

Felsefede Hayvan Sorusu
Sayı: 80 Bahar 2015

Cogito
Üç aylık düşünce dergisi
Sayı; 80 Bahar, 2015
ISSN 1300-2880

Yapı Kredi Kültür Sanat Yayıncılık A.Ş.
adına sahibi:
LEVENT ALTUNBEK

Genel Müdür:
TÜLAY GüNGEN

Sorumlu Yazı İşleri Müdürü:
ASLIHAN DİNÇ

Dergi Editörü:
ŞEYDA ÖZTÜRK

Danışma Kurulu:
ŞEYLA BENHABİB, ZEYNEP DiREK,
MüNiR GöLE, FERDA KESKİN,

KAAN H. ÖKTEN, MEHMET RiFAT,
ZEYNEP SAYIN, GüVEN TURAN

Grafik Tasarım:
FARUK ULAY, AKGÜL YILDIZ

Renk Ayrımı/ Baskı:
PROMAT BASIM YAYIM SAN. VE TİC. A.Ş.
Orhangazi Mahallesi, 1673 Sokak, No; 34
Esenyurt-İstanbul
Tel.: (0212) 622 63 63
Sertifika No: 12039

Yapı Kredi Yayınlan: 4353

Reklam ve Halkla İlişkiler:
DERYASOGUK

Yazışma Adresi:
CüGİTO
Yapı Kredi Kültür Sanat Yayıncılık A.Ş.
İstiklal Caddesi, No: 142 Odakule İş Merkezi Kat 3
Beyoğlu 34430/İstanbul
Tel.: (0212) 252 47 00 (pbx)
Faks: (0212) 293 07 23
E-posta: ykykultur@ykykultur.com.tr
E-posta: seyda.ozturk@ykykultur.com.tr
İnternet adresi: http://www.cogitoyky.com
http://alisveris.yapikredi.com. tr

Yayın Türü:
Yere! süreli

Partner of "European Network of Cultural Journals - Eurozine"
"Avrupa Kültürel Yayınlar Ağı- Eurozine" Üyesi
www .eurozine.com

Cogito'da yayımlanan tüm yazıların
sorumluluğu yazarına aittir.
Dergide yer alan yazılar kaynak gösterilmek
kaydıyla yayımlanabilir.
Yayın Kurulu, dergiye gönderilen yazıları
yayımlayıp yayımlamamakta serbesttir.
Gönderilen yazılar iade edilmez.

Sertifika No: 12334

Bu Sayıda:

Cogito'dan
5 •Felsefede Hayvan Sorusu

Yeni Perspektifler

7 • Susan Buck-Morss •Medeniyet

21 • Loi:c Wacquant •Kanlı Canlı Bir Sosyoloji İçin

Dosya

37 • Elis Şimşon • Levinas ve Bobby- Bir Köpeğin Levinas'ın Etiğindeki

Rolü

52 • Burcu Yalım • Bataille'in Hayvanı

70 • Can Batukan • Heidegger ve Deleuze'de Hayvan Sorusuna Giriş

86 • Emre Koyuncu • İktidar ve Hayvanlar: Hayvan Meselesini

Foucault ile Düşünmek

98 • Ayşe Uslu• İnsanlar, Hayvanlar ve Taşlar Üzerine:

Spinoza Felsefesinde Bireyselleşme ve Doğa Farkı

118 • David Wood • Hayvanlar Hakkındaki Hakikat

135 • Tuğba Ayas Önal • Hayvanların Ahlaki Statüsü:

Kantçı Bakış Açısına Farklı Yaklaşımlar

152 • Emre Şan• Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu

174 • Tacettin Ertuğrul• Jacques Derrida: "Hayvan"

Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek

196 • Hakan Yücefer •Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar,

Beden ve Ruh

229 • Ömer Aygün• Aristoteles'te Arı İletişimi

243 • Zeynep Direk • Hayvan, Ağaç ve Egemen: Lacan ve Derrida' da Öteki

Odak

305 • Gregory Fried • Kral Öldü: Heidegger'in "Kara Defterler"i

3 1 9 • "Toplu Eserlerin Doruğu"

323 • Dieter Thoma • Filozofun Felaketi

Geçen Sayıdakiler
327 • Sayı 79 Cogito Söyleşileri

329 • Yazarlar Hakkında

Fe lsefede Hayvan Sorusu

İnsanın sırrına hiçbir zaman tam olarak vakıf olamadığı, tahakküm altına
alarak denetlemeye çalıştığı doğayla mücadelesinde, kavranabilir dünyada­
ki merkezi konumunu daha da pekiştirmek için hem insanlara hem de in­
san-olmayan başkası olarak sınıflandırdığı varlıklara yapıp ettikleri malum.
Yirminci yüzyılın dehşetli olayları, kapitalizmin gemi azıya alması, modern
bireyin yalıtılmışlığı, insanlık durumunun sözmerkezcilik üzerinden, fallus­
merkezcilik üzerinden ve nihayetinde insanmerkezcilik üzerinden sorgulan­
masına yol açtı. Bu çağı anlamlandırma çabalarında, rasyonel akıl yürütme
ve dil yetisine sahip olmanın ahlaki statü için birincil şart kabul edildiği ah­
lak anlayışına karşı Başkalık ve sorumluluk etiği öne çıktı, türler arası etki­
leşimin ahlaki koşulları sorgulanmaya başladı. Besicilik, laboratuvar deney­
leri, eğlence sektörü vb. sayısız alanda insanın emrine koşulan hayvanlara
yönelik şiddet, muazzam bir çeşitliliği haiz hayvanlar aleminin bütün birey­
lerini "hayvan" adı altında toplamakla başlıyorsa eğer, bu şiddetin zihinsel
haritasını çıkarma yolundaki ilk adım, "rasyonel hayvan" insanın düşünce
tarihinde hayvanın izini sürmektir. Bu sayının dosyası tam da bunu amaç­
lıyor. Geçtiğimiz yıl düzenlenen Felsefede Hayvan Sorusu sempozyumunda
sunulan tebliğler, Aristoteles, Spinoza ve Kant'tan Heidegger ve Derrida'ya
çeşitli filozofların hayvan sorusuna yaklaşımını inceleyerek hayvanın etik,
ontolojik, hukuki konumunu tartışmaya açıyor.

Sayının "Yeni Perspektifler"inde ise Susan Buck-Morss'un Ahmet Davut­
oğlu'nun İslami yaşam dünyası ve medeniyet kavrayışını eleştirdiği "Mede­
niyet" başlıklı makalesini sunuyoruz. Davutoğlu henüz Dışişleri Bakanı'yken
yazılan bu makalede Buck-Morss, ebedi normları, stratejik özcülüğü, birbirin­
den keskin hatlarla ayrılmış medeniyetler kavrayışını, kısası, Huntington' dan

Cogito, sayı: 80, 201 5

6 Cogito' dan

mülhem bir "Batı medeniyeti ve diğerleri" anlayışını eleştirirken, medeniyet­
lerin melezliğini, halkların ve kültürlerin geçmi� ve �irmli<leki mü�i.erekliğini
vurguluyor.

Lo'ic Wacquant'ın "Kanlı Canlı Bir Sosyoloji İçin" başlıklı makalesi, araş­
tırmacının araştırma konusuna kendi bedensel deneyimleriyle dahil olarak
konumlandığı cismani sosyolojide "icraya dayalı etnografi" yönten1inin, dü­

şünmeye dayalı, mesafeli yaklaşım karşısındaki avantajlarını ve sunduğu
imkanları tartışıyor.

Odak bölümünü, önümüzdeki senelerde sık sık güncelleyerek geri dönece­
ğimiz bir konuya, Heidegger'in Kara Defterler'ine ayırdık. Geçtiğimiz yıl ya­
yımlanmaya başlayan bu defterler, Heidegger'in 1931-1975 yılları arasındaki
notlarından oluşuyor. Şimdilik sadece ilk üç cildi yayımlanan defterlerdeki
düpedüz antisemitik ifadeler ve filozofun "Varlık sorusu"nda nasyonal sos­
yalizme yüklediği rol, Heidegger çalışanları ister istemez, Varlık felsefesinin
ne kadarına Nazizmin bulaştığı, Heidegger'in, Nazi sempatizanı bir filozof
olarak bugün bize ne sunabileceği gibi çetin sorularla karşı karşıya bıraktı:
Heidegger'i, Heidegger'e rağmen okumaya nasıl devam edeceğiz?

Cogito'nun Haziran sayısının dosya konusu "Annelik" olacak.

Şeyda Öztürk

Cogito, sayı: 80, 201 5

Medeniyet"'

SUSAN BUCK-MORSS

1.
"Medeniyet nedir?" sorusunun formülasyonu hoşuma gitmiyor doğrusu.
Zira bu soru kavramın tanımlanmasını, onu tasvir etmek için bir dizi tes­
pitin yapılmasını gerektiriyor. Yahut, gayet iyi bilinen bir eleştirel hamleyi,
medeniyetin inşa edilmiş bir şey olduğunu beyan edip ardından böyle bir
inşanın tarihsel olarak nasıl vuku bulduğunun, kimlerin çıkarına hizmet
ettiğinin soykütüğünü çıkarmayı akla getiriyor. İlk durumda, en nihayetinde
kelimelerin anlamı üzerine tartışmış oluruz. İkincisindeyse, bilginin iktidar
anlamına geldiğini bir kez daha bilmiş oluruz. Yani her iki durumda da or­
tada bir sürpriz falan kalmıyor.

Kavramlar söz konusu olduğunda tarihin önemli olduğunu kabul ede­
cek ilk kişiyim belki de. Kavramlar anlamı böler, düşüncenin kronolojileri
ve coğrafyaları olarak içselleştirilen, zaman ile uzam, tarih ile dünya gibi
ayrımlar üretir. Fakat bir kavramın tarihsel kazısı ne kadar derine inerse,
o kavram o kadar kırılganlaşır. Herhangi bir kavramın tarihsel temellerini
ortaya koyma süreci, kavrama sağlam bir temel sağlamak şöyle dursun, kav­
ramın kendisinin unufak olmasına bile sebep olabilir.

Bugünün siyasi söylemindeki kilit bir tabiri, Batı medeniyeti ile İslam
medeniyeti arasında yapılan ayrımı düşünelim mesela. Dünyanın dört bir
yanında yapılan çeşitli tartışmalarda önemli olduğu farz edilen bir farka
dikkat çekmek için bu ayrıma genelde üzerine kafa yorulmadan başvurulu-

Yazarın izniyle Cogito için Türkçeye çevrilmiştir. Kaynak metin için, bkz: http://www
politicalconcepts.org/civilization-susan-buck-morss/

Cogito, sayı: 80, 2 0 1 5

8 Susan Buck-Morss

yor. Bu konudaki genel eleştirimi gayet sarih bir dille ifade edebilirim: İster

miz için, sahici medeniyet gibi fenomenlerin var olduğunu ve içlerinde yaşa­
yan birey ve grupların yaşam-dünyalarını farklılaştırma işini halledebilecek
kadar istikrarlı analitik kategoriler temin ettiğini ispatlamamız gerekir. Peki

il

Avrupa' da yaşanan Aydınlanma sırasında, medeniyetler tasvir edilip bir­
biriyle kıyaslanmıyordu henüz; o sırada medeniyet, barbarlığa tezat teşkil
eden ve sömürgeleştirilmiş dünyadaki yerli halkları tasvir etmek için (her­
kesin malumu olduğu üzere çok şiddetli sonuçları olacak şekilde) kullanılan
birleştirici bir terimden ibaretti. Fakat on dokuzuncu yüzyıl Alman tarihsel
düşüncesinde, birbirinden farklı, ayrı medeniyetler tasavvuru bir araştırma
projesi olarak verim kazanmaya başladı. Hegel'in çalışmaları bu gelenek
açısından belirleyici önemdeydi. Sırf siyasal olaylara (savaşlar, hükümdar­
lar, imparatorluklar) odaklanma anlayışından kopan Hegel tarihyazımının
seyrini değiştirdi. Dünya tininin (Weltgeist) birbirini izleyen -Şarklıdan Yu­
nana, Romalı' dan Almana ve moderne- tezahürlerini betimleyen Hegel'in
tarih felsefesinde kolektif hayat, çeşitli nesnel biçimlerde ifade bulduğu hal­
leriyle anlaşılıyordu: dil, görenekler, hukuk, sanat ve merkezi önemdeki din.
İşte tam da bunlar tarihsel araştırmanın alt bölümleri haline geldi - bu alt
bölümler sayesinde, insan tininin ayrıksı tezahürleri olarak medeniyetlerin
metinleri ve maddi izleri zaman içinde birbiri ardına ortaya kondu.

Yirminci yüzyılda, Arnold Toynbee'nin tartışmalara yol açan bir topoloji
çıkarıp geçmişte ve günümüzde yirmi küsur medeniyetin var olduğunu tespit
etmesiyle birlikte medeniyetlerin tarihsel olarak incelenmesi merkezi bir ilgi
alanı haline geldi. 1 Fakat modernite dünyanın dört bir yanına yayılmış ha­
liyle, bir tür evrensel medeniyet olarak, farklılıkları kuşatma tehdidinde bu­
lunduğunda bile, medeniyete dayalı ayırt edici özellikler tarihsel sorgulama
birimleri olarak geçerliliklerini sürdürdü. Geçmişteki büyük medeniyetlerin
tasviri, Batı'nın da zamana karşı savunmasız olduğunu ima ediyordu elbette.
Bununla birlikte, Oswald Spengler ve diğer Batılı akademisyenlerin Batı'nın

Toynbee'nin yaptığı hesap uzun yazı hayatı boyunca hep değişti. Örneğin Yahudi medeniye­
ti fikrini reddetmesi dillere düşmüştü. Toynbee'nin çalışmalarına dair yapılmış büyük eleş­
tirilerin bir araya getirildiği bir eser için, bkz. The Intent of Toynbee's History: A Cooperative
Appraisal, haz. Edward T. Gargan (Chicago: Loyola University Press, 1961).

Cogito, sayı: 80, 201 5

Medeniyet 9

düşüşünü gerçek bir ihtimal olarak hesaba katmaları için yirminci yüzyılı
beklemek gerekti. Bu ayrımlar sömürgeci güçlerin çıkarlarına hizmet eden
Şarkiyatçı ve Avrupa-merkezci öncüllere rağmen, kolektif hayatın sayısız me­
tinsel ve maddi izini ebedi unutuşun elinden kurtaran gelişkin akademik ay­
gıtlara sahip, zengin ampirik araştırmaların yapılmasına yol açtı.

Medeniyetlerin kıyaslamalı incelemesi Avrupa modernitesinin bir söyle­
mi olarak ortaya çıkmışsa da, böyle bir incelemenin doğduğu yerle sınır­
lı kalmadığını da belirtmek gerekir. Şu an Türkiye Cumhuriyeti Dışişleri
Bakanı olan karşılaştırmalı siyaset teorisyeni Ahmet Davutoğlu bu terimi
1990'larda özgül bir siyasi durum içindeyken yazdığı yazılarda kullanmıştı. 2

Türkiye' deki seküler-ulusalcı askeri yönetimin geleneksel yaşam tarzlarını
yasadışı kıldığı ve üniversitedeki kadınların yasayı hiçe sayarak başörtüsü
taktığı bir zamanda, Davutoğlu'nun İslami yaşam-dünyasını olumlaması,
ekonomik açıdan başarılı olsa da, siyasi açıdan baskıcı olan Kemalist dev­
letin zorla gerçekleştirdiği modernleşmeye karşı Türkiye'nin dindar kesim­
lerini içermeye yönelik demokratik bir edimdi. Bu baskı Mustafa Kemal'in
devletçiliğinin mirasıydı. "Medeni dünyanın nazarında ancak bir alay konu­
su olacağından" Hilafet'i ilga eden Kemal ulus-devletin Türk siyasi aidiyeti­
nin yegane "bilimsel siyasi biçimi", biricik modeli olacağını öne sürmüş ve
"İslam'ı defalarca, 'hurafeciliğin simgesi', 'hayatlarımızı zehirleyen arıtılmış
bir ceset' ve 'medeniyetin ve bilimin düşmanı' olarak tasvir etmişti."3

Böyle bir bağlamda, Davutoğlu'nun sahici bir İslam medeniyetinin değer­
lerini olumlaması baskıcı askeri rejime karşı bir direnme edimiydi. Retori­
ğine baktığımızda, "stratejik özcülük" diye tabir edilen yaklaşıma, yani kimi
grupların, kendi içlerinde farklar olsa da belirli siyasi hedeflere ulaşmak için
kendilerine bir öz atfetmesi yaklaşımına ilerici bir tavırla başvurulduğunu
görüyor gibiyiz.4 Ne var ki, tanımsal özcülüğün stratejik kullanımı bile en

2 Davutoğlu bu bağlamda doğrudan Francis Fukuyama ve Samuel Huntington'a göndermede
bulunur. Bkz. Ahmet Davutoğlu, "Philosophical and Institutional Dimensions of Seculari­
zation", Islam and Secularisms in the Middle East içinde, haz. John L. Esposito ve Azzam
Tamini (New York: New Yorlc University Press, 2000), s. 175.

3 Bobby S . Sayyid, A Fundamental Fear: Eurocentrism and the Emergence of Islamism (Lond­
ra: Zed Books, 1997), s. 65 ve 59. Fakat Sayyid, Kemal'in İslam'ı toptan gözden çıkarmak
yerine, "onu kendi söyleminin içine yerleştirmek için bilfiil çalıştığını" belirtir (s. 63). İs­
lami kavramların varlığını sürdürdüğü bir alansa vatanı müdafaa söylemidir ki Cornell
Üniversitesi'nden Pınar Kemerli şimdilerde bu konuda araştırma yapmaktadır.

4 Gayatri Chakravorty Spivak bu terimi teorik tartışmalara katarken, onun istismar edile­
bileceğinin tamamen ayırdındaydı. "Apaçık görülebilir bir siyasi çıkar adına pozitivist bir
özcülüğün stratejik bir biçimde kullanılmasının" hayırlı tarihsel sonuçlarını tasvir ediyor,

Cogito, sayı: 80, 2015

1 O Susan Buck-Morss

temel diyalektik safsata karşısında savunmasızdır. Özselleştirici kimlikler

içinde dile getirildikleri bağlamı aşarak yaşamaya devam eder. Türk hükü­
metinin kendisi İslamileştiği andan itibaren, sahici İslam medeniyeti tasav­
vurları da, Dışişleri Bakanı Davutoğlu'nun geçmişteki ya da günümüzdeki
olası niyetlerinden bagımsız olarak, Osmanlı;nın hüküm sürdügü o muhtc-

şem çağa geri dönmeye yönelik nostaljik arzular uyandırmaya başladı.
Gelenekleri çerçevesinde baktığımızda, Müslümanların dünyayı Darü'l­

islam ve Darü'l-harp (Barışın Meskeni ve Savaşın Meskeni) olmak üze­
re ikiye ayırdığını ve bunun Avrupa' da yaşanan Aydınlanma sürecindeki
medeniyet tasavvuruna benzeyebilen bir ikili ayrım olduğunu görüyoruz
- Davutoğlu'nun medeniyetler tasavvuru ise Batılı karşılaştırmalı modele
dayalı gibi görünüyor. Fakat arada şöyle bir fark da var: Batı-merkezci ta­
rihçilerin eleştirel bir gözle "değişmeyen Doğu" diye baktığı şeyi Davutoğlu
İslami ontolojinin kayda değer tutarlılığı diye nitelendirerek ona methiyeler
düzüyor. Ona göre bu İslami ontoloji sayesinde gerek İslam alimleri gerek­
se Müslüman kitleler "son derece etkileyici, tutarlı ve dengeli bir medeniyet
tecrübesini tevarüs etmiştir." (Davutoğlu'nun gözünde Weltanschauung ve
medeniyet kelimelerinin eşanlamlı olup olmadığından ve bu bağlamda, yine
ona göre, sahici İslam medeniyeti tecrübesini sağlayan hususun İslam'ın te­
kil unsurları mı yoksa farklılaşan unsurlarının sentezi mi olduğundan emin
değilim doğrusu.)5

Fakat mesele daha karmaşık. Darü'l-islam ile Darü'l-harp arasındaki ve
Kur'an'ın bir parçası olmayan bu "ikili bölümlenme" (Davutoğlu), siyasi ik­
tidarın gerçekleşimine bağlı olarak, bu hukuki-idari şemanın uygulanaca­
ğı toprakları saptamak amacıyla Müslüman hukuk uzmanları tarafından
belirlenmişti. 6 Söz konusu bölümlenme, İslami kolektivite olarak ümmeti,

İslam'a inanan tüm kişilerin oluşturduğu cemaati varsayar. Buna karşılık,

bu pratiği temel bir felsefi ya da siyasi konum olaraksa savunmuyordu. Bkz. The Spivak
Reader, haz. Donna Landry ve Gerald MacLean (Londra: Routledge, 1996), s. 214.

5 Ahmet Davutoğlu, Alternative Paradigms: The Impact of Islamic and Western Weltanschau­
ungs on Political Theory (Lanham: University Press of America, 1994), s. 195. Davutoğlu'nun
beş farklı "öz-algı" prototipine dayanarak çıkardığı ideal medeniyet türleri tipolojisinin
kaynağı Norveçli sosyolog John Galtung'tur aslında. Öte yandan, tıpkı Batılı sosyal bilim­
lerde olduğu gibi, karşılaştırmalı yöntemdeki göreciliğin bir üstünlük iddiasıyla bağdaşır
bir işleyişi vardır.

6 Ahmet Davutoğlu, Alternative Paradigms, s. 186. Ümmet, Batı'ya has "devlet-merkezli ve ulus­
yönelimli hayat"la anlamdaş olmayan, bir "inanç-yönelimli toplumsal-siyasal birim"dir
(s. 179).

Cogito, sayı: 80, 201 5

Medeniyet 1 1

medeniyet terimi (Arapçada umran) Müslüman dünyasının içinde birbirini
takip eden devlet biçimlerine atıfta bulunur.7 Terimin on dördüncü yüzyıl­
da yaşamış meşhur tarihçi İbn-i Haldün'un eserindeki anlamı buydu. İşleri
biraz daha karmaşıklaştırmak pahasına şunu da belirtmek gerekir ki İbn-i
Haldün'un evrensel tarih hakkındaki yazıları Toynbee'nin medeniyet terimi
anlayışı açısından belirleyici olmuştu. Toynbee İbn-i Haldün'un Mukaddi­

me'sini, yani tarihin incelenmesine Girizgah'ı "herhangi bir zaman ya da yer­
de herhangi bir zihin tarafından yaratılmış bir eser, türünün hiç şüphesiz en
iyi eseri" diye resmetmişti. 8

Davutoğlu bu farklardan (ya da benzerliklerden) ziyade çeşitli devlet bi­
çimlerinin ampirik tarihine rağmen çarpıcı bir biçimde sabit kalan "ebedi
normlar"ı mesele eder. 9 Davutoğlu İslam medeniyetinin bugün tam da başka
kültürlere, dinlere ve etnik gruplara hoşgörülü olma geleneklerine sahip ol­
duğundan, dünya için bir model sunduğunu öne sürer. Siyasi açıdan en ihti­
laflı vakalardan birini alıp Avrupalıların Yahudilere nasıl muamele ettiğiyle
İslam dünyasının Yahudilere nasıl muamele ettiğini kıyasladığımızda, en iyi
tarihsel araştırmalar Davutoğlu'nun iddiasını destekleyecek gibidir. Mark R.
Cohen hayli takdir gören araştırmalarını topladığı Under Crescent and Cross

adlı kitabında yüzyıllar boyunca Avrupa ve Müslüman dünyasındaki fiili
pratikleri müthiş bir bütünlük içinde kıyaslayıp şu yargıya varır: "Gördükle­
ri zulümler ister ihraç edilme, ister katliam, ister mülke taarruz isterse zorla
din değiştirme çerçevesinde değerlendirilsin, İslamiyet' in egemenliğindeki
Yahudilerin maruz kaldığı fiziksel şiddet Batı Hıristiyanlığının egemenli­
ğinde çektiği acıların yanından bile geçmez."10

Peki bu ampirik olguyu en iyi şekilde izah eden husus dinsel farklara
dayalı ikili medeniyetler kavramı mıdır, yoksa başka etkenler de mi işin için-

7 Bkz. Aziz Al-Azmeh, Ibn Khaldun: An Essay in Reinterpretation (Budapeşte: Central Europe­
an University Press, 2003).

8 Arnold Toynbee, A Study of History (Londra: Oxford University Press, 1935), s. 322, alıntı­
landığı yer: Çevirmenin İbn-i Haldun'un eserine yazdığı sunuş yazısı: The Muqaddimah: An
Introduction ta History, İngilizceye çeviren: Franz Rosenthal (Princeton: Princeton Univer­
sity Press, 1967), s. xxxv. (Mukaddime, çev. Turan Dursun, Ankara: Onur Yayınları, 1977.)

9 Ahmet Davutoğlu, Alternative Paradigms, s. 126-7 ve çeşitli yerlerde. Davutoğlu "ibn-i
Haldıln'un da ... paradigmanın sistematikleştirilmesindeki bu istikrarı muhafaza ettiğini"
ileri sürer (s. 76).

1 O Mark R. Cohen, Under Crescent and Cross: The Jews in the Middle Ages (Princeton: Princeton
University Press, 1998), s 169. Cohen, Genisa belgeleri hakkındaki öncü çalışmasıyla siyasi
açıdan ihtilaflı bu mevzunun nesnel tarihini ilk kez temellendirmiş kişi olan Shelomo Dov
Goitein'ın talebesiydi.

Cogito, sayı: 80, 2015

1 2 Susan Buck-Morss

dedir? Sözgelimi, daha geniş hoşgörü, ortaçağ Avrupası'nın feodal, teritoryal
ve daha taşralı toplumlarıyla kıyaslandığında, ticaret yapa11 toplu111lara (sa-

dece İslami toplumalara değil, aynı zamanda, örneğin, on birinci yüzyıl ile
on üçüncü yüzyıl arasındaki Narman-Katolik Sicilyasına) özgü kozmopolit
ve birden fazla etnik grubu barındıran nüfuslarla alakalı olabilir mi acaba?
Tarıhçılerın, bırbırınden ayrı medeniyetler varsayımının bu tür soruların ce-
vaplarını bulmaya çalışmanın en verimli yolu olduğu zannını sorgulamaya
başlamış olması önemlidir. Uzam içinde hemhudutlu ve zaman içinde de­
vamlı devasa medeniyetler kavramı, yüz yüze fikir alışverişinde toplumsal
ve kültürel yaratıcılığın kuluçkaya yattığı esas alanın tam da bu muhayyel
devler arasında bulunan ama göz ardı edilen uzamlar olduğunu idrak etmeyi
baştan önler. Hatta medeniyet uzanılan iç içe geçen kültürel etkilerce öyle
aşırı-belirlenmiş olabilir ki sözümona bir medeniyetin bu insan yaratımları­
nı kendine mal etmesi düpedüz haksızlık olacaktır.

