Hatları, Çev. Aslan Yalçıner, Say

Yayınları, İstanbul.

Foucault, Michel (1992). Hapishanenin Doğuşu, Çev. M. Ali Kılıçbay, İmge Kitabevi

Yayıncılık, Ankara.

Foucault, Michel (2006). Sonsuza Giden Dil, Çev. Işık Ergüden, Ayrıntı Yayınları,

İstanbul.

Foucault, Michel (2010). Cinselliğin Tarihi (3. baskı), Çev. H. U. Tanrıöver, Ayrıntı

Yayınları, İstanbul.

Foucault, Michel (2011). Felsefe Sahnesi, Çev. Işık Ergüden,Ayrıntı Yayınları,

İstanbul.

Foucault, Michel (2015). Büyük Kapatılma, Çev. Işık Ergüden ve Ferda Keskin,

Ayrıntı Yayınları, İstanbul.

Foucault, Michel (2015). Büyük Yabancı: Dil, Delilik ve Edebiyat Üstüne Konuşmalar,

Çev. Savaş Kılıç, Metis Yayınları, İstanbul.

Foucault, Michel (2015). İktidarın Gözü, Çev. Işık Ergüden, Ayrıntı Yayınları,

İstanbul.

Foucault, Michel (2015). Kelimeler ve Şeyler, Çev. Mehmet Ali Kılıçbay. Kırmızı

Kedi Yayınevi, İstanbul.

Foucault, Michel (2016). Bilginin Arkeolojisi, Çev. Veli Urhan, Ayrıntı Yayınları,

İstanbul.

Foucault, Michel (2016). Entelektüelin Siyasi İşlevi, Çev. Işık Ergüden ve Ferda

Keskin, Ayrıntı Yayınları, İstanbul.

https://yersizseyler.wordpress.com/2020/03/18/simgesel-yas-ile-gercek-yas-paranoya-ile-sinisizm-isik-baris-fidaner/
https://yersizseyler.wordpress.com/2020/03/18/simgesel-yas-ile-gercek-yas-paranoya-ile-sinisizm-isik-baris-fidaner/

213

Foucault, Michel (2016). Özne ve İktidar, Çev. Işık Ergüden ve Osman Akınhay,

Ayrıntı Yayınları, İstanbul.

Foucault, Michel (2017). Deliliğin Tarihi, Çev. M. Ali Kılıçbay, İmge Kitabevi

Yayıncılık, Ankara.

Foucault, Michel (2017). Doğruyu Söylemek, Çev. Kerem Eksen, Ayrıntı Yayınları,

İstanbul.

Foucault, Michel (2017). Öznellik ve Hakikat, Çev. Sibel Yardımcı, İstanbul Bilgi

Üniversitesi Yayınları.

Foucault, Michel (2018). Hakikat Cesareti, Çev. Âdem Beyaz, İstanbul Bilgi

Üniversitesi Yayınları.

Freud, Sigmund (1999). Sanat ve Edebiyat, Çev. Emre Kapkın ve Ayşen Tekşen

Kapkın, Payel Yayınevi, İstanbul.

Freud, Sigmund (2001). Haz İlkesinin Ötesinde Ben ve İd, Çev. Ali Babaoğlu, Metis

Yayınları, İstanbul.

Freud, Sigmund (2001). Jenseits des Lustprinzips – Das Ich und Das Es, Imago

Publishing Co. Ltd., Londra.

Freud, Sigmund (2010). Psikanaliz Üzerine, Çev. A. Avni Öneş, Say Yayınları,

İstanbul.

Freud, Sigmund (2010b). Rüya Yorumları II, Çev. A. Kanat, İlya Yayınevi, İzmir.

Freud, Sigmund (2015). Kitle Psikolojisi, Çev. Kamuran Şipal, Cem Yayınevi,

İstanbul.

Freud, Sigmund (2015). Totem ve Tabu, Çev. Cenap Karakaya, Kabalcı Yayınevi,

İstanbul.

Freud, Sigmund (2019). Savaş ve Ölüm Üzerine Düşünceler, Çev. Elif Yıldırım, Oda

Yayınları, İstanbul.

Freud, Sigmund. (2018). Uygarlığın Huzursuzluğu, Çev. Haluk Barışcan, Metis

Yayınları, İstanbul.

Goethe, Johann Wolfgang (2000). Faust, Çev. Nihat Ülner, Öteki Yayınevi, Ankara.

214

Golding, William (2016) Sineklerin Tanrısı, Çev. Mina Urgan, İş Bankası Kültür

Yayınları, İstanbul.

Gutting, G. (2001). French Philosophy In The Twentieth Century, Cambridge

University Press, Cambridge.

Günay, Hüseyin (2013). “Hannah Arent Düşüncesinde İnsanlığa Karşı Suçların

Temellendirilmesi”, Yayımlanmamış Yüksek Lisans Tezi, T.C. İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü, İstanbul.

Güneş, C. D. (2013). “Michel Foucault’da Söylem ve İktidar”, Kaygı: Uludağ

Üniversitesi Fen-Edebiyat Fakültesi Felsefe Dergisi, S. 21, s. 55-69.

Gürbilek, Nurdan (2012), Kötü Çocuk Türk, Metis Yayınları, İstanbul.

Habermas, Jürgen (2009). Sprachtheorische Grundlegung der Soziologie, Shurkamp

Verlag: Frankfurt am Main.

Haklı, Şaban (2002). “Kötülük Problemi, Yaklaşımlar ve Eleştiriler”, Hitit

Üniversitesi İlahiyat Fakültesi Dergisi, Cilt: 1 Sayı: 2, ss. 195-211.