Karşılaştırmalı medeniyetler çerçevesi tarihyazımı disiplininin filizlen­
mesine yol açmıştır. Bu durum yirminci yüzyıl boyunca gerek siyasi vaka­
yinameleri ya da kutsal metinleri yorumlamak gerekse kültürü tüm veçhe­
leriyle okumak yoluyla devam etti. Şahsen ben bu geleneğin bir ürünüyüm.
Beni felsefenin ontolojik iddiaları karşısında şüpheye gark eden şey tam da
bu tarih eğitimi ve insan ilişkilerinin değişip duran o olumsal kaleydoskopu­
dur; zira felsenin bu tür iddialarında karışımların ve çeşitliliklerin olduğu
yerde özler ve sahicilikler olduğu varsayılarak dünya şeyleştirilir. Günümüz­
de tarihçilerin, medeniyetler arasındaki farkların hikayesini anlatmak için
yola çıktıklarında bile, yaptıkları soruşturmanın baştaki varsayımlarının
genelde altını oyması dikkate şayan bir olgudur. Uzmanlar daha 1960'larda
bile bu sorunun farkındaydı. İslam medeniyeti tarihçisi Marshall G.S. Hodg­
son şunları yazmıştır:

Batı'nın, geri kalmış bölgeleri tedricen kendine benzeten modern dünya

olmadığını, başka güçlerin altında . . . çalışması için yeni koşullar yaratan

bir katalizör olduğunu söylemenin ne anlama geldiğini idrak etmek için

kendimizi zorlamalıyız . . . Büyük modern Başkalaşım'ın önkoşulu, kayna­

ğını Doğu Yarıküre'nin mezkur çeşitli halklarından alan sayısız icat ve ke­

şifti, ki bu keşiflerin temel olanlarının hiçbiri Avrupa' da yapılmamıştı. . . .

En az bunun kadar önemli olan bir diğer husussa ikinci bin yılın yarısı­

na gelindiğinde, büyük ölçüde Müslümanların himayesi sayesinde birike

Cogito, sayı: 80, 2015

Medeniyet 1 3

birike meydana gelmiş olan Afrika-Avrasya ticaret ağının oluşturduğu o

muazzam dünya piyasasının varlığıydı. . . . Şark'ın ayrılmaz bir parçası ol­

duğu tüm o Afrika-Avrasya Birliği'nin birikime dayalı tarihi olmasa, Batı

Başkalaşımı neredeyse düşünülemez olurdu . . . zira Avrupa'nın zenginlikle­

rinin edinilebileceği, Avrupalı tahayyüllerin uygulamaya konabileceği tek

yer burasıydı. 1 1

Olgular, niyet edilenin tam aksine, net sınırları bulanıklaştırır. Tarihe ilişkin
bilgi ne kadar derin olursa, maddi kanıt ne kadar çok olursa, birbirinden ayrı
medeniyetler kavramı da o kadar çok dağılır. Yakın dönemli bazı örnekler,
bilhassa, İslam ile Batı arasındaki sözümona ikilikle alakalıdır. 12

111
Aziz Al-Azmeh, Emevi Hanedanlığı'nın İslam tarihi içinde gelenekselleşen
siyasi kurumlarının, Müslümanlar geldiğinde zaten yerinde durmakta olan,
yani önceden var olan biçimlerin bir araya gelmesiyle oluşmuş bileşik bir
yapı olduğunu, Sasani, Bizans, Pers ve Yahudi biçimlerinin (şiddetli bir şe­
kilde) harmanlanmasının izlerini taşıdığını göstermiştir. Al-Azmeh'e göre
böyle bir harmanlanma istisna değil normun ta kendisidir. Kurumlar çeşitli
kültürler arasında, farklı şekillerde ve farklı derecelerle gelişir, dolayısıyla
toplumsal-siyasal biçimlerin ve dinsel biçimlerin tıpatıp benzer tarihleri ol­
maz. Geç Antik Dönem tarihçisi Isabella Sandwell'in belirttiği gibi: "Bizler . . .
bu yaklaşımın yakışık almadığı ortam ve durumlarda dinsel kimliği bir so­
runa dönüştürmemeliyiz."13 Bu noktada, hanedan hükümdarları olmayan
Dört Halife dönemindeki saf siyaset biçimlerinden bahsetmiyorum elbette.

1 1 Şuradan alınan parçalar: Marshall G. S. Hodgson, Rethinking World History: Essays on Eu­
rope, Jslam, and World History (Cambridge: Cambridge University Press, 1993), alıntılayan
Andre Gunder Frank, ReOrient: Global Economy in the Asian Age (Berkeley: University of
California Press, 1998), s. 22-23. (Yeniden Doğu: Asya Çağında Küresel Ekonomi, çev. Kamil
Kurtul, Ankara: İmge, 2010.)

12 Sakai, özellikle de insan bilimlerinde, bilginin üretimini düzenleyen tüm o "Batı" fikrini
sorgular: "Batı'nın kendine mensup bir nüfusu olan coğrafi bir mıntıka ya da birleşik bir
kültürel ve toplumsal oluşum olduğuna inanmıyorum. Batı daima varsayımsal bir birlik
olarak kalacaktır; birliği, içkin parçalılığı ve dağınıklığından bağımsız olarak önceden be­
lirlenmiştir. Aslında mitik bir birliktir." Naoki Sakai, "The West - A Dialogic Prescription or
Proscription?", Social Jdentities 1 1 :3 (2005): 180.

13 Isabella Sandwell, Religious Jdentity in Late Antiquity: Greeks, Jews, and Christians in An­
tioch (Cambridge: Cambridge University Press, 2007), s. 281 . Ayrıca bkz. lnterpreting Late
Antiquity: Essays on the Postclassical World, haz. G. W. Bowersock v.d. (Cambridge: Harvard
University Belknap Press, 2001). Aziz Al-Azmeh, Muslim Kingship, s. 87.

Cogito, sayı: 80, 2015

1 4 Susan Buck-Morss

Bugün bunların mevcut siyaset biçimleriyle karşıtlık içinde hatırlanması,
İslam'ın ampirik tarihi söz konusu olduğunda bunların tarihsel öneminden
ziyade fikri, ideal önemine işaret ediyor aslında. Al-Azmeh her daim karışık
bir muhtevası olmuş bu tarih konusunda şunları söyler:

],n.,�n"-'�' �nnno� D;7n�n "� T�n� �n�nrl;��n1n�>�rln� nln� n? rlo�n�orlo
.1."'-'-""J' .L.l.L.45.1.ıı.ı '-'.Jr..4.>J1..1. :L..l.l.L..L4.l..l.>J " ıı "-4..1..l. !:-'""'-.l. L4....._ı5..1..ı..ı.L4..lL4.l._IL.\..l..l. '-\..l.L.4.1..1., '-l..tL-<_ ı_

Araplara özgü sayılabilecek krallık geleneğinden devşirilen unsurlar Se­

mitik dinin, ruhbanlığın ve krallığın kalıcı mirasıyla birleştirilmişti. İsla­

mi biçimler hiç yoktan ya da Kitab'ın emriyle çıkmamıştı ortaya; bunun

aksini iddia etmek tarihsel aklın ışığında bakıldığında saçmadır.14

Al-Azmeh'in devamında yazdığına göre, Müslüman emperyalizminin derle­
yip topladığı, daha düzenli bir şekilde tahsil edilebilir hale getirdiği ve ken­
disinin kıldığı şey işte bu "Geç Antik Dönem adını verdiğimiz bitişik aynalar
evreniydi". 15

Al-Azmeh siyasi iktidar hakkındaki kendi sosyolojik yaklaşımını İslami
bilgi geleneklerine karşı değil, bu geleneklerin ve Batı'nın geleneklerinin için­
de olduğunu düşünür: "Bilim (ilim) burada Wissenschaft'ın ifade ettiği genel
anlam içinde, daha geniş bir metodolojik bağlam çerçevesinde siyasi malze­
meyi soruşturup teşhir etmeye yönelik intizamlı bir usul olarak anlaşılır. Bu
. . . İbn-i Haldün'un (ö. 1406) ve onun ümran ilminin ['medeniyet bilimi'nin]
gelişimi için bir öncüldü."16 Ve bilim tarihini düşündüğümüzde, ayrı ayrı
medeniyetler olmadığı iddiası bariz bir destek bulur kendisine. Batı' da me­
deniyete dair anlatılan eski hikayede İslamın Antik Yunanların önceden var
olan bilimsel bilgisini durağan bir biçimde muhafaza ettiği ve bereket versin
ki bu bilginin en sonunda Avrupa tarafından yeniden keşfedildiği söyleniyor­
du. Fakat şimdi hem bunun yanlış olduğunu (İslam bilimcileri dönem bo­
yunca temel keşifler yapmaya devam etmişti) hem de bilimsel ilerlemelerin
tarihini yazmak amaçlanıyorsa, medeniyete yaslanılarak çizilen sınırların

14 Aziz Al-Azmeh, Muslim Kingship: Power and the Sacred in Muslim, Christian and Pagan Po­
lities (Londra: I. B. Tauris, 2001), s. 63.

15 Aziz Al-Azmeh, Muslim Kingship, s . 87.
16 Aziz Al-Azmeh, Muslim Kingship, s. 89. Al-Azmeh bu noktada, İslami dinsel tecrübeyi İslami

siyasi tarihin anahtarı olarak gören Patricia Crone'u açıkça karşısına alır. Başka bir açıdan
bakıldığında, onun yaptığı araştırmalar, Davutoğlu'nun tasvir ettiği üzere Halife'nin özgün
olduğu iddiasına itiraz eder: "Bir siyasi kurum olarak Halifelik çağının ürünüydü ve ken­
disine tarihi daha önceye dayanan herhangi bir siyasi kurumun canlandırılması nazarıyla
bakmıyordu." Ahmet Davutoğlu, Alternative Paradigms, s. 124.

Cogito, sayı: 80, 20 1 5

Medeniyet 1 5

hiçbir anlam ifade etmediğini pekala biliyoruz. George Saliha güçlü bir id­
diada bulunarak "medeniyetlerin bilimin yükselişi hikayesinde birbirinden
ayrı tutulamayacağını" söyler, çünkü bilim farklı kültürler arasında gelişen
faaliyetlerin neticesinde gelişmiştir. 17 Saliha medeniyetin Altın Çağ'ına da­
yalı olmak şöyle dursun, siyasi düşüş zamanlarında da pekala gelişebilen
bilimin seyrinin "yeni bir tarihyazımı"yla ele alınması gerektiğini savunur. 18

İslam sanatını çalışan en önde gelen Batılı akademisyen olan Oleg Gra­
bar, açık, çok-kültürlü toplumu ve diğer dinlere hoşgörüyle yaklaşması saye­
sinde bilimlerin ve sanatların her dalında faydası dokunmuş Norman İtal­
ya'sının küçük, Hıristiyan krallığındaki İslami üslupları inceler. Tüm büyük
sanat eserlerinin melez olduğunun altını çizerek şunları belirtir: "Sanata (ya
da tarihe) dair herhangi bir incelemenin ancak o sanatı yaratmış kültüre
mensup veya o kültürden gelen biri tarafından yapılabileceği görüşüne karşı
durmaya devam ediyorum."19 Bu minvalde daha başka birçok örnek vardır.
Endülüs'teki İslam sanatında yerel üsluplar, Bizans, Arap ve Kıpti üslupları
harmanlanmış ve seküler Müslüman kadehleri Hıristiyanların kutsal amaç­
larının hazneleri haline gelmişti. Kudüs'teki Kubbet-üs-Sahra da Şam' daki
Ulu Cami de çevredeki geleneklerle mimari açıdan bilinçli bir diyalog için­
deydi. 20 Mimarlık tarihçisi Deborah Howard Ortadoğu'nun dört bir yanın­
daki İslami şehirler hakkında bilgi sahibi olmadan Venedik'teki Rönesans
mimarisini anlamaya başlayamayacağımızı ortaya koymuştur.21 Ve Hans
Belting Rönesans döneminde Avrupa sanat tarihi açısından kurucu bir uğ­
rak olan perspektifin icadının İbn-i Heysem'in ışıkbilimi olmadan bilimsel
açıdan mümkün olamayacağını göstermişti: İbn-i Heysem'in ışıkbilimi ma­
tematik alanından görsel sanatlar alanına tercüme edilmişti ve bu tercüme
"İbn-i Heysem hakkında net bilgisi olan" ve bunun karşılığında, Brunelesc-

17 George Saliba, Islamic Science and the Making of the European Renaissance (Cambridge:
The MIT Press, 2007), s. 22 . (İslam Bilimi ve Avrupa Rönesansının Oluşumu, çev. Günseli
Aksoy, İstanbul: Mahya, 2012.)

18 George Saliha, A History of Arabic Astronomy: Planetary Theories During the Golden Age of
Islam (New York: New York University Press, 1994).

19 Oleg Grabar, "The Experience of Islamic Art", The Experience of Islamic Art on the Margins
of Islam içinde, haz. Irene A. Bierman (Reading: Ithaca Press, 2005), s . 27.

20 Özellikle Finbarr Barry Flood'un şu eserlerine bakılabilir: The Great Mosque of Damascus:
Studies on the Making of Umayyad Visual Culture (Islamic History and Civilization) (Leiden:
Erili, 2000) ve Objects in Translation: Material Culture and Medieval "Hindu-Muslim" Enco­
unter (Princeton: Princeton University Press, 2009).

21 Deborah Howard, Venice and the East: The Impact of the Islamic World on Venetian Architec­
ture, 1100-1500 (New Haven: Yale University Press, 2000).

Cogito, sayı: 80, 2015

16 Susan Buck-Morss

hi ve Ghiberti dahil olmak üzere Floransa perspektifinin kurucu figürlerini
etkilemiş Biagoi Pelacani'nin çalışmaları aracılığıyla gerçekleşmişti. 22 Ez­
cümle, modern Avrupa'nın doğuşu geçmişin bir devamıydı ve bu devamlılık
İslami dünyayla (dünyalarla) ticaret, seyahat, bilimsel, sanatsal ve düşünsel
etkileşimler sayesinde meydana gelmişti.

yasi emperyalizm, dinsel birlik, ideolojik hegemonya ya da çeşitli yerleri sa­
hip olunan toprakların içine katma- kültürel etki ve düşünsel etkileşimin
gerçekleşmesi için olmazsa olmaz değildir. Ağların kesiştiği yollar üzerinde
bulunan şehirlerin kültürel avantajları vardır. Narman Sicilyası gibi küçük
krallıklar arkalarında büyük sanatsal miraslar bırakmıştır. Ticaretin yapıl­
dığı yerlerde farklı kültürler arasında etkileşimlerin yaşanması vaka-i adiye­
dendi. Uluslararası diasporalar (Hint Okyanusu'ndaki Hadramutlar ya da üç
kıtaya yayılmış Ermeniler) emperyal iktidar merkezleri arasında mekik dip­
lomasisi yapmıştı ve tüm bu faaliyetler insan medeniyetinin gelişimi açısın­
dan birbirinden ayrı olduğu farz edilen medeniyetlerin muhtemel önemin­
den çok daha büyük bir öneme sahip olmuştu.23 Başkalarından tecrit edilen
ulusal tarihlerin kolektif, toplumsal yaşamın bilfiil yaşanan karmaşıklıkla­
rını kavramak bakımından daha da az yeterli olduğunu söylemeye bile gerek
yok herhalde. Avrupa büyük bir oyuncu olmadan önce yüzyıllar boyunca
var olmuş, çok medeniyetli dünya ekonomisine dair bir kitap yazan Andre
Gunder Frank, etnik nefretlerin ve siyasi dışlamaların kaçınılmaz olduğunu
varsayan o sözümona "medeniyetler çatışması" yaklaşımının "hem öznel ah­
laksızlığını hem de düşünsel saçmalığını" yerer. Frank bu açıdan en büyük
kabahatin iktisat tarihçilerinde olduğunu söyler, zira bu tarihçiler aşamacı
görüşlerini "Avrupa Sosyal Bilimi'nin yanlış evrenselciliğine" dayandırmak­
tadır. Frank buna karşi şöyle der: "Bambaşka bir şekilde temellendirilmiş bir
dünya tarihi ve küresel siyasi ekonomiye ihtiyacımız var."24

Kültürlerin birbirini etkilemesi, evrensel bir insan özelliğini, yani kül­
türel yaşamın üretiminde insanların bizatihi deneyimledikleri çeşitli ya-

22 Hans Belting, Florenz und Bagdad: Bine westöstliche Geschichte des Blicks (Münih: Verlag C.
H. Beck, 2008), s . 161 ve çeşitli yerlerde.

23 Yemen'deki Hadramut ağı için, bkz. Engseng Ho, The Graves of Tarim: Genealogy and Mo­
bility Across the Indian Ocean (Berkeley: University of California Press, 2006) ve Yeni Culfa
Ermenileri hakkında, bkz. Sebouh David Aslanian, From the Indian Ocean to the Mediterra­
nean: The Global Trade Networks of Armenian Merchants from New Julfa (Berkeley: Univer­
sity of California Press, 201 1).

24 Andre Gunder Frank, Re-Orient, s. 2 ve 28 .

Cogito, sayı: 80, 2015

Medeniyet 1 7

şanı-dünyalarının içerisinde yaratıcı bir biçimde çalıştıkları gerçeğini tasvir
edecek kadar güçlü değildir. Şayet modern Avrupa, İslam dünyası olmadan
gelişemeyecektiyse, şayet İslam ne bir yer ne bir siyasi birimse ve onu bir
"din" diye adlandırmak bu kelimenin icat edilmiş, on dokuzuncu yüzyıldaki
anlamını yansıtıyorsa, birbirini dışlayan, birbirinden ayrı medeniyetler çer­
çevesinde tarih yazmak niçin bir anlam ifade ediyor olsun?25 Hangi tanımı
tercih ederseniz edin, kelimenin kendisi onu hükümsüz kılar: Medeniyetler
bizzat çok-medeniyetlidir (multi-civilizational).

iV
İnsan icatları bir boşluk içinde vuku bulmuyorsa, bu icatlar sonucunda or­
taya çıkan ürünler de sırf insanlığın belirli bir kısmına ait olamaz demek­
tir. Çeşitli zaman dilimleri içinde, adına medeniyet denen devasa toplumsal
birimler evrensel olarak paylaşılan uzamlar olmuştur ve dolayısıyla tek bir
kolektifin sınırlı mirası değildir. Bu da tarih söz konusu olduğunda, arşivle­
ri müşterek mirasımızın ortak bir bileşimi olarak araştıran bir yaklaşımın
mümkün olduğunu ortaya koyar - başka bir çalışmamda bu bileşimi geç­
mişin komünist mirası diye adlandırmıştım.26 "Komünist", provokatif bir
terimdir, çünkü bugünkü siyasi aktörlerin neredeyse hepsi komünist kimliği
reddetmektedir. Ne var ki komünizmin necis, yani "atılık" (abject) statüsü,
kelimenin Sovyet-öncesi ve hatta belki de Marksizm-öncesi anlamını kurtar­
mayı mümkün kılıp gelecek-olan-insanlığa giden yolun taşlarını döşeyebilir.
Yalın bir biçimde, paylaşılan / müşterek (Fransızcada, partage; İngilizcede,
shared) anlamıyla komünist, iki bildik tarihsel biçime karşıt bir mülkiyet an­
layışını ima eder. Bunlardan ilki, yabancılaştırılamayan, bilakis, ebediyen ve
münhasıran belirli bir kolektiviteye ait olan ulusal/kültürel/dinsel mülkiyet
anlamıyla patrimonidir. İkincisi ise, karın elde edilebilmesi için muhakkak
yabancılaştırılabilen ve hatta yabancılaştırılması gereken kapitalist mülki­
yettir: Kapitalist sahiplik satma hakkı anlamına gelir. Mülkiyetin devletçe
temellük edilmesi olarak sovyet sosyalist modelinin patrimonya fikrinin bir
çeşidi olduğu, öte yandan, Marx'ın belirttiği gibi, kaba komünizmin, yani her
türlü özel mülkiyete konulan o uygulanamaz yasağın aslında basbayağı düz-

25 Bkz. Tomoko Masuzawa, The Invention of World Religions (Chicago: The University of Chi­
cago Press, 2005).

26 Emily Jacir ve Susan Buck-Morss, 100 Notes - 100 Thoughts: Notebook Nr. 4 far Documenta
13 (Ostfildern: Hatje Cantz Verlag, 201 1).

Cogito, sayı: 80, 2015

1 8 Susan Buck-Morss

leştirilip evrenselleştirilmiş haset olduğu, kapitalist tarzdaki özelleştirmenin
n::ıifçf' olıımsıızl::ınm::ısı olilı_ığıı ilf'ri siirii lehilir.27

Fakat bir kişinin ürettiği şey toplumsal değeriyle yargılanıyorsa ve bu
durum söz konusu kişinin yeteneklerinin ve kabiliyetlerinin mümkün ol­
duğunca en geniş kamu kitlesiyle paylaşılmasını beraberinde getiriyorsa, o
l..,_ı;ı �---,-.--1-�--- 1--------1-----�- _...., ____ .!,.....,: __ ı ___ ___ .,!�--.!_..ı.. ___ .! _ _ _ __ --!..'--·�--1- ___ 1_1 _ _____ 1 _
_ ı_ıa.ıuc:;; _ı_ı_ı_�a.ııııt:;ıı_ı ua.;;ta._ı ııa.ı ıııa. 5c:::::_;-1ııı�ııı l\.._Ul11UUJ.:"'ıL l J I J I t'.l.:"'ıl C,ULUJIC::::: ya.l\..ıa:;ııııar\..

bugünkü kimliğimizi farklı bir şekilde kavramayı gerektirir. İlkesel açıdan
bakıldığında, bu mirasa hepimiz dahilizdir. Bizler ve onlar arasında herhan­
gi bir fay hattı yoktur. Bu tür bir müşterek toplumsal değer mefhumu elbette
ki bir mefhum, bir fikir, bir düşünce deneyi, başkalarını tahayyül etmenin
bir yolundan ibarettir - etnik grupların birbirine nefretle saldırdığı, mede­
niyetlerin çatıştığı ya da amansız bir kar güdüsünün su, toprak, kaynaklar
ve ekolojik güvenliği ele geçirmek için ölümcül savaşlara dönüştüğü dehşet
verici bir senaryonun gerçekliğe çevrilmesine mani olmak için, bu tahayyül
yönteminin elzem bir yöntem olduğu pekala ileri sürülebilir.

Tekniğin yeniden üretilebildiği çağımızda, üretim araçlarının gelişimin­
de bizi farklı bir mülkiyet rejimine iten bir eğilim var en azından. Bu eğili­
min imgesi internetteki her paylaşım edimiyle birlikte bilgisayar ekranların­
da titrekçe parıldıyor. Bilgiye dayalı üretim içeriğin serbestçe dağılmasına
yönelik içkin bir basınç yaratıyor. Uluslararası bilimciler bu yönde büyük
adımlar atmaya başladı bile. Mesela bu adımlardan başlıcası, yeni haritalan­
mış insan genomlarını internette erişime ücretsiz açık kılmaları, dünyadaki
herkesin bunları indirip kullanmasına olanak tanımalarıydı. Araştırmanın
küreselleşerek dünyanın dört bir köşesindeki akademisyenlerin, uzmanların
-kurumsal, eğitsel ve arkeolojik açıdan, arşivlerde ve laboratuvarlarda- iş­
birliği içinde çalışmasına kapı aralaması insanlığa daha geniş bir pencere­
den bakmayı gerektiriyor.

27 Bkz. Kar! Marx, "Private Property and Communism", Economic and Philosophic Manu­
scripts of 1844: "Bu komünizm türü -her alandaki insanın kişiliğini olumsuzladığından
ötürü- bizatihi bu, olumsuzlama olan özel mülkiyetin mantıksal ifadesinden ibarettir. Ken­
dini bir iktidar olarak oluşturan genel haset, açgözlülüğün kendini yeniden tesis edip, sade­
ce farklı bir şekilde tatmin ettiği kisvedir. Her türlü özel mülkiyet düşüncesi haset biçimiyle
ve şeyleri ortak bir düzeye indirgeme itkisiyle en azından daha zengin özel mükiyete karşı
çevrilmiştir, hatta bu suretle bu haset ve itki rekabetin özünü oluşturur. Kaba komünizm
[elyazmasında "Kommunist" deniyor, (Editörün Notu)] bu hasetin ve asgarilik temelindeki
ön-tasarımdan yol alan bu düzleştirmenin nihayete erdirilmesinden başka bir şey değildir."
Bkz. http://www.marxists.org/archive/marx/works/l 844/manuscripts/comm.htm. (1844 El­
yazmaları, çev. Kenan Somer, Ankara: Birikim, 1976.)