Hall, Stuart (2017). Temsil: Kültürel Temsiller ve Anlamlandırma Uygulamaları, Çev.

İ. Dündar, Pinhan Yayınları, İstanbul.

Hasker, William (2012). “İnsanın Özgürlüğü ve Kötülük Problemi”, Çev. Fehrullah

Terkan, Ankara Üniversitesi İlahiyat Fakültesi Dergisi 53:1 (2012), ss. 183-198.

Işıklı, Ş. (2015), “İlticanın Yapısökümcü Felsefesi: Konuksevermezlik Sorunu”,

Marmara İletişim Dergisi, S. 24, ss. 55-75.

İşözen, Hakan (2016). “Georges Bataille Düşüncesinde Aseksüel Düşünce Geleneği

Eleştirisi ve Erotizm”, Aydın, İnsan ve Toplum Dergisi, Cilt 2, Sayı 3, s. 21-42.

Jaspers, Karl ve Arendt, Hannah (2017). “Arendt-Jaspers Mektuplaşması”, Çev. Yasin

Sofuoğlu, Cogito, Sayı: 86, Bahar, ss. 151-155.

Jung, Carl Gustav (2010). Psikoloji ve Din, Çev. Raziye Karabey, Okyanus Yayınları,

İstanbul.

Kalın, Fetullah (2015). “Friedriech Schleiermacher’in Düşüncesinde Kötülük

Problemi”, Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı: 16, Sonbahar

2015, ss. 127-138.

215

Kant, Immanuel (2008). Religion Within the Limits of Reason Alone, HarperOne, New

York.

Kant, Immanuel (2010). Arı Usun Eleştirisi, İdea Yayınevi, Çev. Aziz Yardımlı,

İstanbul.

Kant, Immanuel. (2017). Saf Aklın Sınırları Dâhilinde Din, Çev. Suat Başar Çağlan,

Literatürk Academia, İstanbul.

Karataş, Evren (2010). “Türkiye’de Yeraltı Edebiyatı ve Hakan Günday’ın

Romanlarında Yeraltı Edebiyatının İzleri”, Zeitschrift für die Welt der Türken Journal

of World of Turks, Vol. 2, ss. 89-113.

Karataş, Yaylagül Ceran (2015). “Kötülük İnşa mı, Doğa mı?”, Lacivert, Sayı: 11,

Mart.

Kart, Olcay ve Altunya, Hülya (2019). “Žižek’in Özne Anlayışı ve Etik”, FLSF

Dergisi, 2019 Bahar, S. 27, ss. 117-129.

Keleş, Nejdet (2016). “Birinci Dünya Savaşı Öncesi ve Sonrasında Almanlarda Türk

İmgesi”, Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı 24, ss. 113-

142.

Keskin, Ferda (2016). “Sunuş: Özne ve İktidar”, Özne ve İktidar içinde, Ayrıntı

Yayınları, İstanbul, s.11-24.

Ketenci, Taşkıner ve Topuz, Metin (2017). “Augustinus, Leibniz ve Kant: Kötülük

Üzerine Bir Rapsodi”, Sosyal Bilimler Dergisi, Yıl: 4 Sayı: 18.

Kızılkaya, Ertuğrul (2013). “Foucault ve Agamben’de Dispozitif Kavramı ve İktisat”,

Cumhuriyet Üniversitesi İktisadi İdari Bilimler Fakültesi Dergisi, Cilt 14, Sayı 2, s.

14-44.

Kiriş, Nurten (2008). “Arthur Schopenhauer’de Kötülük Problemi ve Kötümserlik”,

Yayımlanmış Yüksek Lisans Tezi, Muğla Üniversitesi Sosyal Bilimler Enstitüsü,

Muğla.

Kiriş, Nurten (2008). “Tarihsel Olarak Kötülük Problemi ve Çözüm Yolu Olarak

Teodise”, FLSF Felsefe ve Sosyal Bilimler Dergisi, Sayı 5, ss. 81-96.

Kitabı Mukaddes: Eski ve Yeni Ahit (1991). Kitabı Mukaddes Şirketi, İstanbul.

216

Klein, Melani (2016). Haset ve Şükran, Çev. Orhan Koçak ve Yavuz Erten, Metis

Yayınları, İstanbul.

Koonz, Claudia (2003). The Nazi Conscience, Belknap Press: Cambridge, MA ve

Londra.

Köller, Wilhelm, Rusterholz, P. ve Spinner, K. H. (1977). Zeichen, Text, Sinn,

Vandenhoeck und Ruprecht, Göttingen.

Kumrular, Özlem (2005). Dünyada Türk İmgesi, Kitap Yayınevi, İstanbul.

Lacan, Jacques (2014). Psikanalizin Dört Temel Kavramı - Seminer 11. Kitap 1964,

Çev. Nilüfer Erdem, Metis Yayınları, İstanbul.

Laclau, E. (2011). “Önsöz”, İdeolojinin Yüce Nesnesi içinde, Çev. Tuncay Birkan,

Metis Yayınları, İstanbul, s. 7-13.

Laclos, Choderlos de (1984). Tehlikeli İlişkiler, Çev. Nurullah Ataç, Can Yayınları,

İstanbul.

Leibniz, Gottfried Wilhelm (2017). “Teodize”, Çev. Kaan H. Ökten, Cogito, Sayı: 86,

Bahar, ss. 31-38.

Levi-Strauss, Claude (2012). Yapısal Antropoloji, İmge Kitabevi Yayıncılık, Ankara.

Lévi-Strauss, Claude (2013). Mit ve Anlam, Çev. Gökhan Yavuz Demir, İthaki

Yayınları, İstanbul.