Cogito, sayı: 80, 201 5

Medeniyet 1 9

v

Şimdiki zamanda mündemiç bu tür eğilimler muhakkak gerçekleşecek de­
ğildir. Tam aksine, Samuel Huntington'ın önüne geçilmez medeniyetler çatış­
ması vizyonu siyasi tahayyülü dünyanın her köşesinde esir almış görünüyor.
Huntington "Batı ile diğerleri" arasında yaşanabilecek bir karşılaşmada, kö­
keni itibariyle Batı'ya dayanan, ama çeşitli kültürel biçimler altında evrensel­
leşmiş "modern medeniyet" in kaçınılmaz şekilde galip geleceği tahmininde
bulunmuştu. Diğerleri ise buna ödün verilerek üretilmiş bir formasyonla, yani
geçmişteki medeniyetlerin devam etmekte olan İslami ya da Asyalı "kültü­
rel değerler" biçimind� sürmesine olanak tanıyan "alternatif moderniteler"le
karşılık vermişti. Fakat bu durum, Batı medeniyetinin, başkalarının karşı­
sına alıp bakarak kendi muhayyel medeniyet kimliklerini kurmasına zemin
teşkil eden baş kavram olmaya devam etmesi anlamına gelir - zaten aslında
en başından beri böyle olmuştur. Davutoğlu, Huntington'dan evvel, içinde ya­
şadığı zamana (1930'lara) dair şu sözleri söyleyen Toynbee'yi hatırlatır bize:

yirmi altı medeniyetin içinden en az on altısı ölmüş ve toprağa gömül­

müştür . . . [Toynbee] geriye kalan on medeniyetin -Yakın Doğu Hıristiyan

medeniyeti, İslam medeniyeti, Hıristiyan Rus medeniyeti, Hint medeni­

yeti, Uzak Doğu Çin medeniyeti, Japon medeniyeti, Polinezya medeniye­

ti, Eskimo medeniyeti ve Göçebe medeniyeti- Batı medeniyetince ya yok

edilme ya da asimile edilme tehdidiyle can çekişmekte olduğu hükmüne

varmıştı. 28

Meseleye daha eleştirel bir gözle bakan Naoki Sakai ise, ikna edici bir dil­
le, Batı'nın "mitik bir kurgu" olduğunu öne sürmüştür. Ona göre, Ashis
Nandy'nin belirttiği gibi, psikolojik bir kategori olarak Batı'nın dünyada gayet
gerçek sonuçları olsa da, Batı'nın kendisinin nesnel bir göndergesi yoktur. 29
Şunu kabul etmek gerekir ki dünyadaki birçok farklı bağlamda, birbirin­
den ayrı ve birbiriyle çatışan medeniyetler retoriği güçlü bir siyasi seferberlik
aracı olarak kullanılmıştır ve bu şekilde kullanılmaya devam etmektedir.
Gelgelelim diyalektik düşünce, Huntington'ın gelecek vizyonunun doğru ol-

28 Ahmet Davutoğlu, "Philosophical and lnstitutional Dimensions of Secularization", 175. d.n.
29 Bkz. Naoki Sakai, "The West - A Dialogic Prescription or Proscription?"; ayrıca bkz. "'You

Asians': On the Historical Role of the West and Asia Binary", The South Atlantic Quarterly
99:4 (2000): 789-817; Ashis Nandy, The Intimate Enemy: Loss and Recovery of Self under Co­
lonialism (Delhi: Oxford University Press, 1983); Kuan-Hsing Chen, Asia as Method: Toward
Deimperialization (Durham: Duke University Press, 2010) .

Cogito, sayı: 80 , 201 5

20 Susan Buck-Morss

duğu yargısına alelacele varmaya karşı uyarıda bulunacaktır. Bundan şunu
kastediyorum: BugüD siyasetçileri!:! sm!I'hı.:rm güvenliğini polislerle s::ığhım::ı
yolunda yaptığı çağrı bir ayrılma değil, bilakis giderek artan çeşitli iç içe
geçişlerin göstergesi olarak görülebilir. Ancak geçirgen sınırlar savunulmaya
ihtiyaç duyar. Eğer kavramsal bir ayrım gerçekliği sahiden tasvir ediyorsa,

Medeniyet kavramının belirsiz olduğunu ve çeşitli şekillerde tanımlana­
bileceğini teslim eden, ama giderek karmaşıklaşan bir şekilde ona tutunan
-Peter Katzenstein'ın "iç içe yuvalanmış" medeniyetler modelini savunması
bu bapta çarpıcı bir örnektir- liberal-kozmopolit medeniyet tasvirine gelecek
olursak, bu hoşgörü biçimi onaylamak isteyebileceğim her biçimden daha
bütünselleştiricidir. 30 İç içe geçmiş ve çoğul halde oralarda bir yerde olduğu
ima edilen medeniyetleri tanımlamada devreye sokulan farklı bakış açıları
yaklaşımı göreci bir konumdur. "Medeniyetler ötesi etkileşimlerin, medeni­
yetler arası karşılaşmaların ve medeniyet çatışınaları"nın karmaşıklığını
öyle bir noktaya kadar tasvir eder ki, böyle bir çoğullaştırmanın ağırlığı al­
tında, tanımlama sürecinin kendisi en sonunda çöker gider. 31

Medeniyetleri kategorilere ayırma teşebbüsünün başarısızlığa uğraması
belki tam da (ve diyalektik olarak) onun hakikatidir. İhtiyaç duyulan çeşitli
tanımlar belki de medeniyet kavramının oralarda bir yerde olan herhangi bir

şeyi tanımlamadığının bir semptomudur ve dolayısıyla, onun bize, bizim de
ona ait olduğumuzu zannettiğimiz medeniyet bir fantezidir. O halde "Mede­
niyet nedir?" sorusunu cevaplamak için ihtiyaç duyulan, sayıları giderek ar­
tan bakış açıları medeniyet farkları kavramının dağılıp çözülme sürecinde
olduğuna işaret etmektedir. Gerçekten öyledir. Ve hal sahiden böyleyse, gele­
cek zamanın ve uzanım haritasını çıkarmak üzere yıkık-dökük-bir-kavram
olarak medeniyete ne kadar güçlü bir şekilde başvuruluyorsa, bu harita ister
istemez o kadar ınitik hale gelecek demektir.

İngilizceden çeviren: Erkal Ünal

30 Şu üç ciltlik yapıta bakılabilir: Civilizational Politics in World Affairs Trilogy, haz. Peter J.
Katzenstein (New York: Routledge, 2010-2012), özellikle şu makaleye: "Anglo-America and
its Discontents (kaynak: Anglo-American and its Discontents: Civilizational Jdentities Beyond
West and East); ayrıca bkz. "A World of Plural and Pluralist Civilizations: Multiple Actors,
Traditions, and Practices", Civilizations in World Politics: Plural and Pluralist Perspectives
içinde (New York: Routledge, 2009).

31 Peter J. Katzenstein, "A World of Plural and Pluralist Civilizations", s. 1.

Cogito, sayı: 80, 2015

.

Kanii Canll Bir Sosyoloji için�:

LO"iC WACQUANT

Bu yazı, aslen Frank Adloff'un 1 ve meslektaşlarının, toplumsal analiz­

de "cisimleşme ve açıklama" ilişkisini inceleyen kolektif bir esere2 dahil

edilmek üzere, bana yönelttiği bir dizi soruya cevap olarak yazılmış bir

metnin genişletilmiş versiyonudur. Avam bir bedensel zanaat olarak ödül

dövüşçülüğü konusundaki araştırmamı yeniden canlandırmamın önce­

sinde, bu sorgulamaları, geçtiğimiz yıllarda çeşitli konferanslarda olduğu

gibi yazılı olarak da dahil olduğum, Bourdieu'nün yatkınlık odaklı eylem

teorisi etrafında süren tartışmalarda karşıma çıkan meseleleri açıklığa

kavuşturmak için kullanıyorum. 3

Öncelikle çağdaş sosyal bilimlerde geçerli olan (ikici) fail, (dışsalcı) yapı ve

(zihinselci) bilgi kavramlarını eleştiriyorum ve toplumsal hayvanın alter­

natif bir kavrayışının taslağını çıkarıyorum. Bu sonuncuyu sadece yeni­

Kantçı bir yaratıcı ya da -insanları "düşünceli, akılcı, konuşma-ediminde

bulunan, özgür irade sahibi, toplumsal ve siyasal varlıklar" olarak kabul

eden Ernst Cassirer, George Herbert Mead ve John Searle 4 kalıbında- bir

simge kullanıcısı olarak değil, duyuları olan, acı çeken, beceri sahibi, tor-

* Frank Adloff, Javier Auyero, Saralı Brothers, Megan Comfort, Magnus Hörnqvist, ve Nazlı
Ökten'e bu deneme hakkındaki hızlı tepkileri ve keskin önerileri için teşekkür ederim.
Nuremberg' de Friedrich-Alexander Üniversitesi'nde ve Floransa' da European University
lnstitute' de sosyolog.

2 Adloff vd. 2014.
3 Bkz. Qualitative Sociology dergisinin 2005 Yaz tarihli Body and Soul özel sayısı ve Theory

& Psychology dergisinin "Habitus in Body & Soul" başlıklı 2009 Aralık sayısı ve Body &
Society dergisinin 2014 Bahar sayısında "Homines in Extremis" ve Wacquant 2009.

4 Searle 2009, s. ix.

Cogito, sayı: 80, 20 1 5

22 Loic Wacquant

tulardan oluşmuş ve konumlanmış bedensel bir yaratık olarak nitelendir-

lanan vücut bulmuş pratik bilginin öncelikli olduğuna ve söylemsel ha­

kimiyetin bunun üzerine aşılandığına dikkat çekiyorum. Daha sonra bu

cisimleşmiş insan hayvan kavrayışını açmak ve çıkarmak için uygun araş-
,, 1· , ((-,,--. . . ' " , , ur!!!�- yuHarıHı uegerıe!!uır·!!ıeye aııyurunı_ re.nunıenı ıcra eurıeye uayaıı

sahaya tamamen dahil olan çalışma türlerinden icraya dayalı etnografinin5

pratikleri ortaya çıkaran ve inceleme altındaki kozmosa temel teşkil eden

bilişsel, çabayla ilişkili ve katektik6 şemayı (yani habitusu) açığa çıkarmak

için verimli bir yol olduğunu öne sürüyorum. Ancak uygun bir "katılım­

cı gözlemci" konumuna yerleşmek ve meyvelerini almak medeni cesaret

ve sebat gerektirir. Cismani sosyolojinin toplumsal ontolojisini ve meto­

dolojisini tayin etmek beni, toplumsal yeterlilikleri harekete geçiren ama

normal sosyal bilim anlatımlarından silinen "ince zekayı" yakalamanın

zorluğunu ve aciliyetini yeniden düşünmek için Bourdieu'nün Pascal'le di­

yaloğuna geri dönüp bakmaya sevk ediyor.

Sizin için toplumsal etkileşimin örtük boyutlarına (sessiz bilgi, işbilir­

lik, pratik duyu, vb.) odaklanmak ne kadar önemli?

Sosyal bilimleri kısıtlayan ve toplum ile tarihin canlı, çok renkli anlatım­
larını geliştirmeyi engelleyen yıllanmış üç arızayı gidermek istiyorsak son
derece önemli: namevcut, atıl ve ahmak bir bedene kakılmış etkin bir zihin�
den oluşan ikici ve cisimsizleşmiş bir fail görüsü, dışarıdan bir dizi kısıtlama
olarak tefsir edilen olumsuz ve yavan bir yapı kavramı ve bilgi istifi ve tem­
sil stokları gibi görülen zihinci bir bilgi anlayışı. Bu üç kavrayış birbirlerini
pekiştirmekte ve toplumsal hayatın içinden hayatı basbayağı çıkarıp alma
konusunda birleşerek bizi akışkan olsa da belli örüntüleri bulunan eyleme
alanı olarak toplumsalın yeterli ve tam olmayan bir kavrayışıyla baş başa
bırakmaktadır.

Bu unsurların her birini kısaca ele alalım. Sosyal bilimlerde fail kavram­
laştırmaları, Bentham' dan gelen ve neoklasik iktisadın geliştirdiği, bireysel
faydayı azami düzeye çıkaran akılcı hesap makinesi homo economicus ile
Kant'tan miras kalan ve kültürel antropolojinin göklere çıkardığı, ahlaki

5 Enactive etnography: Enact fiili hem yürürlüğe koyma hem bir rolü canlandırma anlamına
geldiğinden icra kelimesini tercih ettim (ç.n.)

6 Duygusal yatırım içeren. (ç.n.)

Cogito, sayı: 80, 201 5

Kanlı Canlı Bir Sosyoloji İçin 23

normların harekete geçirdiği simgeleri kullanan birey homo culturalis ara­
sındaki karşıtlık tarafından kutuplaştırıldı; sosyoloji de bu iki kutup arasın­
da beceriksizce gerildi. Hakim bu iki model, Martin Hollis'in7 bir zamanlar
nitelendirdiği gibi, "rasyonel insan" ve "plastik insan" eş derecede sakatla­
yıcı ve sakatlanmıştır. Ön cephedeki bu tartışmalarının ötesinde ve üzerin­
de paylaştıkları şey nedir? Her ikisi de bedensizdir ve toplumsal varoluşun
bir kipi olarak tutkuyu ve arzuyu, teni analizden silerler. Bunlar, William
James'in uğraştığı ve Sigmund Freud'un derinlik psikolojisinin -sadece on­
togenetik düzeyde- yakalamaya çalıştığı eylem malzemeleridir. Çağdaş bi­
lişsel bilimlerin yapay zeka, nörobiyoloji, dilbilim ve felsefeyi kateden beden­
lenmiş kıyıları8 bunları filogenetik düzeyde hızla yeniden keşfetmektedir.
Ancak standart sosyal bilim anlatımlarında sansürlenmekte, yok sayılmakta
ve devre dışı bırakılmaktadırlar.

Merton'a göre9 kavram ne denli "çokerekli ve çokbiçimli" [polithetic ve po­

limorphic] olursa olsun toplumsal yapıya dair hakim anlayış onu, bir baca ya
da bir çit varmış gibi doğruca failin dışına yerleştirir ki bu da aynı derecede
sınırlayıcı ve budayıcıdır. Çünkü yapılar, sadece kişilerin mevcut çevrelerin­
de, görülmez ilişkiler kaynakların nesnel dağılım ya da onları dışarıdan sı­
nırlandıran ve baskı yapan kısıtlamalar ve fırsatlar biçiminde karşılaştıkları
Durkheimvari olgular şeklinde var olmazlar. Aynı zamanda algı sistemleri,
duyu-motor yetileri, duygusal temayüller ve aslında arzunun kendisi olarak
bedenin içine kazılı ve onu sarmalayan dinamik kuvvet ağlarıdır. Yapılar dış
kaplar, kirişler ya da kafesler oldukları kadar iç zemberekler ve pervaneler­
dir de. Hareketsiz ya da atıl değil, canlı ve kıvraktırlar.

Son olarak, sosyal bilimler son derece edilgen ve beyne odaklı bir bilgi
kavramıyla çalışmaktadırlar. Zihinde yerleşik bulunan ve dil tarafından ta­
şınan önerme niteliğindeki malumata bilgi değeri veriyoruz. Somut fiillerde
edinilen ve ortaya konan usule dair ya da pratik bilgiyi (eski Yunan' da iş ya
da kamu görevlerinde becerikli ve etkin anlamına gelen pragmaticos) gözden
kaçırıyoruz. Elizabeth Anscombe'un isabetle teşhis ettiği gibi rasyonalist
devrimden miras "iflah olmaz şekilde düşünceye dayalı bilgi" kavrayışının
üstesinden gelmek için bu yukarıdan aşağı anlayıştan kaçınmak ve böylece
bununla birlikte gelen zihinci (ya da söylemci) kültür kavramından kopmak

7 Hollis, 1976.
8 Clark 1999, Lakoff ve Johnson 1999, Chemero 2013, Shapiro 2014.
9 Merton, 1976.

Cogito, sayı: 80, 201 5

24 Loi'c Wacquant

zorundayız. Cismani bir know-how'ın, "aşağıdan yukarıya"nın, toplumsal
rliinu,:ı n ı n iri n rl P VP İi 7Pri nrlP PvlPvPrPk Prl i n rl i cri rn i 7 ir nrcr,:ı n] ,:ır],:ı -hPrn 7i------J ------- - !> - - - - - · - --- - - ------ -J - - J -- --- - --------o------, -'!> � - o---------- - - - --- --

hinsel anlama hem de maharetle ele alma manasında- kavranışının gücünü
ve gerçekliğini teslim etmemiz gerekir.

- - .. - .. - -·-- � 1 y �-.,..-�_ı.�J.!.•.�-�- ·ı.�_ij_I_ .IJ.�·-��j-�j-�(i_

özelliklerine ışık tutulmalıdır?

Büyük neo-Kantçı filozof Ernst Cassirer10 insanı "simgesel hayvan" olarak
nitelemekte ve dilde, efsanede, sanatta, dinde ve bilimde insanların çevre­
leriyle başa çıkmak ve onu şekillendirmek için icat ettikleri ana simgesel
sistemleri görmekte haklıydı. Ama bu özellik tek başına, geçerli bir felse­
fi antropoloji yapmaya yetmez. Bunlara tesadüf, her biri [İngilizcede] S ile
başlayan beş özellik daha ekleyebilirim, böylece bunlara failin genişletilmiş
"Altı S" kavramlaştırılması diyebiliriz.

insan hayvanı simge üreticisi olmanın yanı sıra duyarlı, acı çeken, beceri
sahibi, tortulu ve konumludur [sentient, suffering, skilled, sedimented, situa­

ted]. Duyarlı: fail sadece dışarıdan, ve içeriden gelen uyaranlara duyarlı ol­
masını sağlayan duyularla donanmış değildir; aynı zamanda sinir sisteminin
zapt ettiklerine anlam verir. Hem duygulanma yetisine sahiptir hem de bu
duyguların bilincindedir; ve sinirbilimci Antonio Damasio'nun The Feeling of

What Happens' da11 gösterdiği gibi, beden bu farkındalık hissini sentezleyen
aracı/ortamdır. Acı çeken: fail, toplumsal ve doğal dünyaların tehditlerine ve
darbelerine maruzdur; doyurulmayan ihtiyaçları, özlemleri ve arzuları var­
dır; sürekli olarak başkalarının yargısına tabidir ve ölümün kaçınılmaz geli­
şiyle yüzleşir. Bu nedenle kaygı, gerginlik ve acı içinde yaşar ve yine de katla­
nır. Beceri sahibi: toplumsal fail "bir fark yaratabilir" (eski Nors dilinde skil

ayırt etmek ve ayarlamak anlamına gelir) çünkü deneyim ve talimle eyleme
geçme yetisine ve işleri ustalıkla yapma becerisine sahip olur. Tortulu: çünkü
tüm bu unsurlar, duyular, acı çekme ve beceriler doğuştan, en baştan gel­
mez ya da benlikle tekbenci [solipsistic] bir ilişki içinde oluşmaz. Daha ziyade,
dünyayla çarpışmamız yoluyla aşılanır, yetişir ve zamanla açılırlar ve çeşitli
bireysel ve ortak tarihlerin katmanlı ürünü olarak bedenimizde aşama aşama
birikirler. (Merleau-Ponty, 12 bedende yerleşik "dünyanın alışılmış bilgisi"ni

10 Cassirer, 1944.
1 1 Damasio, 1999.
12 Merleau-Ponty 1945.

Cogito, sayı: 80, 2015

Kanlı Canlı Bir Sosyoloji İçin 25

Husserl'e dayanarak "örtük ya da tortulu bilim" olarak adlandırır) Konumlu:

bu tortulanma fiziksel ve toplumsal uzamdaki eşsiz yerimiz ve seyahatleri­
mizle şekillenir, çünkü aynı anda iki yerde birden bulunamayan ama zaman
içinde işgal ettiğimiz yerlerin izlerini bütünleştiren ölümlü organizmamızın
kırılgan fiziksel zarfında hem hapis hem de korunmuş bulunuruz.

Son olarak, bu altı unsurun hepsi, zaman içinde bir arada yapılandığı ve
aktığı kadar gelişir de. Bourdieu'nün yıllar önce "The Work of Time" da 13
ısrarla vurguladığı gibi, fail, yapı ve bilgi kavrayışımızın tümünü kökünden
zamansallaştırmalıyız. Bilişin, beden, zihin, etkinlik ve dünyanın girift dan­
sından geliştiği konumlu bir etkinlik olduğunu bir kez teslim ettikten sonra
kültürel ve toplumsal pratiklerde sarmalanmış sessiz bilgiyi çekip çıkarabilir
ve böylece bu konudaki tanımlamalarımızı zenginleştirip açıklamalarımızı
derinleştirebiliriz. Yenilenmiş bu üç bileşeni bir araya getirince, etkin ve ha­
reketli duygulanım, eylem ve kuvvet şekillenmeleri arasında seyir halinde
bulunan, pratik know-how kullanan vücut bulmuş varlıkla karşılaşırız ve
böylece şimdi akademik dergilerde okuduğumuz siyah beyaz cansız raporlar
yerine, toplumsal hayatı gerçekte gözler önüne serildiği gibi yakalayan, çok­
boyutlu, çokrenkli anlatımlar üretmeye muktedir kanlı canlı bir sosyoloji için
gerekli yapıtaşlarına sahip olabiliriz.

Eylem, yapı ve bilginin görünmez boyutlarını saptamak için hangi araş­

tırma yöntemlerini öneriyorsunuz?

Prensip olarak sosyal bilimlerin dört ana yöntemi, etnografik, hermenötik
(görüşmeyi ve metin analizini de kapsayacak şekilde), tarihsel ve istatistik
yöntemler, bunların hepsi her tür nesneyi ele alabilir. Ama bu şekilde eklem­
lenmeyen, simgeselleşmeyen ve nesneleşmeyen pratik bileşenlerini arayıp bul­
mak konusunda eşitsiz donanımda oldukları açıktır: doxa kategorileri, sağdu­
yu [phronetic] yetileri ve varolma, hissetme ve eylemenin sıradan yolları. Top­
lumsal eylem ve bilişin sessiz dokusuna giden ana yolda tek bir yöntem vardır:
incelenen etkinliğe pragmatik bir biçimde dahil olarak yakın gözlem yapmak.

Etnografi -esas araştırma aracı olarak gözlemcinin becerili ve duyulu
organizmasına dayanan o belirli veri üretimi ve analizi tekniği- toplumsal
varoluşa praksiyolojik boyutlarını yeniden kazandırarak topluma yeniden­

vücut vermekte [re-incarnate] bize en uygun yardımcıdır. Ama öncelikle fe­
nomenle birlikte (içinde) gerçek zamanda ve uzamda fiziksel anlamda aynı

1 3 Bourdieu 1980/1990, s. 98- 1 1 1 .

Cogito, sayı: 80, 2015

26 Loic Wacquant

yerde bulunmaya dayanan iliştirilmiş ve bedenlenmiş toplumsal tahkikat

kilde kavramalıyız ve ikinci olarak da pratiğimizi, çelişir görünse de bir­
birini tamamlayan iki yolla geliştirmeliyiz. Bir yandan Geertzvari "yoğun
betimleme"nin epistemolojik yanılsamalarına, Chicago-tarzı ampirisizmin
.C�l � -.C.! - � .C -1 ..: l l ! ""'-!-- - � - � · -- � - .!. ·- - - _, _ ____ l_ ! l . __ _ _ _ - _ 1 _) _ _ _ 1 _ �- - -- - - • . l '
u::::;ı � c ı ı ;:-, a. ı u ı ı ı ı � ı ı ı c ve l JU :"'t U l l l JLJ r.:: ı ı ı 1 1 1 J\. "1 V t"": n ı ı ı n ı n � ı ı ı µ ı ı ı ı ı ı µ 1 1/. K .r-t ı ı ı ri s ı ı r · u · ı ._, ... - - - --·-----J - - - - -- - - - - - ---0------ o - - ----------s --- - - -

ayartmalarına karşı etnografiyi teoriye daha yakından bağlamalı . 14 Öbür
yandan araştırmacının, incelenen evrenin ehil, gayretli ve istekli üyesini
oluşturan söylem-öncesi şemalara hakim olmasına olanak sağlamaya müsa­
it, uzun vadeli, yoğun ve hatta erginleyici etnografik müdahil olma biçimle­
rini teşvik etmemiz gerekir.

Saha sosyoloğu, etnografiden en iyi şekilde faydalanmak için her toplum­
sal fail gibi nesnesini bedenen tanıma olgusunu sistematik olarak tema hali­
ne getirmeli ve deşmelidir; ve incelediği evrene simgesel ve toplumsal katılı­
mını <lerinleştirerek cismani anlayışı devreye sokabilir. Bunun anlamı, Ruth
Behar'ın15 önerdiği gibi "etnografiye öznellik boca ederek" kağıt üzerinde,
"hassas/yara almaya açık yazmakla" değil, ancak saha pratiğimizde, "has­
sas/yara almaya açık gözlemci" haline gelebileceğimiz ve gelmemiz gerekti­
ğidir. Buradaki yöntembilimsel taahhüt, eylem akıntısını kıyıdan seyretmek
değil, mümkün olduğunca derinine dalmaktır; ama öznelliğin dipsiz girda­
bında boğulmamıza neden olacak pervasız bir teslimiyetle değil, yöntem ve
hedef belirleyerek dalmak ve yüzmek.

Ruh ve Beden (Wacquant [2000] 2004, genişletilmiş yeni baskı 2014]

isimli kitabınızda ve ilgili denemelerinizde "cismani sosyoloji" dediği­

niz şeyi geliştirmeye çalıştınız: bunu, fenomenolojiden mülhem duyusal

etnografiden ayıran şey nedir?

Kısaca ifade etmek gerekirse, cismani sosyoloji, bedenin, sosyokültürel nesne
olarak değil, toplumsal zekanın ve sosyolojik sezginin kaynağı olarak sos­
yolojisidir. Yukarıda öne sürdüğüm gibi, fail insanın et ve kandan oluşan,
hisseden ve acı çeken bir varlık olması gibi kaba bir olgudan yola çıkar. (Bu -
rada et, yaşayan bedenin görünebilir sınırlarına gönderme yaparken kan
iç organların derinliklerinde titreşen iç devreye işaret eder bkz. Leder'in16
Merleau-Ponty'yi yeniden okuması. Burada "zihin vücut bulmuştur, düşünce

14 Wacquant 2002, s. 1469-71, 1481-82 ve 2009, özellikle s. 1 1 8-122.
15 Behar 1996, s. 16 ve 6.
16 Leder, 1990.

Cogito, sayı: 80, 2015

Kanlı Canlı Bir Sosyoloji İçin 27

daha ziyade bilinçdışıdır" diyen ve aklı "duygusal olarak müdahil" olduğu
kadar "büyük ölçüde metaforik ve imgesel" sayan George Lakoff ve Mark
Johnson'un17 önerdiği "biz kimiz" değerlendirmesine katılıyorum). [Bu de­
ğerlendirme] kendisini eylemin yanına ya da üzerine değil, üretim noktasına
konumlandırır. Cismani sosyoloji, izleyici bakış açısından kaçınır ve zaten
olup bitmiş eylemi değil oluşum halindeki eylemi yakalamaya çabalar. Prati:,.
ği şekillendiren pratik şemaların açılımını saptamayı ve belgelemeyi amaç­
lar: katmanları ve işlemleri ampirik araştırmaya tamamen açık olan habitu­
sun duygusal, bilişsel ve eylemsel yapıtaşlarını. 18 Simmel, Mauss ve Lucien
Febvre' den, Elias'a, Helmut Plessner ve Arnold Gehlen'in Lebensphilosop­

hie'sine19 tıbbi ve fenomenolojik antropolojinin çağdaş akımlarına uzanan
seçkin bir hat izleyen, duyuların sahada incelenmesi olarak tanımlayabile­
ceğimiz duyusal etnograf iden, "duyusal oluşumları" inceleme nesnesi olarak
değil, inceleme aracı olarak20 ele alması nedeniyle ayrışır.