Lévi-Strauss, Claude (2014). Modern Dünyanın Sorunları Karşısında Antropoloji,

Çev. Akın Terzi, Metis Yayınları, İstanbul.

Lévi-Strauss, Claude (2016). Irk, Tarih ve Kültür, Çev. Haldun Bayrı, Reha Erdem,

Arzu Oyacıoğlu ve Işık Ergüden, 7. basım, Metis Yayınları, İstanbul.

Lévi-Strauss, Claude (2017). Hepimiz Yamyamız, Çev. Haldun Bayrı, 2. basım, Metis

Yayınları, İstanbul.

Lévi-Strauss, Claude (2018). Yaban Düşünce, Çev. Tahsin Yücel, Yapı Kredi

Yayınları, İstanbul.

Levinas, Emmanuel (2014). Ölüm ve Zaman, Çev. Nami Başer, Ayrıntı Yayınları,

İstanbul.

217

Levinas, Emmanuel (2016). Sonsuza Tanıklık, Çev. Medar Atıcı ve Melih Başaran,

Metis Yayınları, İstanbul.

Link, Luther (2003). Şeytan: Yüzü Olmayan Maske, Çev. Emek Ergün, Ayrıntı

Yayınları, İstanbul.

Luhmann, Niklas (1998). Die Gesellschaft der Gesellschaft, Frankfurt am Main.

Mann, Thomas (2014) Doktor Faustus, Çev. Zehra Kurttekin, Can Yayınları, İstanbul.

Mardin, Şerif. (2017). Türkiye’de Din ve Siyaset: Makaleler 3, İletişim Yayınları,

İstanbul.

Messadié, Gerald (1998). Şeytanın Genel Tarihi, Çev. Işık Ergüden, Kabalcı Yayınevi,

İstanbul.

Moran, Berna (2007). Edebiyat Kuramları ve Eleştiri, İletişim Yayınları, İstanbul.

Morson, Gary Saul ve Emerson, Caryl (1990). Mikhail Bakhtin: Creation of a

Prosaics. Stanford University Press, Stanford.

Nasio, J. D. (2007). Lacan’ın Kuramı Üzerine Beş Ders, Çev. Özge Erşen-Murat

Erşen, İmge Kitap, Ankara.

Neiman, Susan (2006). Modern Düşüncede Kötülük: Alternatif Bir Felsefe Tarihi,

Çev. Ayhan Sargüney, Ayrıntı Yayınları. İstanbul.

Nietzsche, Friedrich (2001). İyinin ve Kötünün Ötesinde, Çev. Ahmet İnam, Say

Yayınları, İstanbul.

Oranlı, İmge (2017). “Kötülük ve Terör: Kant’tan Arendt’e ‘Kavranamazlık’

Mefhumu”, Cogito, Sayı: 86, Bahar, ss. 215-227.

Özdel, Gizem (2012). “Foucault Bağlamında İktidarın Görünmezliği ve ‘Panoptikon’

ile ‘İktidarın Gözü’ Göstergeleri", TOJDAC, 2 (1), ss. 22-29.

Özdemir, Metin (2000). “Kötülük Problemine Eleştirel Bir Yaklaşım”, Cumhuriyet

Üniversitesi İlahiyat Fakültesi Dergisi, Sayı: 4, ss. 225-257.

Özmen, Erdoğan (2002). “Lacan, Ayna Evresi ve Marx”, Birikim, Sayı 156, Nisan, s.

42-48.

Peck, M. Scott. (2003). Kötülüğün Psikolojisi, Çev. Göker Talay, Kuraldışı Yayınları,

İstanbul.

218

Perec, Georges. (2013). Paralı Asker, Çev. Esra Özdoğan, Sel Yayıncılık, İstanbul.

Piaget, Jean (2007). Yapısalcılık, Çev. Ayşe Şirin Okyavuz Yener, Doruk Yayınları,

İstanbul.

Rabinson, D., Groves, J. (2012). Felsefe: Düşüncenin Gelişimini Anlamak İçin

Çizgibilim, Çev. B. Taşyakan, NTV Yayınları, İstanbul.

Ramond, Charles (2011). Derrida Sözlüğü, Çev. Ümit Edeş, Say Yayınları, İstanbul.

Rifat, Mehmet (2008). Eleştiri Kuramcıları, Sel Yayıncılık, İstanbul.

Russell, Jeffrey Burton (1999). Şeytan: Antikiteden İlkel Hıristiyanlığa Kötülük, Çev.

Nuri Plümer, Kabalcı Yayınevi, İstanbul.

Russell, Jeffrey Burton (2000). İblis: Erken Dönem Hıristiyan Geleneği, Çev. Ahmet

Fethi, Kabalcı Yayınevi, İstanbul.

Russell, Jeffrey Burton (2001a). Lucifer: Ortaçağda Şeytan, Çev. Ahmet Fethi,

Kabalcı Yayınevi, İstanbul.

Russell, Jeffrey Burton (2001b). Mephistopheles: Modern Dünyada Şeytan, Çev. Nuri

Plümer, Kabalcı Yayınevi, İstanbul.

Rutli, Evren Erman (2016). “Derrida’nın Yapısökümü”, Temaşa, Temmuz 2016, Sayı:

5.

Sarup, Madan (2017). Postyapısalcılık ve Postmodernizm, Çev. Abdülbaki Güçlü,

Pharmakon Yayıncılık, Ankara.

Saussure, Ferdinand De (1915). Course in General Linguistics, McGraw-Hill Book

Company.

Saussure, Ferdinand De (2014). Genel Dilbilim Yazıları, Çev. Savaş Kılıç, İthaki

Yayınları, İstanbul.

Saygın, Alkım (2010). “Kant ve Levinas Etiğinde Özgürlük Kavramı Üzerine”,

Yayımlanmamış Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü,

Ankara.

Schopenhauer, Arthur (1996). Die Welt als Wille und Vorstellung, Insel Verlag,

Leibzig.

Schopenhauer, Arthur (1998). İstencin Özgürlüğü Üzerine, Çev. Mehtap Söyler, Öteki

219

Schopenhauer, Arthur (2005). İsteme ve Tasarım Olarak Dünya, Çev. Levent Özşar,

Smart, Barry (2000). Postmodern Toplum Teorisi, Çev. Mehmet Küçük, Vadi

Yayınları, Ankara.

Smith, Philip (2000). Kültürel Kuram, Çev. İ. Gündoğdu, S. Güzelsarı, Babil

Yayıncılık, İstanbul.

Smith, Philip (2007). Kültürel Kuram, Çev. Selime Güzelsarı ve İbrahim Gündoğdu,

Babil Yayınları, İstanbul.

Souza, M. C. (2009). “The Future of the Structural Theory of Kinship”, (Ed.) B.

Wiseman, The Companion to Levi-Strauss içinde, Cambridge University Press,

Cambridge, ss. 80-100.

Şahin, Naim (2004). “Hegel Felsefesinde Kötülük Problemi”, AÜİFD XLV, Sayı: 1 s.

71-83.

Şen Sönmez, Ürün (2016) Türk Romanında Kötülük: Başlangıçtan 1950’ye, Yitik

Ülke Yayınları, İstanbul.

Şen Sönmez, Ürün (2017). “Türk Edebiyatı ve Kötülük”, Cogito, Sayı: 86, Bahar, ss.

262-294.

Şentürk, Semiha (2009). “Leylâ Erbil’in Öykülerinde Öznellik, Dil ve Anlatım”,

Yayımlanmamış Yüksek Lisans Tezi, Boğaziçi Üniversitesi, İstanbul.

Şimşon, Elis (2017). “Kabil’in İlgisizliği: Levinas’ın Düşüncesinde Kötülük Sorunu”,

Cogito, Sayı: 86, Bahar, ss. 109-123.

Talay, Zeynep (2017), “Nietzsche: İyinin ve Kötünün Ötesinde Özgür Ruh”, Cogito,

Kötülük Sayısı, YKY, ss.70-84.

Tanpınar, Ahmet Hamdi (2010), Huzur, Dergâh Yayınları, İstanbul.

Tarakçıoğlu, Aslı Özlem (2019). “Anlamın Sonsuzluğu Üzerine: Post-Yapısalcılık ve

Yapısöküm Perspektifinden ‘Mutlu Sonlar’”, Edebiyat Kuramları, Giriş ve Uygulama

içinde, Ed. Mehmet Akif Balkaya ve Kuğu Tekin, ss. 59-84.

Tekelioğlu, Orhan (1983). “Bir Lacan Okuması”, Felsefe Yazıları, 7. kitap, Yazko, s.

99-111.

Timuçin, Afşar (1980). Descartes Felsefesine Giriş, Kuram Yayınları, İstanbul.

220

Topuz, Metin (2016). “Kötülüğü Kavranabilir Kılmak: Kant’ın Teodise Üzerine

Düşünceleri”, Beytulhikme An International Journal of Philosophy 6 (2), ss. 245-271.

Tura, Saffet Murat (2005). Freud’dan Lacan’a Psikanaliz, Kanat Yayınları, İstanbul.

Turhanlı, Halil (2019). “Kant’ın Kifayetsizliği ve Dostoyevski Paradigması”, Karar

gazetesi, 13.07.2019.

Tushkan, Georgi (1994). The Hunter of the Pamirs: A Novel of Adventure in Soviet

Central Asia, Hutchinson & Co.

Tuzgöl, Kamil (2018). “Lacanyen Psikanalitik Kuram ve Öznenin Konumu”, Türkiye

Bütüncül Psikoterapi Dergisi, Cilt: 1, Sayı: 1, Ocak 2018: 41-53

Türk Dil Kurumu, Büyük Türkçe Sözlük (http://sozluk.gov.tr/).

Vardar, Berke (2001). Dilbiliminden Yaşama: Yapısalcılık, Multilingual Yayınları,

İstanbul.

Werner, Charles (2000). Kötülük Problemi, Çev. Sedat Umran, Kaknüs Yayınları,

İstanbul.

Wray, T. J. ve Mobley, George (2005). The Birth of Satan: Tracing The Devil’s

Biblical Roots, St. Martin’s Press.

Yalçınkaya, H. (2006). “Özel Askerî Sektörün Oluşumu ve Savaşların Özelleşmesi”,

Ankara Üniversitesi SBF Dergisi, 61 (3), ss. 247-277.

Yaran, Cafer Sadık (1997). Kötülük ve Teodise, Vadi Yayınları, İstanbul.

Yasa, Metin (2014). Tanrı ve Kötülük, Elis Yayınları, İstanbul.

Yaşat, Cem Doğan (2004). “Sanat ve Toplum Karşısında Hermeneutik: Edebiyat

Sosyolojisi Açısından Hermeneutik Yaklaşımın Değerlendirilmesi”, Yayımlanmamış

Yüksek Lisans Tezi, Mimar Sinan Güzel Sanatlar Üniversitesi, İstanbul.

Yavuz, Hilmi (2013). Felsefe Yazıları, Timaş Yayınları, İstanbul.