Cismani sosyoloji, toplumsal failin bedenlenmiş ve iliştirilmiş olarak
ele alınması kaydıyla her tür nesneye uygulanabilir ve çok çeşitli yöntemler
kullanabilir. Örneğin, Alltagsgeschichte, mikrotarih kullananlar ve yakın za­
mandaki hassasiyetlerin tarihyazımı yönünde çalışanlar, bilmeseler de, ni­
yet etmeseler de bu sosyolojinin etrafında dolaşmaktadırlar. Carla Ginzburg
Il Formaggio e i Vermi ' de21 on altıncı yüzyıl değirmencisi Menocchio'nun
sapkın olduğundan şüphelenilerek kazıkta yakılmadan önce yaşadığı koz­
mosu yeniden inşa ettiğinde; Alf Lüdtke22 yirminci yüzyılın ilk yarısında Al­
man işçileri arasında iktidara direniş ile yerleşme arasında inatçı "irade"yi
besleyen dikbaşlılık stratejilerinin, Eigensinn'in toplumsal kökenlerini ve
etkilerini incelediğinde; Alain Corbin deniz kenarını tiksindirici bir korku
nesnesinden çekici bir düşünme yerine çeviren ve "tabiat" karşısında yeni bir
duruş doğuran değişen duyusal ve epistemik kültürleri haritalandırdığında
dsmani tarihsel sosyoloji yapmaktadırlar.

Çağdaş nesneler içinse en iyi yöntem benim icraya dayalı etnografi adını
verdiğim, araştırmacının fenomeni (unsurlarını) icra ederek görünmez özel-

17 Lakoff ve Johnson 1999, s. 3-4 ve pek çok yerde.
18 Wacquant 2014a ve 2014b.
19 Hayat felsefesi. Rasyonalizme ve pozitivizme tepki olarak gelişen, hayatın anlamını ve de­

ğerini merkeze alan 19. yüzyıl Alman düşünce okulu (ç.n.)
20 Örneğin, Howes 2003.
21 Ginzburg, Carla [1976], Peynir Ve Kurtlar Bir 16. Yüzyıl Değirmencisinin Evreni, çev. Ayşen

Gür, İstanbul: Metis Yayınları, 1996.
22 Lüdtke 1993.

Cogito, sayı: 80, 2015

2 8 Loi"c Wacquant

liklerinin kabuğunu soymasını ve işleyiş mekanizmalarını denemesini sağ-

şım Alva Noe'nin Action in Perception23 (Algılayan Eylem) isimli kitabından
uyarladım: onun algılamayı "bir bütün olarak hayvanın maharet gerektiren
bir etkinliği" olarak ele alma önerisini, etnografın çalışmasını nitelendirmek
� • _ 1 1 1 I'..,_ T • • 1 1 r, ...- -r 1, ,_..,,11
1\.:111 \.:u!<-_ uyguıı uuıuyvruııı \l'!Ue ue ou sııatı rrancesco vareıa, �van ı nomp-

son ve Elenaor Rosch'un24 oldukça etkili "cisimleşmiş zihin" teorisinden alı­
yor). Vücut bulmuş araştırmanın ilk emri, bazı sıradan yetilerle eylem tiyatro­

suna girmek ve araştırılan insanların -ister boksör olsun, ister öğretim üyesi
ya da siyasetçi- dünyasında mümkün mertebe çıraklık ederek evrenlerini
içeriden kavramak ve analitik anlamda yeniden inşa etmek için bir sıçrama
tahtası olarak kullanmaktır.

Peki ama pratik, yasal ya da ahlaki nedenlerle fenomenin kendisine

dahil olamayacağınız durumda ne olacak?

Elbette, hedeflenen toplumsal sahneye erişmek ve rol almak her zaman kolay
ve dolambaçsız değil: etkin bir üye olmak çoğu kez zaman alır, özel nitelik­
lere sahip olmayı ya da edinmeyi gerektirir. Bir polis memuru olmak için
gerekli soğukkanlılığa ya da bir balerin olmak için gerekli esnekliğe sahip
olmayabilirsiniz, hemencecik yargıç olmayı umut edemezsiniz ve umarız ki
sosyolojik anlama amacıyla en iyi hastanede beyin cerrahisi uygulamanıza
izin verilmez. Ama pekala balede sahne donanımı görevlisi olabilir, öndu­
ruşma hizmetlerinde stajyer yazılabilir ve ameliyathanede hademe olarak
çalışabilirsiniz. Goffman'ın klasik denemesini hatırlarsak "eylemin olduğu
yer" in sahnesine açılan çok sayıda kapı vardır ve bu da rolü öğrenerek ve
eldeki toplumsal dramada küçük de olsa kahramanlardan birinin ya da di­
ğerinin konumunu alarak fenomenin bileşenlerini deneyimlemek ve böylece
denemek için çeşitli fırsatlar sağlar.

Sosyologlar çoğu kez kapıdan girmezler çünkü içeriye ne ölçüde davet
edileceklerini görmek için kapıyı çalmazlar bile. Bir örnek: evsizlik üzerine
birbirinden çok farklı tarzda, aralarında hayranlık uyandırıcı olanları da bu­
lunan çok sayıda saha monografisi vardır: örneğin Snow ve Anderson'dan25
Down on Their Luck, Bourgois ve Schoenberg'den26 Righteous Dopefriend ve

23 Noe, 2004, s. 2 .
2 4 Varela, Thompson ve Rosch, 1991.
25 Snow ve Anderson, 1 993.
26 Bourgois ve Schoenberg, 2009.

Cogito, sayı: 80, 2015

Kanlı Canlı Bir Sosyoloji İçin 2 9

Gowan' dan27 Hobos, Hustlers and Backsliders önerebileceklerim. Yine de bu
yazarlardan hiçbiri sokaklarda uyuyarak, bir SR028 otelinde titreyerek uzun
süreler geçirmemiş ya da şehirde bir barınakta kalmamış - evsiz insanları
tanımlayan statü sorunlu haline geldiğinde onları ele alan birbirine bağlı
kurumlar ağını oluşturan, devlet hastanesi ve yerel hapishaneyle birlikte
bu üçü arasında gidip gelmeyi hiç saymıyoruz bile (barınaklarda kalmanın
araştırma tasarımının ana unsuru olduğu bir monografi bulabilmek için
WPA'in7' ilham verdiği, Sutherland ve Locke'un çalışması Twenty Thousand

Homeless Men'e29 kadar gitmek gerekir). Evsizler hakkında çalışan öğrenci­
lerin çoğu günbatımında, tam da en önemli pratik varoluşsal sorun ortaya
çıktığında ve çözüldüğünde sahneden ayrılır: Bu gece nerede uyuyacağım?
Oysa sokakların kıyısında köşesinde kendisine uygun bir sahte "yatak" yap­
mak, gerekli hassas ilişkileri idare etmek, asgari güvenliği sağlamak, ağrıla­
rı ve duyguları ehlileştirmek, kokulara bulanmak, zaman duygusunu değiş­
tirmek ve başka şeyler için geliştirilen farklı teknikleri geceden sabaha bizzat
denemekten öğrenilecek o kadar çok şey var ki. Araştırmacının durumunda
olduğu gibi, isteyerek ve geçici de olsa fenomenin, evsizliği canlandırmanın
kendisinde bedenen ortaya çıkacak o kadar çok veçhesi var ki; çünkü bunlar
acil ama yine de sıradan eylemin ta dokusuna işlemiştir ve böylece bunu ka­
nıksamış olanlarca kısmen fark edilmez ve tanımlanamaz hale gelirler.

Vücut bulmuş araştırma biraz medeni cesaret ve biraz da sebat ister.
Etnografilerin çoğunun toplumsal dünyanın, ("gözlemci katılım" yapanlar
için tanımı gereği olanaksız olan) düşünmeye dayalı bir duruşla beslenen me­
tin odaklı ya da hermenötik görüşüne düşmelerinin ana nedenlerinden biri
olan, eylemin, bilginin ve yapının bedenleşmiş doğasını ihmal etmelerinin
yanında, yazarların erişim kazanma ve iliştirilmişliklerini derinleştirme
çabasında yeterince sebat etmemeleridir. Eylem arenasına giden her yolu
denemek ve ilerlemek yerine kolayca gerileyip hız kaybetmektedirler. Ama
kararlılık işe yarar: Joan Cassell30 başlangıçta ameliyathaneye sokulmamıştı
ve bunun yerine yardım derneğini incelemesi önerilmişti ama inat kuvvetiyle

27 Gowan, 2010.
28 Single Occupancy Room'un kısaltması: A.B.D'de düşük gelirliler ya da evsizler için yapılan

tek odalı konut düzenlemeleri. ÇN
29 Sutherland ve Locke, 1936.
30 Cassell, 1991.
* WPA: Works Progress Administration (İş Geliştirme İdaresi) 1939 yılında Work Projects

Administration (İş Projeleri İdaresi) adını almış bir New Deal örgütlenmesidir. ABD' de
işsizlere iş sağlama amacıyla kurulmuştur (ç.n.)

Cogito, sayı: 80, 2015

30 Loic Wacquant

sonunda onlarca hastanede, iki sağlık örgütünde ve bir devlet hastanesinde

bir çalışma tasarlamıştı; sahada 33 ay geçirdi ve sonunda internlerle beraber
retraktörü tutmasına ve "fırçalamasına" bile izin verildi. Aynı şekilde Gretc­
hen Purser31 Oakland ve Baltimore' daki gündelik iş ajanslarına kaydolup
. _ - 1 1 .. 1 1 ı ,,
ı�e etıııı;;.tı-cu.<_ uı,;. y ıı uuy urıca, ueııet-1111sızıe�e11 ı� pıyasası, erozyona ugrayan

hipergetto ve azmanlaşan hapishane sistemi kesişimindeki marjinal günde­
lik emekçilerin toplumsal deneyimlerinin ve stratejilerinin bedenlenmiş bir
anlatısını ortaya çıkardı. Şimdi, gözlüklü, ufak tefek, vejetaryen bir beyaz
kadının, en beterinden tatsız işleri yaparak bir "et pazarında" birkaç "fiş"
için cebelleşirken eski hükümlü iri kıyım siyahlarla başa çıkması olasılığı
nedir? Ama o dayandı ve bu toplumsal deneyimin diğer ucundan, Amerikan
ekonomisinin şişkin karnındaki "esnek-sömürü" [flexploitation] gerçeğinin
göz kamaştırıcı bir anlatımıyla çıktı.

Cismani sosyoloji, bir kıyas ve bir cüreti esas alır. Kıyas, şudur: eğer be­
denin sadece toplumsal olarak inşa edilmiş bir ürün olduğu değil, aynı za­
manda toplumsal olarak inşa edici bir bilgi, pratik ve iktidar vektörü olduğu
doğruysa, bu araştırmacı olarak sosyoloğun bedenine de uygulanır. Cüret
ise, ikibinyıldan fazla bir süredir, hisseden organizmayı bilgi karşısında bir
engel olarak görmemize neden olan, Nietzsche' den alıntılarsak "bedenin hor
görülmesini" aşmak ve onu sosyal bilim araştırması için mebzul bir kaynağa
çevirmektir. Yöntemsel olarak kişinin bedenini pratik bilgi üretimi için akıllı
bir araç olarak kullanmak temel toplumsal yetilerin -Bilmemkim Bilmem­
kimler arasında gibi hissetme, düşünme ve eyleme yetilerinin- edinilmesini
hızlandırır; bu da, görevinizin ne zaman bittiğine karar vermek için verile­
rin doyma noktasına gelmesinden daha iyi bir ölçüt sunar.

"İcraya dayalı etnografi" zanaatı icra etmenin yeni bir yolu mu?

Tersine, etnografinin kökenlerine ve altın çağına uzanan, "yerlilerle" uzun
süreli ve yakın temas halinde "yaparak öğrenme"yi vurgulayan eski ve say­
gın bir etnografi yapma şekli: Aristoteles Poetika' da insanların ilk bilgilerini
mimesis yoluyla edindiklerini hatırlatır. İcraya dayalı etnografi, etnografi
adına layık her etnografinin ayırt edici iki özelliğini açığa çıkarmak ve yo­
ğunlaştırmaktan fazlasını yapıyor: araştırmacı bedenen oradadır ve incele­
nen toplumsal ve simgesel yapıya kendisini dahil eder. Bunu nitelendirmenin

31 Purser, 2012 .

Cogito, sayı: 80, 2015

Kanlı Canlı Bir Sosyoloji İçin 3 1

başka bir yolu ise habitusu, analizin hem nesnesi hem yöntemi olarak kul­
landığını söylemektir:32 araştırmacı pratik şemanın anlamlılığını, bunu in

actu edinerek, oluşmalarını sağlayan pedagojik tekniklere yoğun bir biçimde
odaklanarak ya da yerine getirildikleri pragmatik tasarımları parçalarına
ayırıp inceleyerek ortaya çıkarır ve denemeye tabi tutar. Bu bakımdan ic­
raya dayalı etnografi, çağdaş antropolojinin, mecazları, konumlanmaları,
etiği, yerleşimlerin (ya da "zamanımızın karmaşıklıklarında" meskun "yan­
yerleşimleriyle", şaka değil) çoğulluğunu ve profesyonelleşmenin zaaflarını
saplantı haline getirerek meta-analiz yoluyla neredeyse bir etnografik felç
durumuna giren akımlarına karşı gelir.

Daha önce, pratik vaziyet izin verdiğinde "yerlileşebileceğimizi, bunun
gerekli olduğunu ama silahlı gidip sonra da dönmemiz gerektiğini" öne
sürmüştüm;33 bunu yaparken amacım, anaakım sosyal bilimlerde saha ça­
lışması konusundaki geçerli bakış açısını ıslah etmekti. Şimdi bu formülleş­
tirmeyi düzeltmek istiyorum çünkü "yerlileşmek" bizi yanlış bir epistemik
ayağa oturtan müphem bir slogan. Çünkü Malinowski'nin The Argonauts of

the Western Pacific'te34 kutsadığı ve Geertz'in bizi etnografinin görüş açısı
olarak onurlandırmaya davet ettiği "yerlinin bakış açısı" nedir? Bu kimin
bakış açısıdır? Bu kimin bakış açısıdır ve hangi zamanda alınmıştır? Trobri­
and Adaları gibi küçük ölçekli akrabalığı temel alan, Durkheim'ın "mekanik
dayanışma" sına yakınsayan bir toplumda bile toplumsal farklılaşma ve hiye­
rarşi vardır. Gerçekten de Malinowski mahalleler, kabileler ve totem klanları
arasındaki sıra ve iktidar ayrımlarını vurgular. Köyün reisinin bakış açısıyla
sıradan birininkinin aynı olmayacağı; üst soy zincirinden dul bir erkeğin
yatkınlıklarının ve görüş açısının daha aşağı bir totem klanından evlenme­
miş bir ergen kızınkiyle aynı olmayacağı çok açıktır. Her eylem sisteminde
bir işbölümü olduğu gibi, yerel toplumsal uzanım nesnel yapısında evrilen
noktalardan alınan görüşler olarak, çok sayıda bakış açısı vardır. Üstelik her
an, hangi özelliklerin ve konumların "yerli" olarak belirleneceğine dair bir
mücadele de vardır. Kim yerlidir, kim değildir? Bu sorunun cevabı, toplum­
sal dünyanın kendisinde her zaman bahis konusudur ve analizi yapan tara­
fından kağıt üzerinde hükmen çözülmemelidir. Prizefighter's Three Bodies' de
gösterdiğim gibi, her tekil bakış açısı, mesela ödül dövüşçüsünün bakış açısı

32 Wacquant, 2 0 1 1 .
33 Wacquant 2009, s. 1 19.
34 Malinowski, 1922.

Cogito, sayı: 80, 20 1 5

32 Loic Wacquant

her zaman, etnografik gözlemden yapılan ham ampirik bir tümevarım değil,
belli bir yerden bakış açılarının dinamik rekabetinde bir anı yakalayan ana­
listin seçici sentetik bir inşasıdır.

Pierre Bourdieu en önemli kitabıMeditations Pascaliennes'de35 Pascal'le

Bourdieu'nün, Les Pensees'nin36 yazarıyla kurduğu bu yakınlığı neye

bağlamalıyız?

Bu bağlantı birçoklarını şaşırttı çünkü Pascal geometri ve olasılık teorisine
katkılarının yanı sıra en çok bir Hıristiyanlık müdafii [apologist], varoluşsal
boşluğun bir düşünürü ve bir düzyazı ustası olarak bilinir. Çok az sosyal bilim­
ci onun entelektüel dertleriyle uğraşmıştır ve Bourdieu de yazılarında ondan
çok az söz etmiştir. Ama bağlantı iç içe geçmiş birçok düzeyde işlemektedir.
Öncelikle hatalı soyağaçlarının (son zamanlarda Bourdieu'yü kripto-Marksist
olarak adlandıran McCarthyvari suçlamaları hatırlayalım) ve köW okuma­
ların (Bourdieu'yü, gerçekte yorulmak bilmez bir karşıtı olduğu akılcı seçim
teorilerinin kalıbından çıkmış stratejik bir eylem görüşünün savunucusu sa­
yanları hatırlayalım) önüne geçmek üzere tedbir niteliğinde bir referanstır.
Yanı sıra, Fransız sosyoloğun kırk yıldan fazla mücadele ettiği, Descartes'tan,
(Bourdieu'nün, kitabın başlığında Meditations cartesiennes'ine nazire yaptığı)
Husserl aracılığıyla Sartre'a uzanan hakim bilinç olarak özne felsefesine iro­
nik bir göz kırpmadır. Leibniz ve özellikle Spinoza ile birlikte Bourdieu'nün
diğer bir ana ilham kaynağı ve insan eyleminin monist kavrayışının güçlü bir
savunucusu olan Pascal, rasyonalist devrimin, Distinction'un yazarının pekiş­
tirmeye ve yaymaya çalıştığı Kartezyen olmayan kanadını temsil eder.

Ama hepsinin de üzerinde, felsefi antropoloji ve toplumsal ontoloji dü­
zeyinde derin bir yakınlık vardır: insan, dünyada ve dünyaya yakalanmış,
kendisini "sonsuzluk ile hiçlik arasındaki" durumunun tüm saçmalığından
bilgi ve eylemle -bu bilginin temeli olmadığında bile- kurtarmaya çalışan,
acı çeken bir varlıktır. Bu varlık ve bu dünya çatışkılarla [antinomies], bir pa­
ranın iki yüzünü oluşturan hiyerarşik çiftlerle yoğrulmuştur: evrenin belir­
lenimlerine tabi olan ama yine de onları ve dolayısıyla kendisini bildiği için
onlardan kaçabilen insan "hem melek hem canavardır"; kurumlar, (ilkini
imha eden ikinci bir doğa olan) "adetler" dışında bir şey olmadıkları hal-

35 Bourdieu, 1997/2000.
36 Pascal [1670] 1976.

Cogito, sayı: 80, 2015

Kanlı Canlı Bir Sosyoloji İçin 3 3

de kendilerini doğada temellendirirler; toplumsal düzen esasen arızi olduğu
halde mecburi görünürler.

Ortak hayatın zamkı ve eylemin kaynağı olarak, "insanların heveslerine"
bağlı olan hiyerarşilerin keyfiliği ve güçlerin birbiriyle ölçülemezliği ("beden­
lerin düzeni, zihinlerin düzeni, hayrın düzeni") simgeselin merkeziliği, hayal
kırıklığının ve inancın rolü (ki fides anlamında, şeylerin göründükleri gibi
olduklarına dair inançtır: "atlar için doludizgin koşmak neyse insan için de
inkar etmek, inanmak ve iyice kuşkulanmak, odur"). 37 Pascal, Bourdieu'ye
bir sistem sunmaz, zaten Les Provinciales'in yazarı hiçbir zaman bir sistem
üretmemiştir: toplumun temelinde bulunan kurgu ve fetişizm enigmasının
hakikatiyle yüzleşmek"38 ve bu şekilde toplumsal varlığın, onu oluşturan ve
onun tarafından oluşturulan toplumsal dünyanın ve bu dünyada üretilen
bilginin bu üç aşamada tarihselleştirmesini gerçekleştirebilmek için kaldı­
raçlar ve payandalar sunar.

Sessiz bilginin gündelik hayatta kendisini hem örtüp hem açık ederek

işleyişini çeşitli yollarla anlamak için Pascal'e yaslanabilir miyiz? Ör­

tük olanın sosyolojisini geliştirmemize yardım edebilir mi?

"insanın küçük şeylere duyarlığı ve büyük şeylere duyarsızlığı tuhaf bir ters
dönüşün işaretidir" der Pascal39 ve yine de "insanlık durumu budur." Bour­
dieu, Jansenist filozofu daha çok simgesel iktidarı, onun kiplerini ve etkile­
rini düşünürken daha ileriye gitmek ve tanınmayı/kabul görmeyi toplumsal
varlığın bir komütatörü olarak yeniden düşünmek için kullanır. Bu onu, ku­
rumsal işleyişte olduğu kadar, gündelik hayatta da toplumsal ontolojisinin
merkezine bilme, tanıma ve yanlış tanıma/tanımamadan oluşan kavramsal
üçgeni koymaya iter. Bir adım daha ileri gidilebilir ve ciddi anlamda dünyevi
düşünceler benimseyip akıl ve duyguları birbirinde eriten siyasi bir mikro­
sosyoloji geliştirmek üzere, birbiriyle çatışan "kalbin ve aklın nedenleri"ne
başvurulabilir. Pascal, aynı şekilde "eğlence" kavramıyla ve bununla bağlan­
tılı olarak insanlar için etkinliklerinde önemli olanın "yakalamak değil kova­
lamak" olduğu düşüncesiyle, dünyayla ilişkimizin sonsuz çeşitlilikte (felsefi,
siyasi, aşkla ya da dövüşle vs. ilgili) biçimler alabilecek sevgi, arzu ve ıstırap
içeren bir kipi olarak, bir tutku sosyolojisinin kapılarını sonuna kadar açar.

37 Pascal'in Taşra Mektupları'ndan (Les Provenciales) alıntı (ç.n.)
38 Bourdieu 1997/2000, s. 6.
39 Pascal, [1670] 1976.

Cogito, sayı: 80, 201 5

34 Loi<: Wacquant

Son olarak Pascal Düşünceler'in başlangıcında sosyal bilimcilerin üze­
rinde düşünmelerine değecek iki akıl y ürüi.me yulu lıakkrnua, "e:>ptli de
geometrie" ve "esprit de finesse"40 arasında çok ince ama aydınlatıcı bir ayrım
yapar.41 Geometrik zeka dünyayı parçalarına ayırmak için az sayıda ilkey­
le hareket eder, mantıkla tümevarır ve açıklıkla sonuca ulaşır; buna karşın
ince zeka, deneyimde yedeşlk bulunan ve yerel sezgiye ve hissedilen analo­

jiye yaslanan örtük ilkeler çokluğuyla beslenir. İlki, zihnin özel olarak eği­
tilmesinden doğduğu için soyut ve yapaydır; ikincisi ise hayatın akışından
sentezlenerek kaynaklandığı ve artık bilişsel bilimlerden öğrendiğimiz gibi
duyu-motor hareketlerde kök saldığı için somut ve doğaldır. Pascal geomet­
rik zekayı bakışa ve ince zekayı elle yoklamaya benzetir. Bu zıtlık, örtük
olanı incelemenin alevlendirdiği sosyal bilim ikilemini ayırt etmemize yar­
dım edebilir: normal bilim geometri zekasıyla ilerler oysa sosyal bilim ince
zekayla ilerleyebilir. Şu halde, vücut bulmuş bir sosyal bilimin görevi, bu iki
ayrı akıl biçimini uzlaştırmaktır. Pascal "zihin olduğumuz kadar otomat da
olduğumuza" dikkat çeker ve bu nedenle "iki aşırılıktan: aklı dışlamaktan,
sadece aklı kabul etmekten" kaçınmamız gerekir. Kanlı canlı bir sosyoloji
için hiç de fena bir başlangıç aksiyomu sayılmaz.

İngilizceden çeviren: Nazlı Ökten

Kaynakça
Adloff, Frank, Katharina Gerund ve David Kaldewey (ed.) (2014), Revealing Tacit

Knowledge: Embodiment and Explication, Berlin, Transcript Verlag.
Anscombe, G.E.M (1957), Intention, Cambridge: Harvard University Press, (yeni ed.

2000).
Auyero, Javier (ed.), 2005, "Special Issue of Qualitative Sociology on Body and Soul",

Qualitative Sociology C. 28, S. 2 (Yaz), s . 141-2 1 1 .
Behar, Ruth (1996), The Vulnerable Observer: Anthropology that Breaks your Heart.

Baston: Beacon Press.
Bourdieu, Pierre (1980/1990), Le Sens pratique, Paris: Editions de Minuit, (İng. çev.

The Logic of Practice. Cambridge, UK: Polity Press).
Bourdieu, Pierre (1997/2000), Meditations pascaliennes, Paris: Editions du Seuil (İng.

çev. Pascalian Meditations. Cambridge, UK: Polity Press).

40 Bu ayrımı geometri zekası ve ince zeka veya incelik zekası olarak çevirebiliriz (ç.n.).
41 Bkz. Force 2003 ve Pascal 165711985.

Cogito, sayı: 80, 2015

Kanlı Canlı Bir Sosyoloji İçin 3 5

Bourgois, Philippe ve Jeff Schonberg (2009), Righteous Dopefiend, Berkeley: Univer­
sity of California Press.

Cassell, Joan (1991), Expected Miracles: Surgeons at Work, Philadelphia: Temple Uni­
versity Press.

Cassirer, Ernst (1944), An Essay on Man, New Haven: Yale University Press.
Chemero, Anthony (2013), "Radical Embodied Cognitive Science", Review of General

Psychology 17, S . 2, s. 145-150.
Clark, Andy (1999), "An Embodied Cognitive Science? Trends in Cognitive Sciences",

C. 3, S. 9 (Eylül), s. 345-351.
Corbin, Alain (1988), Le Territoire du vide. L'Occident et le desir du rivage, 1 750-1840.

Paris: Aubier.
Damasio, Antonio R. (1999), The Feeling of what Happens: Body and Emotion in the

Making of Consciousness, New York: Harcourt Brace.
Faubion, James D. ve George E. Marcus (ed.) (2009), Fieldwork is Not what it Used to

be: Learning Anthropology's Method in a Time of Transition, Ithaca: Cornell Uni­
versity Press.

Force, Pierre (2003), "Geometrie, finesse, et premiers principes chez Pascal", Roman­
ce Quarterly, C. 50 S. 2 (Bahar), s. 121-130.

Geertz, Clifford (1974), "'From the Native's Point of View': On the Nature of Anthro­
pological Understanding", Bulletin of the American Academy of Arts & Sciences, s .
26-45 (yeni basım: Local Knowledge: Further Essays in the Interpretation of Cultu­
res, New York, Basic Books, s. 55-7 1) .