Yıldırım, Mustafa (2010). “Jacques Lacan ve Felsefesi”, Yayımlanmamış Yüksek

Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Felsefe Ana Bilim Dalı.

Ankara.

Yovel, Yirmiyahu (1998). “Kant’s Practical Reason as Will: Interest, Recognition,

Judgement, and Choice”, The Review of Metaphysics, Vol. 52, No: 2, ss. 267-294.

221

Yücel Tahsin (2015). Yapısalcılık, Can Yayınları, İstanbul.

Yücel, Tahsin (1982). Yazının Sınırları, Adam Yayıncılık, İstanbul.

Yücel, Tahsin (2017). Eleştiri Kuramları, Türkiye İş Bankası Kültür Yayınları,

İstanbul.

Zima, Peter V. (2015). Modern Edebiyat Teorilerinin Felsefesi, Çev. Mustafa Özsarı,

Hece Yayınları, Ankara.

Zimbardo, Philip (2016). “Prof. Dr. Philip Zimbardo ile Kötülük Psikolojisi

Üzerine...”, Söyleşi: Fatma Yaşın ve Sezin Başbuğ, Nesne Psikoloji Dergisi (NPD),

Cilt 4, Sayı 7, ss. 131-139.

Žižek, Slavoj (1994). The Metastases of Enjoyment, Verso, Londra.

Žižek, Slavoj (2001). On Belief, Routledge, Londra.

Žižek, Slavoj (2002). İdeolojinin Yüce Nesnesi, Çev. Tuncay Birkan, Yay. Haz. Bülent

Somay, Metis Yayınları, İstanbul.

Žižek, Slavoj (2002). Kırılgan Temas, Çev. Tuncay Birkan, Yay. Haz. Bülent Somay,

Metis Yayınları, İstanbul.

Žižek, Slavoj (2008). Die Metastasen des Genießens- Sechs erotisch-politische

Versuche, Passagen Verlag, Wien.

Žižek, Slavoj (2011). Olumsuz ile Oyalanma, Çev. Hakan Gür, İmge Yayınları,

İstanbul.

Žižek, Slavoj (2012). Lacan Hakkında Bilmeyi Hep İstediğiniz Ama Hitchcock’a

Sormaya Korktunuz Her Şey, Çev. Burcu Erdoğan, Agora Kitaplığı, İstanbul.

Žižek, Slavoj (2014). Ahir Zamanlarda Yaşarken, Çev. Erkal Ünal, Metis Yayınları,

İstanbul.

Žižek, Slavoj (2014). Sanat – Konuşan Kafalar, Çev. Mine Yıldırım, Encore

Yayınları, İstanbul.

Žižek, Slavoj (2015). Hitchcock, Çev. Sabri Gürses, Encore Yayınları, İstanbul.

Žižek, Slavoj (2016). Yamuk Bakmak, Çev. Tuncay Birkan, Metis Yayınları, İstanbul.

Žižek, Slavoj (2018). “Varsayılan Süper ego”, Çev. Seher Akkaya, Emine Büşra

Çapkınoğlu ve Ömer Yıldız, Monograf Dergisi 9, ss. 251-285.

222

İnternet Kaynakları

http://www.sabitfikir.com/soylesi/bulent-somay-ile-soylesi-%E2%80%9Ciyi-yoktur-

ama-kotu-vardir%E2%80%9D (28.05. 2017).

http://www.lacivertdergi.com/dosya/2017/04/12/buyuk-oteki-bilincdisinin-soylevi
(06.06.2017).

Artun, Ali (2015), Georges Bataille'da Erotizmle Ölümün Birliği ve Sanat, e-

skop.com; erişim: http://www.aliartun.com/yazilar/georges-batailleda-erotizmle-

olumun-birligi-ve-sanat/. Erişim Tarihi: 25.06.20.

Ay, Yağız (2014). “Hafızamızı Sinemada Kaybettik: Sapık ve Süper ego Kötülüğü”,

http://www.sinematopya.com/2014/09/hafizamizi-sinemada-kaybettik-sapik-ve-

superego-kotulugu.html/3). Erişim Tarihi: 26.12.19.

Ki, Magdalen Wing-chi (2008). “Ego-Evil and “The Tell-Tale Heart”, Renascence:

Essays on Values in Literature, USA, https://www.thefreelibrary.com/Ego-

Evil+and+%22The+Tell-Tale+Heart%22.-a0193755761. Erişim Tarihi: 12.02.20.

Libido Dergisi, “İd (alt benlik), Ego (benlik), Süper ego (üst benlik)”, 29.03.2017,

http://www.libidodergisi.com/id-alt-benlik-ego-benlik-super-ego-ust-benlik/. Erişim

Tarihi: 25.06.19.

Psikologlar Psikiyatristler Derneği, “Id, Ego ve Süper ego”,

https://www.ppd.com.tr/id-ego-ve-super-ego/. Erişim Tarihi: 25.06.20.

Reynolds, J. (2002). “Jacques Derrida”, The Internet Ancyclopedia of Philosophy;

Erişim: https://iep.utm.edu/derrida/. Erişim Tarihi: 25.07.20.

Türk Dil Kurumu, Büyük Türkçe Sözlük, http://sozluk.gov.tr/. Erişim Tarihi: 15.06.18.

Halil Turhanlı, “Kant’ın kifayetsizliği ve “Dostoyevski Paradigması”, Karar gazetesi,

https://www2.karar.com/gorusler/kantin-kifayetsizligi-ve-dostoyevski-paradigmasi-

1267790

M. Kazım Arıcan, “Religious Diversity A Philosophical Assessment (Dini Çeşitlilik:

Felsefi Bir Değerlendirme)” https://dergipark.org.tr/tr/download/article-file/574918 .

Erişim Tarihi: 11.09.2019.

http://www.sabitfikir.com/soylesi/bulent-somay-ile-soylesi-%E2%80%9Ciyi-yoktur-ama-kotu-vardir%E2%80%9D
http://www.sabitfikir.com/soylesi/bulent-somay-ile-soylesi-%E2%80%9Ciyi-yoktur-ama-kotu-vardir%E2%80%9D
http://www.lacivertdergi.com/dosya/2017/04/12/buyuk-oteki-bilincdisinin-soylevi
http://www.aliartun.com/yazilar/georges-batailleda-erotizmle-olumun-birligi-ve-sanat/
http://www.aliartun.com/yazilar/georges-batailleda-erotizmle-olumun-birligi-ve-sanat/

223

İKİNCİL KAYNAKLAR

Allen, Graham (2003). Roland Barthes, Routledge Publishing, Londra.

Allison, D. B. (2001). Reading the New Nietzsche. Maryland: Roman & Littlefield

Publishers.

Arendt, Hannah (1970). On Violence, Harvest Books, Oregon.

Arendt, Hannah (1994). Eichmann in Jerusalem: A Report on the Banality of Evil,

Penguin Books, New York.

Arendt, Hannah (2017). The Origins of Totalitarianism, Penguin Modern Classics,

New York.

Badiou, Alain ([1988] 2007). Being and Event, (tr.) O. Feltham, Continuum.

Badiou, Alain ([1989] 1999). Maniphesto for Philosophy, (tr.) N. Madarasz, Suny.

Badiou, Alain ([1997] 2003). Saint Paul: The Foundation of Universalism, (tr.) R.

Bassier, Stanford University Press.

Badiou, Alain ([1998] 2005). Metapolitics, (tr.) J. Barker, Verso.

Badiou, Alain ([2005] 2007). The Century (tr.) A. Toscano, Polity Press.

Badiou, Alain ([2006] 2009). Logics of Worlds: Being and Event II (tr.) A. Toscano,

Continuum.

Badiou, Alain (2001) Ethics, An Essay on the Understanding of Evil, Verso, New

York.

Barthes, Roland (1967 [1953]). Writing Degree Zero, Çev. A. Lavers ve C. Smith,

United States: Beacon Press.

Barthes, Roland (1967 [1964]). Elements of Semiology, Çev. A. Lavers and C. Smith,

Hill and Wang, New York.

Barthes, Roland (1972 [1961]). ‘Literature Today’, in Barthes, R., Critical Essays.

Translated by R. Howard. Northwestern University Press: Evanston, pp. 151-162.

Barthes, Roland (1972 [1964]). Critical Essays. Translated by R. Howard.

Northwestern University Press: Evanston.

224

Barthes, Roland (1972a [1963]). ‘Literature and Signification: Answers to a

Questionnaire in Tel Quel’, in Barthes, R., Critical Essays. Translated by R. Howard.

Northwestern University Press: Evanston, pp. 261-279.

Barthes, Roland (1972b [1963]). ‘Preface’, in Barthes, R., Critical Essays. Translated

by R. Howard. Northwestern University Press: Evanston, p. XI-XXI.

Barthes, Roland (1974 [1970]). S/Z. Translated by R. Miller. New York: Blackwell.

Barthes, Roland (1975 [1973]). The Pleasure of the Text. Translated by R. Miller. New

York: Hill and Wang.

Barthes, Roland (1977 [1966]) ‘Introduction to the Structural Analysis of Narratives’,

in Barthes, R., Image, Music, Text. Çev. S. Heath, Fontana Press, Londra. ss. 79-124.

Barthes, Roland (1977 [1967]) ‘The Death of the Author’, in Barthes, R., Image,

Music, Text. Translated by S. Heath. London: Fontana Press, pp. 142-148.

Barthes, Roland (1977). Image, Music, Text. Translated by S. Heath. London: Fontana

Press.

Barthes, Roland (1980) Camera Lucida: Reflections on Photography. Translated by

R. Howard. New York: Hill and Wang.

Barthes, Roland (1981 [1967]) ‘On The Fashion System and the Structural Analysis

of Narratives’, in Barthes, R., The Grain of the Voice: Interviews 1962-1980.

Translated by L. Coverdale. New York: Hill and Wang, pp. 43-55.

Barthes, Roland (1981) The Grain of the Voice: Interviews 1962-1980. Translated by

L. Coverdale. New York: Hill and Wang.

Barthes, Roland (1981a [1970]) ‘L’Express Talks with Roland Barthes’, in Barthes,

R., The Grain of the Voice: Interviews 1962-1980. Translated by L. Coverdale. New

York: Hill and Wang, pp. 88-108.

Barthes, Roland (1985). The Responsibility of Forms: Critical Essays on Music, Art

and Representation, Çev. R. Howard, Basil Blackwell, Oxford.

Barthes, Roland (1991). Mythologies, (çev. Annette Lavers), The Noonday Press, New

York.

Baudrillard, J. (1987). Forget Foucault. New York: Semiotext(e).

225

Bellou, Thea. (2013). Derrida’s Deconstruction of the Subjekt: Writing, Self and

Other, Peter Lang AG, Bern.

Best, S., & Kellner, D. (1991). Postmodern Theory: Critical Interrogations.

Basingstoke: Macmillan.

Bouissac, Paul. (2010). Saussure: A Guide For The Perplexed, Continuum

International Publishing Group, Londra.

Culler, Jonathan. (1997), Literary Theory: A Very Short Introduction, Oxford

University Press, Oxford.