Ginzburg, Carlo (1976), Il formaggio e i vermi, Torino: Einaudi.
Goffman, Erving (1967), Interaction Ritual: Essays on Face-to-Face Behavior, New

York: Anchor.
Gowan, Teresa (2010), Hobos, Hustlers, and Backsliders: Homeless in San Francisco,

Minneapolis: University of Minnesota Press.
Howes, David (2003), Sensual Relations: Engaging the Senses in Culture and Social

Theory. Ann Arbor, MI: University of Michigan Press.
Hollis, Martin (1977), Models of Man: Philosophical Thoughts on Social Action, New

York: Cambridge University Press.
Lakoff, George ve Mark Johnson (1999), Philosophy in the Flesh: The Embodied Mind

and its Challenge to Western Thought, New York: Basic books.
Leder, Drew (1990), "Flesh and Blood: A Proposed Supplement to Merleau-Ponty",

Human Studies, C. 13 , S. 3, s. 209-19.
Lüdtke, Alf (1993), Eigen-Sinn: Fabrikalltag, Arbeitererfahrungen und Politik vom Kai­

serreich his in den Faschismus, Hamburg: Ergebnisse.
Malinowski, Bronislaw (1922), Argonauts of the Western Pacific: An Account of Native

Enterprise and Adventure in the Archipelagoes of Melanesian New Guinea, Londra:
Routledge, yeni basım, 2014.

Merleau-Ponty, Maurice, (1945/1962), Phenomenologie de la perception, Paris: Galli­
mard (İng. çev. Phenomenology of Perception. New York : Humanities Press).

Merton, Robert (1976), "Structural Analysis in Sociology", Peter Blau (ed.), Approac­
hes to the Study of Social Structure, Londra: Open Books içinde s. 21-52.

Noe, Alva (2004), Action in Perception, Cambridge: MiT Press.

Cogito, sayı: 80, 20 1 5

36 Loi"c Wacquant

Pascal, Blaise (1657/1985), De l'Esprit geometrique, Paris: Garnier-Flammarion.
Pçısrçıl , Rlaisı> (1 670/1 976), Pensees, Paris: Garnier-Flammarion.
Purser, Gretchen (2012), "'Still Doin' Time': Clamoring for Work in the Day Labor

Industry", WorkingUSA: The Journal of Labor & Society, C. 15, S. 3, s. 397-415.
Searle, John (2009), Making the Social World. The Structure of Human Civilization.

New York: Oxford University Press.
C' l- � - .: -,...., T ... � . T..,,,..._ ,... ,....., 1,....., ...:1 \ f 1 f"\ 1 A \ 'T'1,, ,.., n ,...,,, , +1n rl�n U,... .. ,., ,11,ro ,,..... J,. ,.....{' D,,,.,,., ı.,,,.._;J,; ,., ;J r'.-.rr .. ,,,.;+,;,.,,..,,, ı...J..L.l.UJ!..L..L v . .ı..... u.. vv ..L \,..;_l_..L\..-........ \ Vı...1- . J , v � ,, -'- I LL- _l_'\._ VLL.l.-"-'lA.-6L.- ..l ..l \,t. / f..lA.- l/ .._,. ._, , .., '-"! _.__, , , L.VV'W.LVlA.- _.._,,6 , , .. .

Londra: Routledge.
Snow, David A. Ve Leon Anderson (1993), Down on their Luck: A Study of Homeless

Street People, Berkeley: University of California Press.
Stam, Henderikus J. (ed.) (2009), "Special Section on Habitus in the Work of Loi:c

Wacquant", Theory & Psychology, C. 19, S. 6 (Aralık), s. 707-777.
Sutherland, Edwin ve Harvey J. Locke (1936), Twenty Thousand Homeless Men: A

Study of Unemployed Men in the Chicago Shelter, Chicago: Lippincott (tekrar ba­
sım: New York, Arno Press, 1971).

Varela, Francesco, Evan Thompson ve Eleanor Rosch (1991), The Embodied Mind:
Cognitive Science and Human Experience, MIT Press, 1993.

Wacquant, Loi:c ([2000] 2004), Body and Soul: Notebooks of an �4pprentice Boxer, New
York: Oxford University Press, genişletilmiş yeni basım: 2014.

Wacquant, Loi:c (2002), "Scrutinizing the Street: Poverty, Morality, and the Pitfalls
of Urban Ethnography", American Journal of Sociology, C. 107, S. 6 (Mayıs), s .
1468-1532.

Wacquant, Loi:c (2009), "The Body, the Ghetto and the Penal State", Qualitative Soci­
ology, C. 32, S. 1 (Mart), s. 101-129.

Wacquant, Loi:c (2011), "Habitus as Topic and Tool: Reflections on Becoming a Prize­
fighter", Qualitative Research in Psychology, C. 8, S. 1 (Bahar), s. 81-92.

Wacquant, Loi:c, (2014), "Homines in extremis: What Fighting Scholars Teach us abo­
ut Habitus", Body & Society : in press.

Wacquant, Loi:c (2014), "Putting Habitus in its Place: A Response to the Symposium",
Body & Society: in press.

Wacquant, Loi:c (yayına hazırlanıyor), The Prizefighter's Three Bodies: Steps ta a Car­
nal Sociology, New York: Oxford University Press.

Cogito, sayı: 80, 2015

Levinas ve Bobby

B i r Köpeğ in Levinas'm Eti ğ indeki Rolü

ELİS ŞİMŞON

Levinas, hiç şüphesiz, yirminci yüzyılın en önemli etik düşünürüdür. Etiğin
ilk felsefe olduğunu iddia eden bu çığır açıcı düşünür, bir hayvandan etik
hakkında daha fazla ne öğrenebilir? Biraz daha açarsak, Levinas, Bobby' den
etik öznelliğe dair ne öğrenmiş olabilir? Çalışmamın merkezini oluşturan bu
soruyu tartışmaya başlamadan önce hikayemizin ana kahramanlarını tanı­
yalım: Hayatını Öteki'nin Aynı'ya indirgendiği bütüncülleştirici özdeşleşme
mantığının ötesini düşünmeye adayan, ötekinin ve ötekiliğin düşünürü Em­

manuel Levinas ve Levinas'ın savaş tutsağı olarak bulunduğu Nazi kampın­
da karşılaştığı, SS'ler günün birinde onu kamptan kovana kadar her sabah
tutukluları gördüğünde "sevinçle hoplayıp zıplayarak kuyruğunu sallayan"
sokak köpeği Bobby. 1

Levinas'ın etik özneliği düşünürken Bobby' den esinlenmiş olduğu hipo­
tezini irdelemeden önce daha genel bir soruyla başlamak gerekir: Ötekinin
düşünürü addedilen Levinas'ın, insan-olmayan öteki, yani hayvan sorusu
hakkındaki görüşü nedir? Levinas'ın hayvanın ötekiliğiyle, insanın öteki­
liğinden 'görece' daha az ilgilendiğini ve hayvanla kurulacak etik ilişkinin
imkanının koşullarını ortaya koymakta daha çekimser davrandığını söyle­
mek yanlış olmaz. Ona göre, öteki, 'insan' ötekidir ve etiği ele alırken asıl
konusunun insanlar arasındaki etik ilişki olduğunu da açıkça ifade eder.

1 Emmanuel Levinas, Difficult Freedom, "The Name of a Dog, or Natura! Rights", (çev. Sean
Hand, Johns Hopkins University Press, Baltimore, 1997, s. 153 - Bu metinde kullanılan,
Türkçeye çevrilmemiş eserlerden yapılan alıntıların çevirileri bana aittir (Y.N).

Cogito, sayı: 80, 2015

38 Elis Şimşon

Özellikle 1933-1945 yılları arasında yaşanan dehşetten çıkarmamız gereken
en önemli ders, "etik olanın aşı lamayac.ap;ı" olmalıdır çünkü şiddetin haş­
ladığı yer tam da etik olanın aşıldığı, askıya alındığı, yok sayıldığı yerdir.2
İnsanlığın en karanlık zamanlarında bile şiddete direnerek hayatta kalmayı
başarmıştır etik: insanı insanlıktan çıkarmaya yönelik tüm titiz ve sistema-
�,L - - '- - - - - --- "---- --- ----' -1 - L - 1 - - '-'- ' - - - - · - -l v<- -- L!- ! - - - - - -----ı-. x.. ,_,;] ;], Ll 1'.. ";ıCtlJCl. J Cl. 1 a.5_ı_ıu:::;;_ı_ı o�J_ J..UC... L\..Cl.lıCll.l: U.LL .l.lJ..;:)0..LlJ__l_.l \ .. L1-5'"-'.1. Ll .. U. lJ.l.;:)U.lJ.U. ,J U_!:-I Lı.t;_ı_ ı ,_,Y ııı.n .. _

olmuştur. Bu dehşet yıllarına tanık olan Levinas, deneyimlerinden hareketle
etik ilişkinin ancak insanlar arasında vuku bulacağını ve etik olanı ancak
insanın sırtlayabileceğini iddia eder.

Etik öznelliği "öteki-için-olmak" olarak tanımlayan Levinas, dikkatli
okurları tarafından öteki'ni, felsefesinin vaat ettiği kadar radikal bir biçim­
de düşünmemiş olmakla eleştirilir. Diğer bir deyişle, Levinas çok büyük öl­
çüde insanın ötekiliğine odaklandığı ve her tür etik ilişkinin prototipi ola­
rak "insanlar arası" etiği aldığı için epey tenkit edilmiştir. Hayvan sorunu
hakkında birkaç şey söylemesi için iyice sıkıştırıldığı bir söyleşide Levinas,
Kantçı geleneği takip ederek, hayvanlara karşı yükümlülüklerimizin ikincil
olduğunu, başka bir insana karşı olan yükümlülüklerimizi model aldığını ve
bunlardan türediğini söyler.3 Bu yüzden de, özellikle insan-hayvan ilişkisiyle
ya da çevre etiğiyle ilgilenen pek çok Levinas okuru öncelikle, Levinas'ın öte­
kinin öteki insan olduğu yolundaki ısrarıyla uğraşmak zorunda kalmıştır.

Tam da bu noktada sorulması gereken sorular şunlardır: Hayvan sorusu­
nu tartışmak için neden inatçı bir hümanist olan bu düşünürde ve kökenden
antroposantrik olan bu etik modelde ısrar ediyoruz? Hayvanla etik ilişkinin
imkanı sorusuna bir yanıt aramak için, hayatı boyunca bu soruyu iki ya da
üç kez, oldukça da gönülsüz bir biçimde ele almış bir düşünür olan Levinas'a
yönelmek neden önemlidir? Levinas'ın hümanist ve antroposantrik düşünce­
si hayvan sorusuna dair bize ne sunabilir? Tüm insan-merkezci önyargıları­
na rağmen, Levinas'ın etiğinde hayvan sorununu ele alırken başvuracağımız
bir şey var mıdır?

Levinas'ı bu tartışmaya dahil edip onun düşüncesinde hayvanlara bir yer
açma ve onlara karşı sorumluluklarımızı düşünebilme imkanını araştır-

2 Emmanuel Levinas, Is it Righteous Ta Be, ed. Jill Robbins, "Being-Toward-Death and 'Thou
Shalt Not Kili"', İng. çev. Andrew Schmitz, Stanford University Press, California, 2001,
s . 131 .

3 "Paradox of Morality", Tamra Wright, Peter Hughes ve Alison Ainley'nin Levinas ile söyleşi­
si, çev. Andrew Benjamin, Tamra Wright, The Provocation of Levinas: Rethinking the Other,
ed. Robert Bernasconi ve David Wood, Routledge, NY, 2003, s. 170.

Cogito, sayı: 80, 2015

Levinas ve Bobby 39

ma çabaları hep şu önemli soru etrafında şekillenmiştir: "Hayvanın yüzü
var mıdır?" Üstünden atlanması ve görmezden gelinmesi imkansız, hayvan
sorusu çerçevesinde irdelenmesi neredeyse zorunlu hale gelen bu sorunun
anlamı ve rolü nedir? "Yüz" (ötekinin yüzü) Levinas'ın etiğindeki temel te­
malardan biridir; "ötekinin kendini bendeki öteki fikrini aşarak sunma bi­
çimini" ifade eder.4 Ötekinin yüzüyle karşılaştığımda, ondan bana taşarak
akan anlamı kendi araçlarım ve kavramlarımla anlayamam, bu anlam beni
hep aşar. Bu açıdan yüz, benim onu teşhis etme ve kavrama gücümün her
daim ötesine giden bir tür ifadedir. Yüz, ötekinin incinebilirliğini ifşa eder.
Ötekinin incinebilirliği, ben ona kendi kavramlarımı yüklemeye başlama­
dan önce tüm çıplaklığıyla bana seslenir. Yüzün ifşa ettiği bu incinebilirlik
"öldürmeyeceksin" emrinin ifşasıdır. Hemen o anda benden bir karşılık, bir
tepki, bir yanıt talep eder. Bu çağrı, benim zaten çoktan beri bu çağrıya kar­
şılık vermeye, hiç düşünmeden "buradayım" demeye hazır olduğumu, zaten
çoktan sorumlu olduğumu hatırlatır. Ötekinin yüzünden gelen bu sorumlu­
luk çağrısı beni egoizmimi sorgulamaya iter. Temellendirilmemiş, spontane
özgürlüğümü askıya alır ve kendimi kendine yeten, kendi tarafından yöne­
tilen, kapalı bir ego olarak kurmamı sağlayan keyfi güçlerime karşı koyar.
Yüz bana seslendiği an egomu paramparça ederek beni ötekine açar. Ha­
yatta kalmak için sınır tanımadan varlığa tutunan ve bu uğurda öldürmeye
meğilli irademe ötekini öldürmeyi yasaklayan yüz beni dönüştürür: kapalı
öznelik "kendi-için-olmak"tan çıkıp "öteki-için-olma"ya dönüşür. Etik ilişki
de tam bu dönüşüm sayesinde, yüz yüze karşılaşmada gerçekleşir. Böylece
etik özne, ötekine karşı ve ötekinden sorumlu olma şeklinde ortaya çıkar. 5
Bu durumda şu çıkarımı yapmak mümkündür: Eğer bana seslenen, bana
"öldürmeyeceksin" emrini ifşa eden bir yüz yoksa, ötekine karşı sorumluluk
da yok demektir ve eğer ötekine karşı sorumluluk yoksa, etik ilişki de yoktur.
Zaten hayvan sorusunu Levinas'ın "yüz" mefhumuyla tartışma girişimleri
de tam burada sarpa sarıp çıkmaza girer: Eğer hayvanın bir yüzü olmadığı
iddia edilirse, hayvan hiçbir zaman ondan ve ona karşı sorumlu olduğum
bir öteki olarak addedilemez, ne keyfi özgürlüğümün hesabını vermeye zor­
lar beni ne de öldürme dürtümü yasaklayarak direnir iradem karşısında.
Eğer hayvanın bir yüzü olmadığı iddia edilirse, onunla yüz yüze etik ilişki

4 Emmanuel Levinas, Totality and Infinity, İng. çev. Alphonso Lingis, Duquesne University
Press, Pennsylvania, 1969, s. 51 .

5 Age., s. 199.

Cogito, sayı: 80, 201 5

40 Elis Şimşon

kurmak da mümkün olmaz. İşte bu yüzden "yüz" mefhumunu etraflıca ir­
delemek atılması gereken ilk zorunlu adımdır çünkü hayvana karşı (ve hay­
vandan) sorumluluğumu garanti altına alacak ve etik ilişki imkanını açacak
olan şey hayvanın "yüz" üdür.

Yüz, onu kavramak için kullandığım entelektüel kapasitelerimi felce uğ-
r?!�n bir incinebili:rliği!l if�de�i�y�e, hayv2nın d2 bi:r yü:zü cldl!ğunl! çünk:ü
onun da kendine has şekillerde kendi incinebilirliğini ifade ettiğini söyleye­
bilir miyiz? O halde bundan, hayvanın yüzünün de bana "öldürmeyeceksin"
emrini verdiğini de çıkarsayabilir miyiz? Levinas bu sorulara, yukarıda sö­
zünü ettiğim söyleşide yanıt veriyor, hatta söyleşiyi yapanlar tarafından o
kadar sıkıştırılıyor ki, neredeyse yanıt vermeye ve hayvan sorusunu daha
ciddi bir biçimde düşünmeye mecbur bırakılıyor. Levinas'ın ilk soruya yanıtı
şöyle: "Hayvanın bir yüzü olduğunu kimse tamamen reddedemez. Bir hay­
vanı, örneğin bir köpeği, ancak yüz sayesinde anlayabiliriz. Fakat yine de,
öncelik hayvanın değil, insanın yüzündedir."6 Hayvanın bir yüzü olduğunu
tümüyle reddetmek, hayvanın bizim için bir anlam ifade etmediğini söyle­
mektir, çünkü yüz anlamın bizatihi ifşasıdır. Hiç şüphesiz Levinas bu yola
sapmak istemez ve hayvanın bir yüzü olduğunu tümüyle inkar etmez. Fakat
buna rağmen, Levinas hayvanın yüzünün saflığı konusunda hala tereddüt­
lüdür, ona göre insan yüzüdür prototip olan. Peki, insanda olan ama hayvan­
da olmayan ve insan yüzünün önceliğini temellendiren şey nedir? Hayvanın
yüzünün "öldürmeyeceksin" emrini ifşa etmesine yönelik ikinci soruya ise
Levinas şöyle yanıt verir: "Tam olarak ne zaman 'yüz' diye adlandırılmaya
hak kazanıldığını net bir biçimde söyleyemem. İnsan yüzü tamamıyla fark­
lıdır ve ancak insan yüzüyle karşılaştıktan sonra hayvanın yüzünü keşfe­
deriz . . . Bu soruya cevap verebilmem için daha spesifik bir analize ihtiyaç
var.'0 Yüzden bahsettiği her fırsatta yüzün her tür entelektüel ve kavramsal
kapasiteye direndiğini vurgulamaktan vazgeçmeyen Levinas, şaşırtıcı bir bi­
çimde, burada hayvanın yüzü olup olmadığını anlamak için kavramsal bir
analiz yapması gerektiğini söylüyor. Bence bunlar, Levinas'ın hayvanı etik
ilişkiye dahil etmek istemesine rağmen, elden bırakmaya gönüllü olmadığı
hümanist ve antroposantrik bakış açısından kaynaklanan tereddütlere yenik
düşmesinin işaretleridir.

Hayvan sorusunu Levinas etiği bağlamında tartışmak isteyen Levinas

6 Levinas, "Paradox of Morality", s. 169.
7 Age., s. 171 .

Cogito, sayı: 80, 2015

Levinas ve Bobby 4 1

okurları arasında bazıları, Levinas'ın düşüncesinde, antroposantrik ve hü­
manist sınırlarına rağmen, yüzün metaforik bir biçimde ele alındığı takdir­
de, insan-olmayan hayvanlara kadar genişletilme imkanını bulurlar. Tabii
Levinas'ın niyetlerinin ötesine doğru birkaç adım atmayı gerektirir bu yakla­
şım. Zira açılmaya ve zorlanmaya müsait bir imkan varsa, bu adımları atmak
Levinas'ın mirasını zenginleştirecek olan şeyin ta kendisidir. Öte yandan, bu
girişimi şüpheyle karşılayan Levinas okurları da vardır. Yüzün insan yüzü
olduğunda ısrar eden bu okuyucu grubu Levinas'ın sözcüklerine sadık kal­
mayı tercih eder. Levinas'ın şu ifadelerine dayanarak, Levinas'ın yüz derken
insan yüzünü kastettiğini vurgularlar: "yüz konuşur, yüzün ifşası halihazır­
da bir konuşmadır"8 veya "yüz Tanrı'nın sözünün yeridir."9 Bu iki farklı yak­
laşımın ortak noktası, her ikisinin de aynı öncülle yola çıkmış olmalarıdır,
yani başlangıç noktaları aynıdır. Her iki yaklaşım da hayvanla yüz yüze bir
ilişki olmadığı sürece, hayvana karşı ve hayvandan sorumlu olmadığımızı
öne sürerek başlar kendi tartışmasına. Bu öncülden yola çıkıldığı takdirde,
yüz yüze ilişkinin nasıl tanımlandığını bilmek gerekir, bunun için de o "kaçı­
nılmaz" soruyu sormak zorunda kalırız: Hayvanın yüzü var mıdır?

Kanımca, Levinas'ı hayvan tartışmasına dahil etme çabalarının çoğu tam
da bu soruya kilitlendiği için, tartışmayı hiç verimli olmayan kısır bir nokta­
ya, yani Levinas'ın antroposantrizmine sürükleyip durmuşlardır. Levinas'ın
antroposantrik önyargıları olduğunu zaten en baştan kabul etmiştik. Bunu
bile bile konuyu yeniden buraya getirmenin ve yeni bir şey ortaya koyuyor­
muşçasına ele almanın bizi körleştirdiğini düşünüyorum. Bu "kaçınılmaz"
gibi görünen "kilit" sorunun (Hayvanın yüzü var mıdır?) Levinas'ın düşün­
cesinin sunabileceği yepyeni ve taze imkanları görmemizi engellediği kanaa­
tindeyim. Levinas'ın etiğinde "yüz"ü, tartışmanın odağına yerleştirmeksizin
hayvanın buyur edilebileceği ve barınabileceği başka imkanların olduğu­
na inanıyorum. Hayvanın yüzü sorusundan uzaklaşarak Levinas'ı hayvan
sorusu tartışmasına yeniden davet etmek amacıyla, "hayvan" sözcüğünün
Levinas'ın düşüncesinde nasıl belirdiğinin izini sürmeyi öneriyorum. Böy­
lece "hayvan" sözcüğünün ne tür bir işlevi olduğunu, nasıl bir rol oynadığı­
nı, neye işaret ettiğini, "insan"la ilişkisi bağlamında nasıl konumlandığını
görebiliriz. Hayvanın belirişine odaklanarak, Levinas'ın etiğinde hayvanın

8 Levinas, Totality and lnfinity, s. 66.
9 Levinas, Alterity and Transcendence, İng. çev. Michael B. Smith, Columbia University Press,

NY, 1999, s . 104.

Cogito, sayı: 80, 2015

42 Elis Şimşon

herhangi bir işlevi olup olmadığını da anlayabiliriz. Eğer hayvan Levinas
etiğinde bir işleve sahipse, onun etik özneliğe ne gibi bir katkıda bulunduğu­
nu da böylece sorgulayabilir hale geliriz. Diğer bir deyişle, hayvanlara karşı
ve onlardan sorumlu olduğumuzu öne süren argümanı Levinasçı bir biçim­
de temellendirmeye çalışmaktansa, Levinas'ın etik öznesinin hayvandan ne
öP-renehih�ceP-in i etik öznen i n ort;:ıv:;ı rı kı.;:ınr-h -v::ı r.;::;ı_ h ::ıvv'l n ı n nP crihi hir

.._, .._, , .., !> !> - - - - - - - - - - - J - - - ----- --- çı - - - - --

katkısı olduğunu, Levinas'ın hayvanı sahneye davet ettiği o önemli anların
izini sürerek sorgulamayı amaçlıyorum.

Bunun için, öncelikle Levinas'ın en önemli eserlerinden biri olan Bütün­

lük ve Sonsuz'a [Totality and Infinity] odaklanacağız . Bu metinde hayvan, etik
olanın temel koşulundan yoksun olma hali olarak belirir, bu yoksunluk in­
sanda tamamlanır ve etiğin koşulu olan "öteki-için-olma"nın imkanı açılır.
Daha sonra, Levinas'ın hayvan sorusunu ciddiyetle düşünmeye yönlendiril­
diği o meşhur "Ahlakın Paradoksu" ["Paradox of Morality"] başlıklı söyle­
şinin belirli bölümlerini inceleyeceğiz. Bu söyleşide Levinas'ın hayvana at­
fettiği özellikler, Levinas'ın Bobby ile kurduğu ilişkiyi daha iyi anlamamıza
yardımcı olacaktır. Son olarak da, Bobby'nin sahneye çıktığı "Köpeğin Adı
ya da Doğal Haklar" ["The Name of a Dog, or Natural Rights"] başlıklı met­
ni irdeleyeceğiz. Bobby'nin Levinas'ın düşüncesini kesintiye uğratıp "insan"
ve "hayvan" kavrayışlarını oluştururken dayandığı antroposantrik sınırları
bulandırdığını görmek adına bu metnin yeri önemlidir. Bu metinleri takip
ederek Levinas'ın yıllar içinde düşüncesinin nasıl değiştiğini, Bobby'nin anı­
sının Levinas'ı ne kadar etkilediğini ve Bobby'nin Levinas'ın etik özne tasav­
vurunu şekillendirmede büyük payı olduğunu göreceğiz.

Levinas, düşüncesinin ana argümanını çoğunlukla söyleşilerde açık ve
net bir biçimde ortaya koyar. 10 Tüm canlıların en temel ve en doğal eğilimi
olduğu iddia edilen varlığını sürdürme çabasına karşı Levinas, insanın beli­
rişinin bana, kendi hayatımdan çok daha önemli bir şeyin olduğunu hatırlat­
tığını söyler; bu ise, ötekinin hayatıdır. 1 1 Kendi-için-olma'yı merkeze koyan
bir ontolojiye karşı Levinas, öteki-için-olma'nın ahlaki önceliğini öne sürer.
Ötekiyle ilişki, bu öldürücü doğal iradeyi aşarak kendi için değil öteki için
yaşayabilme yetkinliğidir. Öteki-için-olma'nın hamili yalnızca insansa, insa-

10 "Paradox of Morality"; "Ethics of the Infinite", Richard Kearney'nin Levinas ile söyleşisi,
Debates in Continental Philosophy (Fordham University Press, 2004) adlı kitapta, s. 65-85;
François Poirie'nin Levinas ile söyleşisi, Is It Righteous Ta Be? (Stanford University Press,
2001) adlı kitapta, s. 23-83

11 Levinas, "Paradox of Morality", s. 172

Cogito, sayı: 80, 2015

Levinas ve Bobby 43

nın taşıdığı anlam ötekinden ve ötekine karşı sorumluluk ise, o halde hayva­
nın ifade etttiği anlam nedir? Etik olana açılacak olan ancak insan ise, hay­
vanın rolü nedir? Özellikle Bütünlük ve Sonsuz boyunca Levinas "hayvan"
ya da "hayvansılık" kavramlarını, insan adını taşıyan "bu yeni fenomen"in
benzersizliğini vurgulamak için kullanır. 12 Yani hayvan ve hayvansılık, in­
sanın ortaya çıkması için aşılması gereken durumu ifade etmektedir. Hay­
vansılığın ihitva ettiği hayata tutunma, varlığını sürdürme mücadelelerinin
bencilliğinden sıyrılıp, ötekine açılacak ve ötekinin varoluşunu kendi varo­
luşundan üstün tutacak olan şey insanın ta kendisidir, tam da bu anlamıyla
insan yeni bir fenomendir.

Bütünlük ve Sonsuz' da Levinas, hayvanı (ve hayvansılığı) gündeme getir­
diği yerlerde, hayvanın ihtiyaçlar ve korkular aleminde yer aldığını, bu alemi
aşacak anlamlı bir ifadeden yoksun olduğunu, dolayısıyla da dışarıya açıl­
ma ve ötekiyle ilişki kurma yetisinin bulunmadığını vurgular. Hayvansılık
bahsinin geçtiği ilk bağlam, hayvansılığın insanın açıklanamaz metafizik
arzusuna karşıtlık teşkil etmesiyle kurulur. Metafizik arzu, mutlak ötekine
yönelen, asla tatmin edilemeyen, kendi açlığıyla daha da derinleşen arzu­
dur. İhtiyaç ve eksiklik mantığıyla açıklanamaz. Alışılagelmiş bu terimlere
meydan okuyan ve onların sınırlarını zorlayan metafizik arzunun en önemli
özelliği bizi ötekinin öngörülemez ve kavranamaz olan dışsallığıyla bir ilişki
kurmaya yöneltmesidir. Bu tuhaf tatminsiz arzu sayesinde insan metafizik
olana açılabilirken, hayvan ihtiyaçlarının tatmini peşinde olma durumunu
belirtir. Metafizik arzunun yanında insanın da temel ihtiyaçlarını gidermesi
gerektiği düşünülürse bu anlamda hayvansılık aslında insanlığın bir parça­
sıdır. Bu durum Levinas'ın ifadesiyle "insanlığın sefaleti" dir. 13 İnsanlığın
sefaleti olan hayvansılık ihtiyaçlara mahkum olma halidir: açlığı doyurma,
barınacak bir yer bulma, korkulanla savaşma gibi temel gerekleri yerine ge­
tirmektir. Hayvansılıkla özdeşleştirilen insanın bu sefil durumu, ötekiyle il­
gilenmeksizin kendi ihityaçları peşinde koşmaktır aslında. Diğer bir deyişle,
ötekini yoksayıp yok etme pahasına kendi varoluşunu sürdürme iradesini
kasteder Levinas hayvansılık tabiriyle. Öte yandan, insan olma hali ihtiyaç­
lar tarafından kısıtlandığını bilmesine rağmen kendini onlardan kurtarabil­
me imkanını da taşımayı içerir. İnsan olmak, hayvansallığı sürekli öteleyip,
keyfi ve bencil özgürlüğü sorgulayıp ötekine açılmaktır. Levinas'a göre bu,

12 Age., s. 172

13 Levinas, Totality and Infinity, s. 35

Cogito, sayı: 80, 201 5

44 Elis Şimşon

"çıkarsız iyiliğin" vuku bulduğu andır; metafizik arzu, görünmez ve bilin­
mez olana duyulan tatminsi z arzu tam cfa iyi l i!:';in çıbırsızlığımı_ ve hes"1_psız­

lığına vurgu yapar. O halde hayvan, görünmeze, metafizik olana, dışsallığa
ve ötekine açıklığın yoksunluğudur.

Hayvan, yine aynı metinde ikinci kez belirdiğinde, Levinas hayvani ve

korku ve mücadeleden ayrıştırılamaz; kendini özgürleştirdiği dış dünya onun
için hala bir tehdittir. Fakat ihtiyaç emeğin de zamanıdır: başkalığına boyun
eğilen bir ötekiyle kurulan ilişkidir."14 Levinas'ın ihtiyaca dair bu sözlerini
çözümlemek gerekir. Hayvan da insan da kendisini ihtiyaçlara mahkum ol­
duğu dış dünyadan özgürleştirebilir. Ama hayvanın aksine insan, ihtiyacını
dışa bağımlılık ve kendine sahip çıkma arasındaki bir eşik olarak deneyim
eder. İnsan ihtiyaçlarını tatmin ederken emek harcar ve emeğe vakfedilen bu
süreç insani ve hayvani ihtiyaç arasındaki farkın ta kendisidir. İnsanın, ihti­
yaçlarını tatmin edeceği :;;eyleri emeğiyle üretmek için zamanı vardır. İnsan,
kendisine dışsal olan bir şey üzerinde emek harcar ve, nihayetinde, ihtiyacını
gidermek için ürettiği şeyde dışsal olanı aynıya, kendine ait olana indirgemiş
olsa bile, Levinas emek sürecinde başkayla kurulan iletişime ve ilişkiye önem
verir. Hayvanın ihtiyacı böyle bir ilişki fırsatı yaratmazken, insanın ihtiyacı,
ötekini kendinde özümserken emeğe dönüşmüştür. Öteki, radikal ve mutlak
öteki olarak deneyimlenmese bile, insan emeği ötekiyle ilişki imkanını taşır
içinde. Bu ilişkide öteki, benim bir parçam, emeğimin eseri, "içimdeki öteki"
olarak deneyimlenir.

Bütünlük ve Sonsuz' da hayvanla karşılaştığımız üçüncü bağlam "haz"
bağlamıdır. Bu defa Levinas'ın hayvan ve insan arasında yaptığı ayrım in­
sanın ekonomik bir varlık olmasına dayanır. İnsanın ekonomik1' bir varlık
olması, onun kendisine sığınıp kendisini yenileyebileceği bir yuva kurmaya
muktedir olmasıyla ilişkilidir. Şöyle der Levinas: "Hazzın mutluluğu her tür
huzursuzluktan daha güçlüdür, fakat huzursuzluk ve endişe bu mutluluğu
zedeleyebilir; insan ve hayvan arasında tam da bu noktada bir fark ortaya
çıkar."15 Nedir bu fark? Hayvanın aksine insan, hazzın sınırlı olduğunun
farkındadır ve bu onu rahatsız eder. Bu nedenle, insan varoluşu, hayvanın­
kine karşın, gelecek ihtiyaçları tatmin edebilmek için de emek harcamayı

14 Levinas, Totality and Infinity, s. 1 16
15 Age., s. 149
· "Ekonomi" sözcüğü Antik Yunanca oikos sözcüğünden türetilmiştir; oikos ise ev, yuva an­

lamına gelmektedir.

Cogito, sayı: 80, 2015

Levinas ve Bobby 45

gerektirir. Dolayısıyla halihazırdaki hazları korumak ve gelecek ihityaçların
hesabını yapmak insan varoluşunun bir parçasıdır. Bu da insanı ekonomik
bir varlık haline getirir; insanın içinde barınacağı, dış dünyada emeğiyle ça­
lıştıktan sonra kendine çekilip kendini bir sonraki gün için tazeleyeceği bir
eve ihtiyacı vardır. Hayvan ise hazzı sınırsızcaymışçasına, gelecekteki kesin­
tiler için kaygılanmadan deneyimler. Bu fark Levinas için önemlidir çünkü
ekonomik varoluş sayesinde evin kurduğu samimiyet ortamında insan, dişi
ötekiyle ilişki kurma fırsatını yakalar.*

Bütünlük ve Sonsuz metninde hayvanın sözünün edildiği dördüncü ve son
bağlam ise, Levinas'ın dişi ötekiyle kurulan ilişkinin etik bir ilişki olup olma­
dığını sorguladığı "erosun fenomenolojisi" bağlamıdır. Burada Levinas'ın
temel sorusu, iki sevgilinin arasındaki aşkın ya da erotik ilişkinin bize etik
hayatı anlamaya dair bir fenomenoloji sunup sunmadığıdır. Burada hayvan­
dan bahsetmesinin sebebi hayvan ile dişi arasındaki benzerliklerdir:

Sevgili, benim irademle mücadele eden ya da ona tabi olan bir irade olarak

değil, aksine, doğru söylemeyen sorumsuz bir hayvansılık olarak durur

karşımda [. . .] Yüz silikleşir, gayrişahsi ve ifadesiz tarafsızlığı, muğlak bir

biçimde, hayvansılığa doğru uzanır. Bu durumda ötekiyle ilişki, oyun için­

de vuku bulur; kişi bir hayvan yavrusuyla oynar gibi oynar ötekiyle. 16

Bu pasajın dikkatli bir okumayı hakettiği barizdir. Bu pasajı okuduktan son­
ra sorulması gereken en makul soru dişinin davranışlarının neye dayanarak
bir hayvanın davranışları olarak algılandığı olsa da, maalesef bu soruyu tü­
müyle başka bir çalışmanın konusu olması açısından atlamak zorundayız.
Onun yerine bu pasajda hayvana atfedilen özelliklere odaklanmalıyız. Hay­
van burada sorumsuz, ifadesiz ve aldatıcı olarak nitelenir. Yüzü silik, anla­
mı belirsizdir, onunla ilişki kurmaya çalışanları çaresiz bırakır. Muğlaklığı
aldatıcıdır, hakiki bir ilişkiye izin vermez. Hakiki bir ilişki kurulamayınca da
oyun ortaya çıkar. Oyun ise olgunluğun ve ciddiyetin karşıtına işaret eder.
Oyunculluk dahil bu pasajda hayvansılığı anlatmak için başvurulan tüm ni-

16 Levinas, Totality and Infinity, s. 263
" Görüldüğü gibi Levinas burada insanı hiç tereddüt etmeden eril olarak düşünmüştür, bu

kavrayışın cinsiyetçi sonuçlar doğuracağı aşikardır. Buna işaret ettikten sonra, bu konuyu
burada bırakmak zorunda kalacağız çünkü Levinas'ın düşüncesindeki cinsiyetçi ve toplum­
sal cinsiyetçi önyargılara değinmek bu çalışmanın amacı değildir. Bu konu bambaşka bir
çalışmayı gerektirir.

Cogito, sayı: 80, 2015

46 Elis Şimşon

telemeler, etiğin koşulu olan insanın niteliklerinin tam karşıtları olarak yo-
1 1 · 1 • ... 1 ı 1 ., , , . . 1 1 • 1 .. • 1 . 1 . . • 1 .

1u1111a11au111L 1uıı..:aK ıu�aııııı u�ueııeuııuıgı euK uz.ııeıııK, uteKıııueıı ve uteKıııe

sonsuz sorumlu olmaktır. Dolayısıyla etik, bir oyun değildir; çok ciddi bir
sorumluluğu, sorumluluğun sorumluluğunu ihtiva eder. Ötekinin yüzünde
ifşa olan anlamın hiçbir zaman tümüyle kavranamamasına rağmen, ötekinin
yüzünün konuşıııası aldatıcı ve muğlak olmamaya söz veren bir konuşmadır.

Etik bu anlamda bir tür olgunluğu gerektirir ve bunu koşulunu ancak insan
yerine getirebilir; ne dişi ne de hayvan, etik için yeterli olgunluğa sahiptir.

"Ahlakın Paradoksu" başlığıyla yayımlanan söyleşide Levinas, hayvanın
yüzü var mıdır sorusuna, yüzün hayvanda en saf biçiminde ortaya çıkma­
dığı yanıtını verir. Hayvanı belirleyen başka şeyler vardır, örneğin onların
doğasının gücü saf yaşamsallıktan gelir. 17 Bu, sadece hayvana özgü, insa­
nın yoksun olduğu bir şeydir: saf bir yaşama gücü. Hayvanın yaşamsallığı
korkular ya da kaygılar tarafından engellenmez, yaşamdan şüphesi yoktur.
Öyle bir yaşama gücüdür ki bu, hiçbir ayrım ya da hesap yapmaz, yargıda
bulunmaz. Levinas bunun, yani herhangi bir düşünümsellikle değil de saf
bir yaşama gücüyle harekete geçmenin harika bir şey olduğunu söyler yine
aynı söyleşide. Bobby'yi de bu şekilde anlatacaktır bize. Bobby'nin yaşama
gücünün ve kamptaki esirlere mutluluk veren varlığının hatırası Levinas'ın
hafızasından asla silinmemiştir.

Şu ana kadar hayvan ve hayvansılık terimleri hep insan ile ilişkisi bağ­
lamında ele alınmıştır, sanki bu terimler insanı tanımlamak için kullanılan
araçlarmış gibi. Hayvanın eksiklerine işaret ederek Levinas neden ancak in­
sanın etiği omuzlayabileceğini daha çarpıcı bir biçimde vurgulayabildiğini
düşünüyordu. Şu ana kadar, farklı biçimlerde de olsa, hayvana yüklenen rol
hep insandan eksiklikleri üzerinden şekillendirildi. Hayvanın etik özneye
katkısı şu ana kadar hep insanın aşması gereken koşullar üzerinden gelişti­
rildi. Bu aşamaya kadar Levinas insan ve hayvan arasındaki ayrım konusun­
da net bir görüşe sahipti ve etik olan hiç şüphesiz insandı. Fakat Bobby'nin
gamsızca esir kampına girmesiyle, bu hatıranın su yüzüne çıkmasıyla Levi­
nas insanın da hayvandan etik öznellik konusunda bir şeyler öğrenebileceği
fikriyle karşılaştı.

Bobby'nin Levinas'ın düşüncesine girdiği "Köpeğin Adı ya da Doğal Hak­
lar" adlı kısacık metin, hayvan eti yemek hakkındaki kutsal bir ayet alın-

17 Levinas, "Paradox of Morality", s. 171

Cogito, sayı: 80, 2015

Levinas ve Bobby 47

tısıyla başlar: "Benim kutsal halkım olacaksınız. Bunun içindir ki, kırda
parçalanmış hayvanların etini yemeyecek, köpeklerin önüne atacaksınız."
(Eski Ahit, Mısır' dan Çıkış 22:31) Levinas bu ayetin "insanın ağzına giren­
lerle" daha çok ilgilenip "ağzından çıkanlar" üzerinde pek fazla durmadı­
ğı için bir bakıma kabahatli olup olmadığını düşünmeye girişir. Ne var ki,
bu ayet üzerinde düşünmeye başlar başlamaz, "kutsal ağızlarımızda her
gün meydana gelen bu vahşet" fikri karşısında dehşete düşer. 18 Et yeme­
nin dehşeti hakkında çok da derine gitmeden konuyu değiştirip, bu ayetteki
"köpekler"in ona Bobby'yi anımsattığını söyler. Ayetin sonunda sözü edilen
bu köpekler Levinas'a göre Toplum'un oyunlarını bozan varlıklardır. Tam da
bu yaklaşım sayesinde ayetteki köpekler Levinas'a Bobby'yi anımsatmışır,
çünkü Bobby de Nazi kampına istediği zaman özgürce girip çıkabiliyor ve
bu şekilde aslında kampın düzenini bozuyordu. Dahası, tutsakları görünce
heyecanla kuyruğunu sallayıp havlayarak kampın varoluş nedeni olan ırkçı
politik söylemi parçalayıp, bu söylemle kurulan gerçekliği de havlamaları
ve neşeyle hoplayıp zıplamalarıyla delik deşik ediyordu. Tutsaklar, kamp sı­
nırları içindeki tüm diğer insanlar tarafından "hayvan" ("maymun sürüsü")
olarak algılanırken, Bobby onları "insan" oldukları için neşeyle karşılıyordu,
onların "insanlığını" tanıdığı için. Nazilerin insanlıktan çıkarıcı söylemini
kırarak Bobby tutsaklara hala insan olduklarını hatırlatıyordu. Bunu, her
sabah kamp meydanında toplanan tutsakları gördüğünde neşeyle havlayıp
kuyruk sallayarak yapıyordu. Hayvandaki bu sınırsız neşe her tür yargıyı,
önyargıyı, ayrımı ve önhesapları aşıyordu. Köpeğin vücuda getirdiği bu neşe
dolu yaşama gücü, tutsakların insanlığına tanıklık ettiği gibi onlara insan
olduklarını da anımsatıyordu. Köpek etikten ve logostan yoksun olmasına
rağmen, onun insan onuruna şahitlik etmesi, Levinas'ın gözünde Bobby'yi,
bir nebze de olsa, hayvansılığını aşan bir mertebeye yükseltmişti.

Etnik kimliklerinden, derilerinin renginden, inançlarından bihaber olan
Bobby, tutsakların incinmişliğine onlara hala insan olduklarını hatırlata­
rak karşılık veriyordu. Hiçbir koşula ya da hesaba bağlı olmayan, kendisi de
hayvan olduğu için insanların zulmüne uğrayan Bobby, farkında olmadan,
zulüm altındaki bu tutsakların çağrısnı duymuş ve elinden geldiğince bu
çağrıya karşılık vermiştir. Levinas'ın tabiriyle "ilkelerini evrenselleştirmek
için gereken beyinden yoksun olmasına rağmen Nazi Almanyası'ndaki son

18 Levinas, "The Name of a Dog, or Natura! Rights", s. 151

Cogito, sayı: 80, 2015

48 Elis Şimşon

Kantçı"19 olan Bobby, "hesapsız iyiliğin" ya da "tüm sistemlerin ötesindeki
• •1 � u • _ 11 • T • 1 l 1 1 1 • . l' . . o '-' o lt 1 • . 1 . � . IJ
ıyıııgııı , yaıu Lev ıııas 111 ua:;:;ıarua sauece ınsana auenıgı çıKarsız ıyıııgın
arketipi olabilir miydi?

Levinas'a göre Bobby Nazi Almanyası'ndaki son Kantçıydı; oysa ben
Bobby'nin, yeni bir dünyanın şafağındaki ilk Levinasçı olduğunu düşünü-
yorum. Levinas'ın, dolaylı yoldan da olsa, Bobby' den öğremliği :;:;ey bence
mazlum olma deneyimidir. Bu metinde, yıllarca maruz kaldığı Nazi zul­
münü tüm kırılganlığıyla aktaran Levinas, her nasılsa hayvanın çağrısını,
neredeyse ezelden beri insanın zulmüne uğrayan hayvanın yaralanabilirli­
ğini duymaya başlar. Yıllarca işitilmemiş olan bu çağrı her nasılsa bu me­
tinde Levinas'ın kulaklarına ulaşmıştır ve bu metni yazarken üzerinde ça­
lıştığı ikinci en önemli felsefi eseri olan Olmaktan Başka Türlü veya Özün

Ötesinde'nin [Otherwise Than Being or Beyond Essence] vazgeçilmez temala­
rından biri olan "zulüm deneyimi"nin etik özneliği oluşturmaktaki rolü biçi­
mini alarak Levinas'ın düşüncesine büyük bir katkıda bulunmuştur. Zulüm
deneyimi etik duyarlılığı yoğunlaştırır. Tarih boyunca insanların zulmüne
uğrayan hayvan, bu defa kampta Levinas'ın ve diğer insanların uğradığı zul­
me tanıklık etmiştir. Naziler tarafından kamptan sürülene kadar istediği
zaman özgürce kampa girip çıkan sokak köpeği Bobby, tutsaklara insan ol­
duklarını hatırlatmanın yanında, özgürlüğün kaybının ne demek olduğunu
da hatırlatmıştır. Hep insandan eksikliğiyle tanımlanan hayvan, Levinas'a
kamp bağlamında yok sayılan insanlığını, onurunu ve özgürlüğünü hatırla­
tarak, Levinas'ı mazlumun deneyimine karşı daha duyarlı kılmıştır. Ancak
mazlum olduğunda hayvanın mazlumluğuna duyarlı hale gelen Levinas böy­
lece mazlum olma deneyimini ciddiyetle düşünmeye başlamıştır. Mazlum
olma deneyimi kişiyi ötekinin uğradığı zulmü kendi etinde hissetmeye, onun
acısı için acı çekmeye iter. Benin ötekini kendine indirgemediği, aksine benin
tüm pasifliğiyle ötekinin yerine geçtiği, öteki için olduğu bir etik duyarlılık
kazandırır zulme uğrama deneyimi kişiye. Öteki için olma, ötekinin yerine
geçme, ötekinin acısı için acı çekme, tüm özdeşleşme ve kimlik mantıkları­
nı zora sokar, çünkü bu deneyim kimliksiz olmanın deneyimidir:20 her kim
olursa olsun ötekinin çektiği acı bana acı verir ve onun acısını dindirmek

19 Age., s. 1 53.
20 Robert Bernasconi, '"Only the Persecuted . . . ' : Language of the Oppressor, Language of the

Oppressed", Ethics as First Philosophy adlı kitaptan (Ed. Adriaan T. Peperzak, Routledge,
1995) s . 78; Türkçesi için bkz. '"Sadece Mazlum .. .': Ezenin Dili, Ezilenin Dili", Levinas Oku­
maları, (ed. Zeynep Direk), Pinhan Yayıncılık, 2011, s. 256-270.

Cogito, sayı: 80, 2015

Levinas ve Bobby 49

için bir an bile durmadan ona yardıma giderim. Etik duyarlılık, etik özne
olmak, ötekinden ve ötekine sorumluluğum bunu gerektirir.

Olmaktan Başka Türlü veya Özün Ötesinde' de Levinas mazlumluk deneyi­
mine ilişkin şöyle der: "Her tür hatanın ötesinde ve hiçbir hatanın kapsaya­
mayacağı şekilde suçlanmış olan mazlum, kendisini dilde savunamaz hale
gelmiştir. Zulmün en belirleyici özelliği tam da kendini savunma imkanını
diskalifiye etmesidir."21 Bu sözler Levinas'ın Naziler tarafından maruz bıra­
kıldığı kendi mazlumluk deneyimini yankılar gibidir: "Türlerine mahkum
edilmiş varlıklardık, sözcüklerimize rağmen dilsiz varlıklardık."22 Zulüm
"her savunmayı, her logosu kesintiye uğratmıştı."23 Levinas Bobby'yi logo­
sa sahip olmayan ama Nazi Almanyası'nda yaşayan son Kantçı addetmişti
çünkü kendi uğradığı zulüm deneyimi ona zulmün her tür logosu askıya
aldığını göstermişti. Bobby Levinas'a, mazlum olma deneyiminin kazandır­
dığı, her tür mantığın, aklın ve sistemin dışında yer alan etik bir duyarlılığı
öğretmişti. Levinas "insanın akli olmayan bir hayvan olduğunu"24 öne sür­
mesinin altında yatan şey de, Levinas'ın, kendi mazlumluk deneyiminin de
katkısıyla, öteki-için-olmak olarak tasavvur ettiği etik özneliğin aklın öte­
sinde yer almasıdır; kendinden önce ötekiyle ilgilenme, kendine rağmen öte­
kine açılma, ötekinin acısı için acı çekme gibi etik özneliği belirleyen itkiler
aklın kavrayamayacağı ve açıklayamayacağı şeylerdir. Levinas'ın Bobby' den
öğrendiği de budur . . . Kendi mazlumluk deneyimi sayesindedir ki, Levinas,
bir insan, hayvanların uğradığı zulme, her gün tabaklarımızda son bulan
sınırsız hayvan katline tanıklık edebilmişti. Ancak kitleler halinde kıyıma
uğrama deneyimiyle burun buruna gelen, hayvanmışçasına muamele gören,
zulme maruz kalan bir insan, hayvanların insanlar tarafından bunda bir
beis görülmeden vahşice katledildiğini fark edebilmişti. Diğer bir deyişle, in­
sanın, spesifik olarak Levinas'ın, bu duyarlılığa ulaşması ancak insanın in­
sana uyguladığı vahşete en yakından şahit olduğu kendi mazlumluk deneyi­
mi sayesinde gerçekleşmişti. Ve ona bunu fark ettiren bir köpekti, Bobby'di.
Nazi Almanyası'ndaki son Kantçı, ama belki de ilk Levinasçı olan bu köpek,
Levinas'ı "öteki'ne duyulan nefretin kurbanlarıyla" yakınlık kurmaya davet
etmişti. Öteki nefreti kendini ırkçılık ve antisemitizm olarak göstermenin

21 Age., s. 79.

22 Levinas, "The Name of a Dog, or Natural Rights", s. 1 53.

23 Emmanuel Levinas, Otherwise Than Being ar Beyond Essence, (çev. Alphonso Lingis), Duqu­
esne University Press, 2009, s. 197.

24 Levinas, "Paradox of Morality", s . 172.

Cogito, sayı: 80, 201 5

50 Elis Şimşon

yanında türcülük olarak da gösterir, ki bu Levinas'ın daha önceden atmadı-

türcülük yüzünden zulme uğrayan her varlıkla yakınlık kurmanın imkanını
ve onların acısı için acı çekmeyi içeren bir duyarlılık olmalıdır etik öznelik.
Levinas, Bobby sayesinde bunu fark etmiş ve düşüncesinin antroposantrik
- - - - - ... - -
lç:ısıtlamaıarını en azınctan bu metnıncte kırmaya yeıtenmıştır; mazıumıuK

deneyiminden edindiği budur . . . Peki bu yeterli midir?
Levinas'ın "Köpeğin Adı ya da Doğal Haklar" adlı bu kısa metni, hayvan

eti yemenin vahşetiyle açılan, Mısır' dan göç sırasında insanın insana yaptığı
zulme tanıklık eden ve esirlerin kaçtıkları gece onlara yardım eden, mazlu­
mun yanında yer alan köpekler hakkında uzun bir paragrafın ardından, bir
anda Bobby'nin hatırasının tüm canlılığıyla uyandığı ve hayvan ile insan
arasındaki ilişkinin yeniden düşünüldüğü çok dinamik bir metindir. Fakat
yine de hayvan sorusuna kapsamlı bir yanıt vermez, okuyucuyu yalnızca
izlenimler ve hislerle bırakır. Önce hayvanın, sonra insanın mazlumluğunu,
sonuçta da bu mazlumluk deneyimlerinin ardından insan ve hayvan dayanış­
masını katetmek sadece üç sayfa sürmüştür. Bu üç sayfanın önemini inkar
etmemiz mümkün değildir. Zaten bu çalışmanın amacının büyük bölümü
de bu üç sayfa sayesinde yerine gelir. Bobby ile Levinas'ın ilişkisi, Levinas'ın
hayvan sorusunu ele alışındaki en belirleyici unsurdur nihayetinde. Fakat
Levinas'ın bu ilişkiyi nasıl algıladığına dair vurgulanması ve eleştirilmesi
gereken noktaların da olduğunu söylemeden geçmeyelim.