Çakmak, E.E. (Ed.) (2005). Sonsuzluğun sınırında: Immanuel Kant [Özel sayı].

Cogito. Sayı: 42-42, Kış 2005.

Davidson, A. I. (2003). “Introduction”, M. Foucault, Society Must Be Defended:

Lectures at the Collège de France, 1975-1976 içinde, pp. xv-xxiii, Picador, New York.

Daylight, Russell. (2017). “Saussure and the Model of Communication”, Semiotica,

217/2017, 173-195.

Deleuze, G. (1983). Nietzsche and Philosophy, Çev. H. Tomlinson, Columbia

University Press, New York.

Derrida, Jacques (1992). “Force of Law: The ‘Mystical Foundation of Authority”

Deconstruction and the Possibility of Justice içinde, (eds.) D.Cornell, M.Rosenfeld,

D.G.Carlson, Routledge.

Derrida, Jacques (1997). Politics of Friendship, (tr) G.Collins, Verso.

Derrida, Jacques (1999). Aideu to Emmanuel Levinas, (tr) P.A.Brault, M. Naas,

Stanford University Press, California.

Derrida, Jacques (2006). “Şiddet ve Metafizik”, (çev.) Z. Direk, Cogito- Derrida:

Yaşamı Yeniden Düşünürken Özel Sayı 47-48.

Derrida, Jacques. (1999b). “Différance”, Toplumbilim, (çev. Önay Sözer), 10/1999,

49-61.

Dreyfus, H. L., & Rainbow, P. (1982). Michael Foucault: Beyond Structuralism and

Hermeneutics. Padstow: Harvester Wheatsheaf.

Eagleton, Terry (2008). The Meaning of Life: A Very Short Introduction, Oxford

University Press, Oxford.

226

Eagleton, Terry (2010). On Evil, Yale University Press, Londra.

Eagleton, Terry (2014). How to Read Literature, Yale University Press, Londra.

Falzon, C. (2006). Foucault and Social Dialogue: Beyond Fragmentation. London:

Routledge.

Foucault, Michel (1990). The History of Sexuality, Volume II: The Use of Pleasure,

(R. Hurley, Trans.) New York: Vintage.

Foucault, Michel (1991). Discipline and Punish: The Birth of Prison. (A. Sheridan,

Trans.) New York: Vintage Books.

Foucault, Michel (1998). The History of Sexuality, Volume I: The Will To Knowledge,

(R. Hurley, Trans.) London: Penguin Books.

Foucault, Michel (2002). Archaeology of Knowledge. (A. M. Sheridan-Smith, Trans.)

New York: Routledge.

Foucault, Michel (2003). Society Must be Defended: Lectures at the Collége de

France, 1975-1976. (M. Bertani, A. Fontana, Eds., & D. Macey, Trans.) New York:

Picador.

Foucault, Michel (2003). The Birth of the Clinic. (A. M. Sheridan, Trans.) London:

Routledge.

Foucault, Michel (2005). The Order of Things: An Archaeology of the Human

Sciences. New York: Routledge (Taylor and Francis e-Library).

Foucault, Michel (2006). History of Madness. (J. Khalfa, Ed., J. Khalfa, & J. Murphy,

Trans.) Oxon: Taylor & Francis e-library, Routledge.

Foucault, Michel (2007b). Security, Territory, Population: Lectures at the Collège de

France, 1977-1978, (A. Davidson, Ed., & G. Burchell, Trans.) New York: Palgrave

Macmillan.

Foucault, Michel (2008). The Birth of Biopolitics: Lectures at the Collége de France,

1978-79, (M. Senellart, Ed., & G. Burchell, Trans.), Palgrave, New York.

Godel, Robert. (1984). “F. de Saussure's Theory of Language”, Cahiers Ferdinand de

Saussure, 38/1984, ss. 83-97.

Kant, Immanuel (1999). Correspondence (A. Zweig, Çev.). UK: Cambridge

University Press.

227

Kant, Immanuel (2000a). Critique of the power of judgment (P. Guyer, Çev.). UK:

Cambridge University Press. (Orjinal eserin yayın tarihi: 1790).

Kant, Immanuel (2000b). Critique of pure reason (P. Gıyer, A. W. Wood, Çev.). UK:

Cambridge University Press. (Orjinal eserin yayın tarihi: 1781).

Kant, Immanuel (2011). Observations on the feeling of the beautiful and sublime and

other writings. P. Frierson, P. Guyer, (Ed.). UK: Cambridge University Press.

Kant, Immanuel (2015). Ahlak Metafiziğinin Temellendirmesi, Çev. İ. Kuçuradi,

Türkiye Felsefe Kurumu, Ankara (Orjinal eserin yayın tarihi:1786).

Kant, Immanuel (2016a). Pratik Aklın Eleştirisi, Çev. İ. Kuçuradi, Ü. Gökberk ve F.

Akatlı, Türkiye Felsefe Kurumu: Ankara (Orijinal metnin yayın tarihi: 1788).

Kant, Immanuel (2016b). Yargı Yetisinin Eleştirisi (3. bs.) (A. Yardımlı, Çev.).

İstanbul: İdea Yayınevi. (Orjinal eserin yayın tarihi: 1790).

Kant, Immanuel (2017). Güzellik ve Yücelik Duyguları Üzerine Gözlemler, Çev. A.

Fethi, Hil Yayın, İstanbul (Orjinal eserin yayın tarihi 1764).

Leibniz, G. W. (1975), Philosophische Werke, ed. Artur Buchenau ve Ernst Cassirer,

C. 4: Die Theodicee, Verlag von Fellx Melner, Lelpzig, ss. 100-117.

Lévi-Strauss, C. (1966). The Savage Mind. Chicago: The University of Chicago Press.

Levinas, Emmanuel ([1961] 1991). Totality and Infinity: An Essay on Exteriority, Çev.

A. Lingis, Kluwer Academic, Boston.

Levinas, Emmanuel ([1963] 1990). Difficult Freedom: Essays on Judaism, Çev. S.

Hand, The Johns Hopkins University Press.

Levinas, Emmanuel ([1972] 1996). “Truth of Disclosure and Truth of Testimony”,

Emmanuel Levinas: Basic Philosophical Writings içinde, Ed. A.T. Peperzak, S.

Critchley, R. Bernasconi, Indiana University Press.

Levinas, Emmanuel ([1975] 1996) “God and Philosophy”, Emmanuel Levinas: Basic

Philosophical Writings içinde, Ed. A.T. Peperzak, S. Critchley, R. Bernasconi, Indiana

University Press.

Levinas, Emmanuel ([1985] 1994) “On Jewish Philosophy”, In the Time of Nations

içinde, Athlone Press, Londra.

228

Levinas, Emmanuel ([1987] 2003), “Dehşeti Onaylar Gibi”, Sonsuza Tanıklık içinde,

(der.) E. Gökyaran, Z. Direk, Metis Yayınları, İstanbul.

Levinas, Emmanuel (1988). “The Paradox of Morality: An Interview with Levinas”,

The Provocation of Levinas: Rethinking the Other içinde, Ed. R. Bernasconi, D. Wood,

Routledge, Londra-New York.

Neiman, Susan (2004). Evil in Modern Thought: An Alternative History of Philosophy,

Princeton University Press, Princeton.

Nietzsche, F. W. (1961). Thus Spoke Zarathustra: A Book for All and None, (R. J.

Hollingdale, Trans.) Harmondsworth and Baltimore: Penguin Books.

Nietzsche, F. W. (1968). The Will to Power, (W. K. Hollingdale, Ed., & W. Kaufmann,

Trans.) New York: Vintrage Books, Random House.

Nietzsche, F. W. (1974). The Gay Science, (W. Kaufmann, Trans.) New York: Vintage

Books, Random House.

Nietzsche, F. W. (1997). Daybreak: Thoughts on the Prejudices of Morality, (M.Clark,

B. Leiter, Eds., & R. J. Hollingdale, Trans.) Cambridge: Cambridge University Press.

Nietzsche, F. W. (2005). Human, All too Human: A Book for Free Spirits, Ed. ve Çev.

R. J. Hollingdale, Cambridge University Press, New York.

Nietzsche, F. W. (2007a). Beyond Good and Evil: Prelude to a Philosophy of the

Future, Ed. R.P. Horstmann ve J. Norman, Çev. J. Norman, Cambridge University

Press, Cambridge.

Nietzsche, F. W. (2007b). The Anti-Christ, Ecce Homo, Twilight of the Idols and Other

Writings, Ed. A. Ridley ve Judith Norman, Çev. J. Norman, Cambridge University

Press, Cambridge.

Nietzsche, F. W. (2017). On the Genealogy of Morality: A Polemic, Ed. K. Ansell-

Pearson, Çev. C. Diethe, US: Cambridge University Press, New York.

Rajan, Kaushik Sunder (2006), Biocapital: The Constitution of Postgenomic Life,

Duke University Press, Durham NC ve Londra.

Sartre, J. P. (1988). What is Literature? and Other Essays. Cambridge: Harvard

University Press.

229

Saussure, Ferdinand de (1959). Course in General Linguistics, Çev. Wade Baskin,

Philosophical Library, New York.

Schopenhauer, Arthur (2007). Merhamet, Çev. Zekai Kocatürk, Dergâh Yayınları,

İstanbul.

Schopenhauer, Arthur (2007). Seçkinlik ve Sıradanlık Üzerine, Çev. Ahmet Aydoğan,

Say Yayınları, İstanbul.

Schopenhauer, Arthur, (2005). Yaşam Bilgeliği Üzerine Aforizmalar, Çev. Mustafa

Stumpf, Samuel Enoch (1994). “Schopenhauer: Prophet of Pessimism”, Philosophy,

Swinburne, Richard (1998). Providence and the Problem of Evil, Clarendon Press-

Oxford, New York.

Szendy, Peter (2013). Kant in the Land of Extraterrestrials: Cosmopolitical

Philosofictions, Çev. Will Bishop, Fordham University Press, New York.

Tüzel, İş Bankası Kültür Yayınları, İstanbul.

Žižek, Slavoj (1993). Everything You Always Wanted to Know About Lacan... But

Were Afraid to Ask Hitchcock, Verso, Londra.

Žižek, Slavoj (1993). Tarrying with the Negative, Duke University Press, Durham,

NC.

Žižek, Slavoj (1999). Looking Awry, MIT Press, Cambridge.

Žižek, Slavoj (2001). On Belief, Routledge, Londra.

Žižek, Slavoj (2001). The Fragile Absolute, Verso, Londra.

Žižek, Slavoj (2002). The Sublime Object of Ideology, Londra.

Žižek, Slavoj (2009). The Talking Heads, Verso, Londra.

Žižek, Slavoj. (2010). Living in the End Times, Verso, Londra.

Žižek, Slavoj (1998). “Psychoanalysis and Post-Marxism: The Case of Alain Badiou”,

The South Atlantic Quarterly.

Žižek, Slovaj (2004). “A Plea for Ethical Violence”, The Bible and Critical Theory,

vol.1.