Son tahlilde, Levinas'ın aktardığı bu anı oldukça hümanist ve antropo­
santrik bir çerçeveye sahiptir. Bobby bu anlatıda ona atfedilen insani özellik­
leri taşıyan ve nerdeyse hayvanı aşan bir yerden dahil olur Levinas'ın felsefi
söylemine. Levinas her ne kadar Bobby' den mazlumluğun doğurduğu etik
duyarlılığı öğrenmiş olsa da, Bobby'nin onun ve diğer tutsakların dikkatini
çekmiş olması, Bobby'nin kamp sınırları ve söylemi içindeki ötekiliği ve o
düzene dışsallığında yatar. Tutsakları görünce sevinmek, kuyruk sallamak,
onlara insan olduklarını hatırlatmak Nazi söylemine ait değildir, kampın
kurallarına aykırıdır. Kampa istediği gibi girip çıkmak da kampın düzenini
bozmaktır. Zaten Bobby bir süre sonra SS subayları tarafından kamptan
sürülür, çünkü ötekine tahammülü yoktur bu düzenin. Nazilerin Bobby'yi
bir tehdit olarak görmesi ve kamp düzenini ihlal ettiğine kanaat getirmesidir
belki de Bobby'yi Levinas'ın kamp anlatısının merkezine çeken. Bobby'nin
farkında olmadan üzerine inşa edilen bu anlatıda dikkat edilmesi gereken

Cogito, sayı: 80, 2015

Levinas ve Bobby 5 1

bir diğer nokta ise Levinas'ın etik duyarlılığı her tür öteki nefretine karşı ge­
liştirme imkanını düşünme çabalarına karşın, söylemindeki türcü önyargı­
lardan sıyrılamamış olmasıdır. Mazlumluğu, insani özellikler atfettiği, ken­
disinin ise hayvansallaştırıldığı bir ortamda, yani açıkça ifade etmek gere­
kirse, alışılmış rollerin tersyüz edildiği bir deneyimde düşünmeye çalışmak,
ister istemez aynı antroposantrik kısıtlamaları yeniden üreteceği gibi, türcü
söylemi de alttan alta sürdürmeye mahkumdur. Daha önce de vurguladığı­
mız gibi, bu anlatıda Bobby hayvanı aşan bir konuma yükseltilmiştir. Onu
SS subaylarının köpeklerinden ayıran bir şey vardır. Bu anlamda Bobby,
Mısır' dan kaçan esirlere yardım eden köpeklerin soyuna aittir. 25 Bunda
Levinas'ı etkileyen, etik duyarlılığı ve etik özneliği düşünürken esinlendiği
bir şey vardır. Levinas'ın hayvan sorusuna katkısı, hayvanın insanın etik öz­
neliğine katkısı üzerindendir. Bobby Levinas'ın insan ve hayvan kavrayışını
sorgulamasına yol açmaktan ziyade, hayvanda insani olanı aramaya teşvik
etmiştir. Bobby'nin hatırası bunu da başarmıştır.

25 Levinas, "The Name of a Dog, or Natural Rights", s. 153

Cogito, sayı: 80, 201 5

Bataille'in Hayvanı

BURCU VALiM

Bataille, Din Kuramı'na1 yazdığı giriş yazısında, bizzat felsefe fikrinin şu
temel soruya bağlı olduğunu söyler: İnsanlık halinden nasıl kurtulunur? Zo­
runlu eyleme veya faydacılığa tabi bir düşünceden, özsüz -ama bilinçli- var­
lığın bilinci olarak kendi bilincine nasıl geçilir? Bataille buna şöyle yanıt ve­
rir: bu sorunun yanıtının daima eksik kalacak olması eğer kaçınılmazsa, bu
onu yine de bir yanıt teşkil etmekten alıkoymaz. Bizzat yanıt verme eylemi­
nin kendisi, bir yanıtsızlık biçiminde dahi olsa, soruya karşılık imkansızın
sessiz çığlığının hakikatini sunar. 2

Bataille'ın bütün düşüncesini, esasında köleliğin ve tabiiyetin koşulu
olduğunu söylediği bu insanlık halinden kurtulma çabası olarak okumak
mümkündür ama bu insanlık hali aynı zamanda "hükümranlık" dediği şeye
ulaşabilmenin de yegane koşuludur. İnsanlık hali, insanın hayvan olmadı­
ğı veya artık hayvan olmadığı gerçeğiyle tanımlanır. Hayvanlığı karakterize
eden ise şudur: Öncelikle, hayvanlık dolaysızlıktır veya Bataille'ın "içkinlik"
dediği şeydir. Buna göre hayvanlar aleminde "süre" diye bir şey yoktur, yal­
nızca şimdi vardır. Bu anlamda, Bataille'ın meşhur tabiriyle, "hayvan dün­
yada suyun su içinde bulunduğu gibi bulunur". 3 İkincisi, hayvanın dünyaya
nazaran özerkliği yoktur ve zorunlulukla (beslenme zorunluluğuyla) koşul­
lanmıştır fakat bu anlamda tam anlamıyla su suyun içindeymiş gibi değil­
dir. Hayvan, yalnızca beslenmesi koşuluyla dünyada suyun su içinde bulun-

Metinde tüm çeviriler bana aittir. Bataille'ın Türkçeye İç Deney olarak çevrilen kitabından
burada İç Deneyim olarak bahsediyorum.

2 Bataille, Din Kuramı, s. 20.
3 Age., s. 31.

Cogito, sayı: 80, 201 5

Bataille'in Hayvanı 53

duğu gibi bulunur. Hayvanın içkinliği, söz gelimi, dünyaya nazaran mutlak
bir özerkliğe sahip bir su molekülünün veya atomun içkinliğinden farklıdır.
Hayvanın içkinliği, ancak dünyayla arasındaki temel beslenme ilişkisini dı­
şarıda bırakmamız koşuluyla içkinliktir ve bu onu bir anlamda içinde bu­
lunduğu dünyadan yalıtır (bu özelliği bitkiyle paylaşır). O halde, hayvanlık
içkinliktir ama bu bir atomun veya molekülün içkinliğinden farklı bir içkin­
liktir. Üçüncüsü, hayvanın ölüm bilinci yoktur. Ölüm bilinci olmadığından
ve dördüncü olarak (ki Bataille bu husustan Din Kuramı'nda bahsetmez ama
söz gelimi Eros'un Gözyaşları'nda bahseder), hayvan cinselliği "organların
kör bir içgüdüsü olması" itibarıyla erotizmi dışlar. Son olarak da, hayvan
gülmez; Bataille buna ilişkin olarak örneğin şöyle der: "Maymunun haysiyet­
sizliği onun gülememesinden mütevellittir.''4

O halde insanı hayvandan temel olarak ayıran noktalar, insanın içinde
bulunduğu ortama oranla aşkın olması; süreye tabi olması (ki bu onu aynı
zamanda şimdiden de ayırır) ve dolayısıyla doğadan ayrılmış olması; ölüm
bilincine sahip olması ve dolayısıyla cinselliğinin de, anında ölümle ilişki­
lenmesi itibarıyla, erotik olmasıdır. İnsan ve hayvan arasındaki bu ayrım en
dolaysız haliyle yeme eyleminde kendini gösterir. Bir hayvan bir diğerini ye­
diği zaman, yiyen hayvanın yenen hayvan üzerinde bir aşkınlığı söz konusu
değildir. Kuşkusuz, Bataille'a göre, yiyen ve yenen arasında hiçbir bir fark ol­
madığını da kesin olarak söyleyemeyiz ama şunu söyleyebiliriz ki, hayvanın
kendisi bu farkın bilincinde değildir. Başka bir deyişle, yenen hayvan yiyen
hayvan için bir nesne olarak verili değildir ve yendiği zaman da geriye hiçbir
şey kalmaksızın ortadan kaybolur; yahut hayvanlar aleminde yemek, yedi­
ğini köleleştirmek, onun efendisi olmak, egemen veya tabi olmak anlamına
gelmez. Oysa insan için, nesne zamanda mevcuttur ve süresi kavranabilir. O
halde insan, nesne olarak konumlandırılmış bir dünyaya ilişkin olarak özne
konumundadır ve bu suretle egemen ve buyurgandır. İnsan, yediği zaman,
nesne konumuna tabi kıldığı şeyi yer; nesneye ilişkin olarak bir tabiiyet iliş­
kisi, özerklik ve bağımlılık ilişkileri tesis eder. Diğer bir deyişle, yiyen insan
nitel bir fark tesis ederken, hayvanlar alemindeki yegane farklar niceldir.
Bununla beraber, insan, dünyanın nesneleşmesi sürecinde kendini de nesne
konumuna indirgediğinden, nihayetinde insanın varlığı da kölelik ilişkile­
riyle belirlenir hale gelir. Bataille'ın içkinlik ve aşkınlık arasında yaptığı bu

4 Bataille, Les Larmes d'Eros, s. 79

Cogito, sayı: 80, 2015

54 Burcu Yalım

ayrım elbette metafiziğin "rasyonel hayvan" olarak insan tanımına dayanır

kil etmekten çok, köleleşmesinin tarihini başlatmasıdır. Fakat insanlık hali
bundan ibaret değildir. Her şeyden önce hayvanlık halini terk etmekle vuku
bulan bu aşkınlık ve ayrılık dünyasında, insan, kendini dünyadan ayırma
"' . .. - - .. - " "' . , ., -. "'il _ , " - ., --.. _ , ., ' U "?- - - 11 -- 11 ıı "
tnııncıne sanıp oıaugu oranaa, ou oıııncı aşaraK rıa1a111e ın nuKumranııK

dediği şeye ulaşma olanağına sahip olan yegane türdür aynı zamanda. Hü­
kümranlık ise, bir anlamda nesne dünyasından kopmuşluk durumunu ve
insanın, prensipte, faydaya ve zorunluluğa tabi olmaksızın, adeta canı ne
isterse yapabileceği hali teşkil eder. Eylemin fayda aleminden ve esaret zihni­
yetinden kurtulması demek olan bu nevi özgürlük, "kendi bilinci"ne ulaşmak
anlamına gelir ve tam da bir sınır deneyimi teşkil eder: insanın insan olarak
bildiği dünyanın sınırları veya hükümranlık olanağını ortaya çıkaran yega­
ne noktayı teşkil eden, bütün bilginin ve anlayışın çöktüğü o an.

Bataille'ın düşüncesinde hayvanlar alemindeki şiddet hayvanlar arasında
nitel farklara yol açmadığından içkin şiddet olarak tanımlanırken, insanlar
alemindeki güç savaşı nitel farklara yol açan egemenlik ve kölelik ilişkileri
tesis etmesi itibarıyla, Bataille'ın aşkın dediği şiddeti doğurur. Bu anlamda
sınır deneyim, insanlar arasındaki ilişkileri belirleyen fayda, çıkar, egemen­
lik ve kölelik ilişkilerinin bozulması, yıkılması ve aşılması anlamına gelir.
Bu yüzden Bataille aşkın şiddetin karşısına, nitel farkları alaşağı etmek üze­
re bu içkin şiddeti yerleştirir. Sınır deneyim ancak bu içkin şiddetin sınırla­
rının zorlanmasıyla söz konusu olabilecektir, ki içkinlik deneyimi insan için
zaten ancak sınırda gerçekleşebilecek bir durumdur, zira onun için mutlak
anlamda içkinliğe dönüş söz konusu olamaz; bu durumda ancak sınır dene­
yimin hiçbir tatmine yol açmaması ve hiçbir bilgiye dönüşmemesiyle içkin­
likte "iletişim" gerçekleşebilecektir. İletişim mefhumunun Bataille için ne
anlama geldiği konusuna ileride döneceğiz ama şimdilik bunun öznede de­
ğil, tam da öznenin artık özne olarak kalamayacağı bir noktada söz konusu
olduğunu söyleyebiliriz. Bataille, düşüncesini Hegelci diyalektiğin karşısın­
da konumlandırmakla ve onu temel olarak bir ereklilikten etmekle beraber,
ona hala diyalektik bir işleyiş verir ve dolayısıyla bu sistemden miras aldığı
ayrımlara bağımlı olduğu ve buna bağlı çelişkileri belirli bir düzlemde de
olsa sürdürdüğü söylenebilir. Hatta bu çelişkilerin bizzat çözümsüzlüğü Ba­
taille felsefesinin kalbini teşkil eder. Zeynep Direk'in "Bataille ve İçkinliğe
Doğru Şiddet" başlıklı yazısında dediği gibi, içkin şiddete ilişkin olarak göz

Cogito, sayı: 80, 2015

Bataille'in Hayvanı 55

önünde bulundurulması gereken bir nokta, "içkin şiddetin aşkınlığın düze­
nini kesintiye uğratma, tahrip etme yoluyla onun sınırlarını aslında güvence
altına aldığıdır";5 yani içkinliğe geri dönüşün mümkün olmaması, aşkınlığa
geçişin de önündeki engeli teşkil eder. Bataille'ın bu durumun bilincinde ol­
duğunu söylemek mümkündür ve denebilir ki belki de bu sebeple Bataille' da
mutlu bir sentez aşaması yoktur ve en iyi ihtimalle sürekli bir suçluluk hali,
hatta nihayetinde ironik gülüş kaçınılmazdır. Bataille'ın Lanetli Pay kita­
bında ortaya koyduğu ekonomi düşüncesiyle bu iki şiddet arasındaki ayrım
daha iyi anlaşılabilir. Daima geleceğe yönelik üretime ve tüketime, karşı­
lıklılık ilkesine, hesaba-kitaba dayanan ve "kısıtlı" dediği ekonominin tesis
ettiği egemenlik/tabiiyet ilişkilerinden türeyen aşkın şiddete karşı, bu eko­
nomiyi aşan, onu kesintiye uğratan, onun hesabını bozan, geleceğe yatırım
yapmayan anlık tüketimi, israfı ve aşırılığı, yani "genel" ekonomiyi koyan
Bataille'ın düşüncesi, böylelikle kısıtlı ekonominin ilkelerini ve dolayısıyla
etiğini ters yüz etmeye ve onun karşısına arzunun hükmündeki bir ekono­
miyi koymaya dayanır. Bu düşüncesine temel olarak sonsuz güneş enerjisini
alan Bataille için, her ekonomide daima bir enerji "fazlası" söz konusudur ve
bunun bir şekilde harcanması gerekir. Bu fazlalık ya da lanetli pay, ya karşı­
lıksız olarak fütursuz bir lüksle, kurban edimiyle, üretken olmayan cinsellik­
le veya sanatla harcanacak ya da korkunç yıkımların ve savaşların hizmetine
sunulacaktır.

Bataille'ın kısıtlı ve genel ekonomi arasında yaptığı ayrımdan başka, fel­
sefeye en önemli etkilerinden biri, bu sınır deneyim konusunda olmuştur.
Kısıtlı ekonominin genel ekonomiye açılması ama içkinliğe doğru açılma­
sı olarak da okuyabileceğimiz bu sınır deneyimi nasıl anlamak gerekir?
Bataille'a göre, en temel anlamda, rasyonel hayvan olarak insanı belirleyen
şey bilincidir. İnsan dünyasını belirleyen, kölelik ve fayda ilişkilerinin yanı
sıra aynı sisteme dahil olan temsil ve anlamlı söylemdir. Hayvan aleminin
kapıları insana tamamen kapanmıştır zira bilinç, insanı dünyayı hayvanın
gözleriyle görmekten alıkoyar. İnsan, evreni kendine insansız olarak temsil
etmekten acizdir. Bunu yapmaya çalıştığında, görüp görebileceği yegane şey
hiçtir. Bu demektir ki insanın görüşü ancak ve ancak, dünyadaki her bir şeye
kendi anlamını yüklediği anlam dolu bir dünya ile hiçbir şeyin hiçbir anlamı

5 Bu metin, Bataille' da içkinlik düşüncesini anlamak ve tartışmak için verimli bir alan sunar
ve bilhassa burada çok yüzeysel bahsettiğim özne ve nesne ilişkisi bağlamında Bataille'ın
uğraştığı meseleye eleştirel bir ışık tutar.

Cogito, sayı: 80, 201 5

56 Burcu Yalım

olmadığı bir dünya arasında gidip gelebilir. Bu sebepledir ki Bataille için bu

den geçebilir. İnsan, evreni kendine kurmaca yoluyla temsil edebildiği oran­
da -ki hiçbir şey hayvana kurmacadan daha uzak değildir-6 şiir de hayvanlı­
ğın kapılarının insana açılmasının ve insanın hep aşina olduğu o derinliğin

ta kendisi olan bu derinlik, bir yandan hiçbir kavrayışa gelmezken, aynı za­
manda, şiir yoluyla, insanı en mahrem mahremliğinde iletişime sokandır.
Bu anlamda hayvanlık, aynı anda insana en uzak ve en yakındır. İnsan, hü­
kümran olmak için, aşkınlık dünyasından kendini koparmalı ve bu içkinliği
veya mahremiyeti yeniden keşfetmelidir. Bir anlamda aslında insan zaten bu
içkinlikle temas halindedir zira insanın hayvanla karşılaşması onun suyun
içinde su gibi olmadığını, mutlak surette ayrılmış olduğunu ve bu ayrılığı
aşması gerektiğini fark etmesine yol açar. İşte bu noktada söz konusu olan
sınır deneyim, aynı zamanda imkansızın deneyimidir ve Bataille'ın "ihlal"
dediği şeyden geçer. Zeynep Direk'in "Bataille: Tarih, Egemenlik ve Çöp"te
dediği gibi, tüketime has kendi bilincinin ortaya çıktığı, kısıtlı ekonomiden
kaçan, herhangi bir amaca hizmet etmeyen her eylem, yağmurda yürümek
bile, anlam ve fayda ekonomisine tabi olmadığı ve ona meydan okuduğu sü­
rece, hükümran kabul edilebilir çünkü insanlık halinin sınırlarına meydan
okumak, onları ihlal etmektir. Fakat göreceğimiz gibi, Bataille' da ihlalin ger­
çekleşmesine vesile olan ayrıcalıklı alanlar söz konusudur.

Burada söz konusu olan sınır iki yönlüdür: birincisi insanı hayvandan
ayırır, ikincisi, onu olasılığını içinde taşıdığı hükümranlıktan ayırır. Bir ilk
anlamda bu sınır geriye dönük olarak insana insanlığını verendir ve insanlık
adeta aynı anda hem bir lanet hem bir lütuf olarak yaşanır çünkü hem bir
acizliktir hem de hükümran olmanın koşuludur. İkinci bir anlamda da, ileri­
ye dönük olarak bu sınır insanın kölelik halinden kurtulma olanağını içinde
taşır ve insanlık yine hem bir lanet hem bir lütuf olarak yaşanır çünkü insan
bunun imkansızlığının bilincindedir. Kuşkusuz lanet ve lütuf kelimelerini
burada kolaylık açısından kullanıyorum çünkü bilhassa lütuf diye adlandır­
dığım şey, herhangi bir ereklilik taşımaması, herhangi bir ayrıcalığa yol aç­
maması gereken bir durum teşkil eder. Bu sınır her iki durumda da verilidir
ve verili olduğu için de bu geçiş asla tam anlamıyla vuku bulamaz, bulama-

6 Bataille, "Hegel, Death and Sacrifice", s. 20.

Cogito, sayı: 80, 2015

Bataille'in Hayvanı 57

yacaktır; deneyimi mümkün kılan bizzat bu imkansızlıktır. Vuku bulamaz
çünkü ilk aşamada içkinlikten aşkınlığa veya hayvanlıktan insanlığa geçiş
aslında fiilen gerçekleşmiş bir şey değildir. Bataille, Lascaux ya da Sanatın

Doğuşu'nda bu geçişi oldukça sorunlu bir biçimde de olsa insanın evrimsel
sürecinin parçası ve hatta başlangıç anı olarak ortaya koymaya çalışır ve bu
kitabı, Bataille'ın Din Kuramı'nda ortaya atıp sonra unuttuğu hayvan düşün­
cesine ilişkin olarak, genellikle farklı bir yere konur. Söz gelimi, burada Ba­
taille hayvan ve insan arasındaki farkı düşünmek için haysiyet mefhumunun
yanlış olacağını, bu farkın daha ziyade insanın kendine yasaklar ve sınır
koymasında yattığını söyleyecektir; fakat burada da Bataille, hayvanı salt
teorik bir araç olarak kullanmak yerine, somut gerçeklikleriyle hayvanlar
olarak ele almasına karşın, hayvan insanın tam karşıt kutbunda yer almaya
devam eder. Bataille'a göre Neandertal insan ve onun atalarının hayvandan
kademeli olarak ayrıldığı söylenebilir ama bizler en baştan itibaren Neander­
taller ile değil, Homo Sapiens ile akrabayızdır ve ikisi arasındaki fark belirle­
yicidir.7 Bataille'ın burada Homo Sapiens'e ilişkin olarak eşik kabul ettiği şey
onun bilmesi değil, oynayabilmesi ve gülebilmesi; dolayısıyla Bataille'ın sana­
tın doğuşuyla bir tuttuğu bir şeydir. Bu parantezden sonra, bu geçişin fiilen
vuku bulmuş olup olmaması veya nasıl bulduğu kendi içinde önemli olmakla
beraber, ele aldığımız bağlamda pek bir önemi yoktur çünkü önemli olan,
bu geçişin en baştan kabul edilmesi gerektiğidir; aksi takdirde Bataille'ın
düşüncesini anlamakta çok ileri gidemeyiz. O halde insan, dünyayı ve dola­
yısıyla kendisini nesne olarak konumlandırmadan önce, kendisi insan ola­
rak konumlanmıştır ve bu konumu da fiilen tekrarlanması asla mümkün
olmayan bu ilk sınır deneyim sayesinde hasıl olmuştur. Bu deneyim tekrar
edilemez çünkü çıkış noktasıdır, insanın insan olarak hikayesinin başladığı
yerdir ama aynı zamanda da ikinci aşamadaki sınır deneyimin (hükümran­
lığın) teminatı olması itibarıyla tekrar edilemez; bu sebeple zaten daima geç­
miştir. İkinci aşama, yani aşkınlıktan içkinliğe veya bilinçten kendi bilincine
geçiş aşaması da yine fiilen vuku bulamaz çünkü bu sınırı belirleyen şey,
imkansızın deneyimidir. Eğer vuku bulacak olsa, her halükarda söylemsel
dilin imkanlarıyla söylenemez çünkü eksik ve sessiz kalmaya mahkumdur.
Dile geldiği noktada veya temsile gelecek şekilde tamamına erdiği anda, an­
lam ve fayda ekonomisine geri döner. Bu kendi bilinci, ancak içkinliğe dair

7 Bataille, Lascaux or the Birth of Art, s. 23.

Cogito, sayı: 80, 2015

58 Burcu Yalım

net bir bilinci olamayacağı gerçeğinin bilincinde olduğu oranda hükümran­
cl ır _ DiP-ı->r hir clı->vislı->_ ins�n h �vv�n l ı k h � l inP aPri rli-in PmP7 � m � hii kii mr�n

'-.J - - - .; .!> - , - -- -- , ---- - -.; - - - ------ --------- o - - - -- - -- - --- - - ------- -- ---- ------ ----

olabilmek için de onu hayvandan sonsuza dek ayıran sınırın deneyiminden
başka deneyimi olamaz.

Bu sınır ancak şiirin diliyle konuşur ve ancak erotizm, gülme ve kurban
....l-- ---.!--- 1 .-...--.!- -l-l --- -.- -.!---1 -- -l- .! l .! __ r:ı l L �...ı._..._ _ ..l 1- � -- - - - ·� .. _ı _ _ l � "!- � -- ! -- . �1 . .! 1 ··
u_..ı__ı1ı:.y _ı_ı_ı__ıu:a _ _ıy _ıc; uc:;_ı__ıcy .ı.u_ıu:::_ın:::::: u_u_ı_ ı . LJ lJCLLC; ua_ ı ı a. uı ı Lc :"\l 1y ı çw ıb ı ı ı 1. 1L ı:;ıuı; 11u-

kümran olmanın başka türlü yollarına örnek vermek mümkündür ama yu­
karıda sözü geçen alanlar, insanı hayvandan ayırmaları itibarıyla, bu dene­
yimin ayrıcalıklı alanlarını teşkil ederler. Başka bir deyişle, sınır deneyimin
söz konusu olduğu ve insanı veya düşünceyi insanlık halinden kurtarması
icap eden alanlar, insanın hayvandan temel farkını karakterize eden alan­
lardır. Aynı zamanda, insana tam da hayvanın durumu olan dolaysızlık ve
içkinlik dahilinde iletişim kurmanın yolunu sunan da şiirdir. Bir anlamda,
hayvanlıktan yola çıkarak hayvanlığa varırız ama vardığımız hayvanlık bir
fark içerir. Hayvandan yola çıkıp hayvana varıyorsak, bunu hayvanı tama­
men olumsuzlamak ve insanın hayvandan farkını, bilinçten başka bir özü
olmama durumunu daha iyi olumlamak için yaparız: bu durum hükümran­
lık durumudur. Bataille için bu deneyimin imkansız olması temel önem taşır
çünkü insan bu sınır deneyime ilişkin herhangi bir tatmin yaşadığı, herhan­
gi bir bütünselliğe ulaştığı takdirde, gerçek anlamda hükümran olamaz; bu
durumda kendi bilinci bu tatmin olmuş, kendini gerçekleştirmiş bilgeliğe
tabi olacak, bir kez daha fayda dünyasına, anlam yüklü temsilin dünyasına
geri dönülmüş olacaktır. Hükümranlığın bir proje olarak tasavvur edilmesi,
köle olmuş bir varlığı varsayar. Bu aynı zamanda Bataille'ın "hükümranlığa
önce bir yük olarak kucak açıp, sonradan elinden bırakır"8 diyerek eleştirdi­
ği Hegel'e yönelttiği önemli bir itirazdır. Gerçek hükümranlık kuşkusuz ken­
di bilincine erişmektir ama ona bilinçli olarak erişilemez. İnsanın hüküm­
ranlıkla olduğu gibi hayvanlıkla da ilişkisini belirleyen işte bu imkansızlık
ve bu paradoks ya da Bataille'ın tercih ettiği tabirle, bu eşsesliliktir: "Esas
olan şudur ki, buna bilinçli olarak ulaşılamaz ve bilinçli olarak aranabilecek
bir şey de değildir, zira aramak onu bizden uzaklaştırır. Fakat bana göre bize
verilmiş hiçbir şey yoktur ki bu eşsesli biçimde verilmiş olmasın."9

Bu şekilde anlaşılan sınır karşımıza şöyle bir tablo çıkarır: Öncelikle, sı­
nıra ilişkin birden çok deneyim veya sınırı deneyimlemenin birden fazla yolu

8 Bataille, "Hegel, Death and Sacrifice", s. 27.
9 Agy., s. 28.

Cogito, sayı: 80, 2015

Bataille'in Hayvanı 59

vardır ama sınır, çoğalmakla beraber, aynı sınır olarak kalır. Bunu cinsellik­
te, gülerken veya kurban ediminde ya da ölümümüzün bilincine vardığımız­
da deneyimleriz ama bu şekilde deneyimleyeceğimiz sınır, kendini bilgiye
vermemekle beraber, aynı olacaktır. İnsanı hayvandan ayıran sınır, onu hü­
kümranlığından ayıran sınırdır. Bu sınır, insan ve hayvan arasında olduğu
müddetçe sınır olarak tanınabilir. İkinci olarak, sınır deneyimi, bu sınırdan
sonra gelir. İnsan, ancak hayvanlığını yitirdikten sonradır ki kendi hayvan­
lığını veya içkinliğini imkansız olarak kavrayabilir. Kendi hayvanlığının
farkına varmasından daha önemli olan şey, hayvanlığının imkansızlığının
farkına varmasıdır - Bataille'ın kutsal mefhumu da bu imkansızlığın üze­
rine kuruludur. Bu durumda sınırın Bataille için bir karşılaşmanın ürünü
olduğu doğru ve önemli bir noktadır ama bu karşılaşma da ancak bu sınırla
karşılaşma olduğu oranda karşılaşma teşkil eder.

Bu sınırın veya imkansızlığın kurban, cinsellik, gülme yoluyla deneyim­
lenebilir olduğunu ama onu fazlasıyla insani olan söylemsel dil yoluyla tem­
sil etmenin mümkün olmadığını, ona ancak şiirin diliyle yaklaşılabileceğini
söylemiştik. Ancak Bataille'ın bu anlamda şiirle ilişkisinin de ikircikli oldu­
ğu söylenebilir; şiir ancak sessizliğe, dolayısıyla ölüme göndermesi kaydıyla
ayrıcalıklı bir yere sahiptir. Bu anlamda, şiir temsil etmez ama yegane nes­
nesi bu sınırın kendisi olarak anlaşılan imkansızlık olduğundan, Bataille'a
göre yegane şiir deneyiminin bu imkansızlığa açılan şiir deneyimi olduğunu,
iletişimin de imkansızlığa açılmanın kendisi olduğunu söylemek mümkün­
dür. Bu iletişim Bataille'ın "cemaat" dediği şeyi doğuracaktır. Bataille'ın şi­
iri doğrudan düzyazının karşısına koymaktan ziyade, "hiper ahlak" olarak
Kötülük'ün ifadesi olduğunu söylediği edebiyatın10 bir fonksiyonu, hatta
daha da ziyade koşulu olarak düşündüğünü söyleyebiliriz; yani şiirin kar­
şısında düz yazıdan ziyade, söylemsel dil durur. Bunu teslim ettikten sonra,
şiir durumunda, sınır deneyim şu anlama gelir: şiir basitçe temsille veya
anlamlı söylem yoluyla ifade edilemeyene ses verir, onu dillendirir. Anlamlı
söylem yoluyla ifade edilemeyen şey, bu haliyle dilin dışındaki bir şeydir (ses­
sizlik gerektirir), söylemsel alanın, temsil alanının, anlamın dışında; aynı
şekilde Bataille'ın "eylemin zorunluluğu"1 1 dediği şeyin karşısındadır. Bu
durumda kısıtlı ekonomik ve etik bir alan olarak dilin, genel ekonomiye ya
da Bataille'ın "hiper ahlak" dediğe şeye açıldığı noktadır şiir ve edebiyat; bu

10 Bataille, La litterature et le mal, s. 9.
11 Age. , s. 10.

Cogito, sayı: 80, 2015

60 Burcu Yalım

anlamda, erotizmin cinsel işlevin sapkınlığı olması gibi ama ondan da fazla,

da söylediği gibi, burada ulaşılan şey ifade edilemez değildir, insan onu dile
getirmekle ona ihanet etmiş olmaz; daha ziyade, akıldan bilginin sorularına
verebileceği yanıtları çalar, insanın varlığa ilişkin bildiklerini sorgular. So-
nuç1a ortaya çıkan ise anlamanın kategorılerıne gırmeyendır ve girmemesi

gerekir, Bataille buna bilinmeyen der. 13 Deneyim, "insan için olanaklı olanın
sonuna yolculuk"14 ise, bu deneyimle erişilen şey, özne ve nesnenin füzyo­
nu olup, burada özne bilgisizlik, nesne ise bilinmeyendir. 15 Bataille bize bu
bilinmeyenin, örneğin Tanrı düşüncesinin veya bilinmeyeni bir bilgi nesne­
si olarak alan bilimin aksine, önceden bilinemez olduğunu söyleyecektir. İç
deneyim, insanın insan varlığına ilişkin olarak kendini içinde bulduğu bir
zorunluluğa yanıt verir: "Dogmatik varsayımlar deneyime uygunsuz sınırlar
getirmiştir: zaten bilen kişi, bilinen bir ufkun ötesine geçemez."16 Bununla
beraber, sınır deneyimin belki de başlıca kör noktası, dönüp dolaşıp aynı sı­
nıra çatmak durumunda kalmasıdır. Şiir, söylem ve temsil olarak dil ile dilin
ötesinde yatan şey arasındaki sınırda bir deneyim gibi çalışır; bir anlamda
daima kifayetsiz kalması da bundandır. Bataille'a göre, kelimeler içimizdeki
bütün yaşamı çekip tüketse de, içimizde yaşama dair sessiz, temsil ekonomi­
sine gelmeyen, daima kavranamaz olarak kalan bir parça vardır ve söylemin
ihmal ettiği bu alan, şiirin alanını oluşturur. Şiirin iletişime soktuğu veya
ilettiği şey, dilin ve dilin dil olarak maddeselliğinin ötesinde yatan bir şeydir.
Bir bütün olarak dil, temsil ve söylem olarak alınır; şiir bu dilin sınırlarında­
dır ve bizzat sınırın tekrar ettiği de, dilin öncelikle dilin ötesinde yatandan
ayrılmasından başka bir şey değildir. Dil, ancak bu öteye işaret ettiği sürece
şiir olabilir: "Eğer sorgulamaksızın dilin yasası altında yaşarsak, [kavrana­
maz olarak kalan] bu durumlar içimizde adeta hiç yokmuş gibi bulunurlar.
Fakat bu yasayla karşılaşırsak, yol üzerinde dikkatimizi bunlardan birine
odaklayabilir ve, içimizdeki söylemi susturarak, bize yaşattığı şaşkınlık üze-

12 Bataille, Inner Experience, s. 1 50.
13 Bataille'a en sert eleştirilerden birini getirmiş olan Jean Paul Sartre'ın "Yeni bir mistik"

başlıklı yazısında en çok eleştirdiği noktalardan biri bu "bilinmeyen" mefhumudur. Sartre,
hiçbir şey bilmemeye, hiçte çözülmeye, kapkaranlık geceye tekabül eden bu bilinmeyenin
Bataille'ın kara panteizmi olduğunu ileri sürer (s. 2 10). Bataille, "Jean-Paul Sartre'a Yanıt"
başlığıyla yayımlanan yazısında Sartre'a yanıt vermiştir.

14 Age., s. 7.
15 Age., s. 9.
16 Age., s. 10.

Cogito, sayı: 80, 2015

Bataille'in Hayvanı 6 1

rinde durabiliriz."17 O halde şiirin ve edebiyatın sapkınlığı dilin yasasını ih­
lal etmesinden ileri gelir fakat dilin açıldığı dışarının dilin de dışında oldu­
ğunu kabul etmek kaydıyla.

İç Deneyim kitabında, Bataille şöyle der: "Her şeye rağmen şiir sınırlı böl­
gedir - kelimelerin alemine bağlıdır. Deneyimin alemi, bütün olanaklı olanın
alemidir."18 Bataille'ın şiirle bu ikircikli ilişkisine, şiire ilişkin olarak ihtiya­
tı elden bırakmamasına, daima sessizliğe yani ölüme göndermesi kaydıyla,
her şeye rağmen sınırlı bir bölge olarak şiirden bahsetmesine ilişkin olarak
burada bir parantez açabiliriz. Elisabeth Arnould-Bloomfield, Bataille'ın
eserlerini iki döneme ayırır: 1940 öncesi ve sonrası. Kısaca, Arnould'nun Ge­

orges Bataille, Terör ve Edebiyat kitabındaki iddiası Bataille'ın düşüncesinde
1940'lardan önce temel bir yeri olan kurban modeli ve ihlal fikrinin, bu nok­
tadan itibaren kurbanı da kurban ederek yerini imkansız figürüne bırak­
tığıdır. Arnould, Bataille'ın erken döneminde şiiri ve edebiyatı reddettiğini
fakat daha sonra düşüncesinde (bilhassa Laure adını taktığı sevgilisinin ölü­
müyle) bir kopuşun meydana geldiğini ve özellikle İç Deneyim ve İmkansız

kitaplarında Bataille'ın edebiyata geri döndüğünü söyler. Arnould, bilhassa
İç Deneyim kitabında, şiirin reddinin ve dilin kurban edilmesinin hala bir
postüla olarak yer aldığını ve şiirin iç deneyim için ısrarla bir model olarak
alınmadığını ileri sürer. Fakat, Arnould'ya göre, Bataille bu kitabın sonun­
da "son bir şaka"19 yaparak kurban sistemini tersine çevirir ve Arnould'nun
Paulhan'ın Tarbes Çiçekleri'ne referansla ele aldığı alegorik bir "çiçeklere dö­
nüş" ile şiire döner: Bataille'ın bilgisizlik deneyimine ilişkin olarak, kendi
kurban ediminin hakiki deneyiminden ziyade ihlalinin edebi simulakrasıdır
söz konusu olan. Burada aslında, Arnould için, Bataille'da deneyimin ih­
lal yönü ikinci plandadır ve Bataille'ın edebiyatla ilişkisi bu noktada edebi­
yatın yeniden keşfi değil, edebi imkansızın olumlanması ve taklidi üzerine
kuruludur. 20 Arnould bu son dönem Bataille'ın düşüncesini "şiirsel ve mis­
tik ateoloji"21 olarak tanımlar. Böylece Bataille, kurban modelinin uğradığı
başarısızlığa karşılık bu ironik son gülüşüyle imkansızı olumlamış olmak­
tadır Arnould'ya göre. Arnould'nun Bataille'ın fazlaca tek yönlü bir biçimde
ihlalin düşünürü olarak anılmasına yanıt ve eleştiri olarak ileri sürdüğü bu

17 Age., s. 14-15.
18 Age., s. 28.
19 Arnould-Bloomfield, Georges Bataille, la terreur et les lettres, s. 22 .
20 Age., s. 26 .
2 1 Age., s. 160.

Cogito, sayı: 80, 2015

62 Burcu Yalım

iddiası kanımca son derece tartışılabilir olmakla beraber, Bataille'ın edebi-
"�+ ı � ; J ; �Jr; �; � ; rl � h� lr��rn � �• lr ı,; � �=rn ; � = �+. , �+rn � �• ;+;ı.��,.,J � ,..J ;],],�+� rl �
J UL.-.L"4 ..&..L.L'j'.L'!....LU.L.L.L.L '--'1.(..1._L_LU.. _l_'\._U,..L .L.L.LU..j'..&..Ll.. U.LJ. LA.,-ııııı.u .. , \J L U.L L.Lıı.u.:u. ıı.._ı_uuı ıy ı.u, U.L.l'\ .. .l'\.U L\..- \..l_, -

ğer olduğunu düşünüyorum. Bu yaklaşımın Bataille'ın şiirini "kurtarmak"
açısından yeterli olup olmadığı konusunu bir kenara koyarak, Arnould'nun
yaklaşımı en azından edebi bir eleştiriyi ciddiye alması bakımından önem-
, .. "il - -. 11 - ,... .. il - - .. 011 .,, -.
ııaır. Arnouıa, ınrra veya supra şıırseı -- oıara.K oKunmasını eıeştırctıgı

ve tam da şiirsel olarak okunması gerektiğini söylediği Bataille düşüncesi­
ni bu şekilde diyalektik olmayan edebi bir düzleme yerleştirmeyi hedefler.
Bataille' da edebiyat, bir yaratım meselesi olmaktan ziyade, iç deneyime ait
olan ve dilin dışında kalan bir dışarıya işaret etmek kaydıyla ve bunu da
bu sınırda durup bu imkansızlığın idrakine varmak, yani iç deneyimi taklit
ederek tekrarlamak suretiyle yaparak, Arnould'nun da dediği gibi, esasında
sorunsuz bir "taklit" fikrinin zorunlu başarısızlığa uğrayışıyla belirlenir. Bu
anlamda Bataille için iç deneyim gibi edebiyat da özneye dairdir; Arnould
bu duruma ilişkin olarak iç deneyimin başta "biyografik bir modeli" mu­
hafaza ettiğini söyler:23 Bataille özne kaybolmaksızın, hiç olmazsa anonim
hale gelmeksizin hükümran olunamayacağını söylerken, bundan kayboluşa
götüren iç deneyimin yani gerçek kurban oluşun özne tarafından otantik
olarak yaşanması gerektiğini anlamak gerekir; bu iç deneyim ancak kendi
kendisinin modeli olabilir ve edebiyatta bunu ümitsizce taklit etmekten baş­
ka çare yoktur. Bataille'ın edebiyatı için olduğu kadar felsefesi için de bizzat
kendisinin başarısızlığa uğraması, bilinmeyenin ateşiyle yanıp kavrulması
ve bu ateş tarafından yakılması gerekir ve ancak bu deneyimin sadece ya­
şanabilir olduğunu ve onu taklit etmenin imkansız olduğunu, sessizliğin ve
ölümün yanında bunun komik olmaktan öteye gidemeyeceğini söylediği nok­
tada onun bir edebiyatından ve felsefesinden bahsedebiliriz. Şiir ya da ede­
biyatın kifayetsizliği bu şekilde anlaşılabilir ve bu noktada edebiyat ancak
olumsuzlanmak üzere, bir "orta terim" olarak, "dilini kaybetmeye ya da kay­
bını söylemeye mahkum"24 olarak var olabilir. Fakat Arnould derinlemesine
bir edebi eleştiriye tabi tuttuğu İç Deneyim kitabının son bölümünde ve yine
İmkansız kitabında, Bataille'ın şiire döndüğünü söylerken, burada söz konu­
su olan imkansızın artık mutlak bir dışarıya değil, "karar verilemez olana"
gönderdiğini ve bu noktada iç deneyimin artık ve nihayet şiirle örtüştüğünü

22 Age., s. 17.
23 Age. , s . 173.
24 Age., s. 61 .

Cogito, sayı: 80, 2015

Bataille'in Hayvanı 63

ileri sürer; tüm bu metinsel soruşturmalar artık otantik bir deneyimin kal­
mamış olmasıyla ve bu edebi komediden başka otantik deneyim olamayaca­
ğını göstermesiyle, şiiri olumlar.25 Arnould'nun İç Deneyim' de Bataille'ın şii­
re dönüşünden kastı şudur: yazar hasta yatağında, ölmek üzereyken ve okur
bu ölümün getireceği sessizliği, karanlığı ve kitabın kapanışını beklerken,
yazarın elinde bir çiçek belirir. Kitabın son cümlesinde yazar, ölümü bekler­
ken, elinde tuttuğu çiçeği dudaklarına götürdüğünü söyler: "Elim bir çiçeği
tutuyor ve onu dudaklarıma götürüyor."26 Arnauld bu çiçeğin Laure'un ıstı -
rabının Bataille tarafından tekrarlanması anlamına geldiğini, çünkü onun
ölüm deneyimini temel anlamda değiştirdiğini söyler; yazarın ıstırabı bu
noktada, ötekinin okunamaz olan ıstırabına dönüşür ve çiçek de bu okuna­
mazlığın ta kendisidir. Arnould'ya göre burada artık kurbana dair bir gösteri
değil, karar verilemeyenin alacakaranlığı söz konusudur. 27 Burada Bataille
şiirinin edebi bir eleştirisine girmeden bu konuyu hakkıyla ele almak müm­
kün olmadığından, Arnauld'nun bu yaklaşımının daha ileri düzeyde bir sor­
gulamayı hak ettiğini söylemekle yetinebiliriz.

Foucault, Bataille' da sınır ve bilhassa ihlal fikri üzerine yazdığı "ihlale
Önsöz" başlıklı yazısında, burada sınır deneyimin dilin kendi dışarısından
ayrılmasını tekrarladığını söyleyerek ileri sürdüğüm eleştirinin önünü kapar
gibidir. ihlal kavramını bilhassa varlık ve sonluluk arasındaki ilişkiyi açığa
çıkarması ve filozofun konumunu sorunsallaştırması bakımından ele aldığı
bu makalede Foucault, felsefenin dili filozofun azabının durmaksızın tek­
rarlandığı ve öznelliğinin yok olduğu bir dil haline geldiğinde, bilgeliğin de
erek olarak anlamını kaybettiğini, fakat dilin vadesinin dolmasıyla, zorunlu
olarak yeni bir olanağın ortaya çıktığını ve bunun da "deli filozofun" olanağı
olduğunu söyler. Bu filozofun deneyimi: "dilin dışında (dışsal bir tesadüfün
veya hayali bir pratiğin sonucu olarak) değil, dilin olanaklılıklarının en deri­
ninde kendi felsefi varlığının ihlalini ve dolayısıyla, ancak ve ancak konuşanı
ihlal ederek ortaya çıkan sınırın diyalektik olmayan dilini bulan filozofun
deneyimi"dir.28 Foucault'ya göre ihlal ve varlık arasındaki bu oyun felsefe­
nin dili için elzemdir. Fakat Foucault, ihlal düşüncesini incelikle açıp olum­
ladığı bu yazıda sınır deneyimi adeta salt deneyimin alanına geri getirmeye

25 Age. , s. 206.
26 Bataille, Inner Experience, s. 157.
27 Age., s. 122.
2 8 Foucault, "A Preface to Transgression", s. 44.

Cogito, sayı: 80, 2015

64 Burcu Yalım

çalışır. Öncelikle ihlalin sürekli olarak arkasından tekrar kapanan bir sınırı

söyler; ayrıca sınırın bu ihlal dışında kendine ait bir yaşamı var mıdır, ihlal
de sınırı geçtiğinde kendi kendini tüketmiş olmaz mı, diye sorar. Foucault
buna ihlalin sınır ile ilişkisinin beyazın siyahla, yasağın yasaya uygun olan-
1 - . - - - _, 1 - •1 ! - 1 · 1 - - - . - - . - ·1 . 1 1 '-' 1 1 • 1 •
!!:t, !\"-el !!!!!! Ll!��-l !Y!!:I_ !!!�!{_!H::".!!!!!t'.'.�! gıuı U!!!!!:"H ... l!g!, tt!:t!!;;! LıycttH:' geLeyı !';eı-ı-

den aydınlatan bir şimşek gibi olduğu, karanlığın ismini koyduğu için artık
kendini burada kaybedip sessizliğe bürünen bir şimşek çakması gibi olduğu
yanıtını verecektir. Dahası, bu eylemi anlamak için onun etikle olan şüphe­
li ilişkisinin kesilmesi gerektiğini ve onun ayıp ya da yıkıcı olandan, yani
olumsuz çağrışımlarla meydana gelen her şeyden azat edilmesi gerektiğini
söyler.29 Hatta Foucault, Bataille'ın zifiri gecede dilini kaybetmesi deneyi­
mine ilişkin olarak, bir adım daha atarak, belki de şu anda felsefeyi sekteye
uğratan ve Bataille'ın sonuna kadar gittiği bu "kelimelere ilişkin güçlüğün",
diyalektiğin sonunun işaret eder gibi göründüğü dilin kaybıyla özdeşleştiril­
memesi gerektiğini söyler; bu güçlük, daha ziyade, sınır deneyimin keşfinin
ve felsefenin şimdi bunu anlama şeklinin dilin içerisinde ve dilin söyleneme­
yeni söylediği harekette gerçekleşmesinden ileri gelmektedir. 3° Foucault, bu
satırlarda Bataille'ın düşüncesine en büyük övgüyü düzerken aynı zamanda
belki de bu düşüncenin tam kalbindeki bir problemi de açığa çıkarmakta ve
aslında bu problemin açığa çıkmasına olanak vermesi sebebiyle de yine aynı
hamleyle bu düşünceye olan borcunu dile getirmektedir. Buna göre, ihlal ey­
leminin aynı sınıra çarpmak suretiyle sınırı yeniden üretip durmasının önü­
ne geçmek için onun bilgiyi hedeflemeksizin, ama yıkımı da bir erek haline
getirmeden, belki de bir yaratıma dönüşmesi; dilin mutlak bir dışarıyla olan
nostaljik ilişkisizliğinin bertaraf edilmesi ve bu olanağın dilin tam kalbine
yerleşmesi gerekmektedir. Foucault, mevcut işaretlerine rağmen, ihlalin ken­
di yerini ve kendi varlığının aydınlanmasını bulacağı dilin neredeyse bütü­
nüyle gelecekte yattığını, bununla beraber onun kireçleşmiş köklerini, vaat­
kar küllerini Bataille' da bulmanın mümkün olduğunu söyler. 31 Fakat ihlalin
belki de ancak bir başlangıç noktası teşkil edebileceğini ve bir noktada ihlali
de yitirmek gerektiğini söylersek, Foucault'yu aşırı yorumlamış olmayacağı­
mızı; bu dilin köklerinin külleşmiş olmasının böyle bir dönüşümü zorunlu

29 Agy., s. 35.
30 Age., s . 51 .
31 Age., s . 33.

Cogito, sayı: 80, 2015

Bataille'in Hayvanı 65

kıldığı ve geleceğin de bunun olanağını şimdiye taşıdığı sonucuna varmanın
yanlış olmadığını düşünüyorum.

Son olarak, Bataille'ın düşüncesinde felsefe ve edebiyatın yeri konusuna
geri dönmek istiyorum. Amacım burada Bataille'ın yapıtlarının doğrudan
edebi bir değerlendirmesine girişmek olmadığından, Bataille'ın edebi ya­
pıtlarının ne anlamda onun felsefi düşüncesinin örneklendirilmesi olarak
işlediğini, düşüncesinin de ne anlamda edebi yapıtları için dayanak göre­
vi gördüğünü bir sorgulama alanı olarak işaret etmekle yetiniyorum. Yine
buradaki amacım Bataille'ın düşüncesinin şiirsel yönünü felsefi yönünden
ayırmak değil (ki Bataille'ın kendisi de böyle bir ayrımı ciddiye almıyordu),
yapıtında felsefenin ve şiirin üstlendikleri işlevleri sorgulamak. İleri sür­
düğüm nokta, Bataille'ın yapıtlarında ne felsefenin ne de şiirin özerk bir
varlık kazanabildiği ve kendi başına çalışabilir olduğu; ancak baştan tabi
kılındıkları sınırın bir işlevi olarak pratik edildikleridir. Bataille'ın edebiya­
tının en bilinen yapıtlarından Madam Edwarda veya Gözün Hikayesi'nde söz
konusu olan ihlal kanlı bir cinsellik, orji, şiddetle iç içe geçmiş şehvet, teca­
vüz ve günah temsilleriyle dramatize edilir; bunlar seksin bir ölüm deneyi­
mine ve ölümün de seks deneyimine dönüştüğü bir doruk noktasında son
bularak birbirine karışır. Bataille'ın yapıtlarında sürekli söz konusu olan
şiddet, bir ilk düzeyde, abjekt ve tabu olarak kavranan şiddettir. Bu şiddetin
belki de ilk nesnesi duyumsama değil, kültürel varsayımlar ve değerlerdir;
ya da söz konusu olan duyumsama verili bir kültüre dairdir; bu yüzden de
şiddeti anlamak kolaydır, şiddet kavrayışımıza ilişkin çok yeni bir şey söyle­
mez ve bizi niceliğiyle şok etmeye çalışır. Burada elbette günümüzde artık
adeta kanıksanmış olan şiddet imgelerinden yola çıkarak ve buna kıyasla
Bataille'ın girişimine ilişkin hazır bir yargıya vardığımız söylenebilir ama
Bataille'ın sunduğu şiddet imgelerinin tarihsel olduğunu kabul etmenin bu
şiddet anlayışına katacağı fazlaca bir şey olmaz. Bataille kurban edimleri­
nin ve cinsellik eylemlerinin, yine evrensel olarak kavranması gereken bir
ahlaka ilişkin olarak evrensel karakterinden bahseder. Fakat önemli olan
şiddeti, ister aşkın ister içkin şiddet olsun, tabudan veya ters yüz olmuş ta­
budan ayırt etmenin fazlasıyla zor olmasıdır. Hatta ihlal deneyiminin ta­
bunun ters yüz edilmesine fazlasıyla yakın olduğu eleştirisi Baudrillard
tarafından daha önce Bataille'a yöneltmiştir;32 son kertede tabu veya tabu-

32 Baudrillard, "When Bataille Attacked the Metaphysical Principle of Economy", s. 47.

Cogito, sayı: 80, 201 5

66 Burcu Yalım

nun tersine dönmüş olması arasındaki farkı tesis etmek için bu farkı, adeta
kendini ortaya koymaktan aciz olduğunun kabulü a11la111111a geleıı sessizliğe

ve hatta ölüme kadar itmek gerekir; kurban ediminin kendisini de kurban
ederek kendi kendini kurban etme gereği, belki de bu farkın sürekli ken­
dini silmeye meyletmesine karşı son bir ümitsiz hamle olarak okunabilir.
tlaşta belirleyici olarak ortaya konan bir fark (içkinlik ve aşkınlık, insan ve

hayvan arasındaki fark), şiddetin sarmallarından geçerek kendini sürekli
tekrar öne sürerken, şiddetin kendisinin adeta farklılaşmak bilmemesinin
trajedisine ve ironisine varırız ama bunun böyle olması gerekir çünkü içkin
olacak bir şiddet gerçekten de içkinliğe dönüşün veya hükümranlığın anah­
tarı olsa, imkansız olarak sınır deneyimin üstünü çizmiş olur. Bataille'ın
edebiyatı bu düşüncenin sahneye konmasıdır; Bataille da deneyime erişmek
için dramatize etmenin gereğinden bahsederken33 veya gösteri ya da temsil

olmaksızın ölüm karşısında - aynen görünürde hayvanların olduğu gibi -
cahil ve ölüme yabancı kalacağımızı söylerken34 aslında bundan çok farklı
bir şey söylememektedir.

İkinci bir düzeyde, Bataille'ın edebi yapıtlarında şiddet grafiktir; önce­
likle ve ezici olarak görseldir ve Bataille'ın yapıtlarında dehşet, cinsellik ve
ölümle ilişkili grafik imgeleri çoğaltmaya yönelik bir çaba vardır. Bu imge­
ler sürekli baş döndürücü bir hızla çoğalırken, ölümün ve cinselliğin birleş­
me noktasında doruğa ulaşmaları gerekir. Bataille'ın grafik şiddet imgele­
rine olan ve kendisinin de farklı yerlerde derinlemesine ele aldığı takıntısı
onun bütün yapıtında sürekli kendini gösterir. Bu imgeler bizim olması icap
eden bir şiddet fikrini dayatırken, bizi kendisine dayatılan görüntülerin kar­
şısında, örneğin Gözün Hikayesi'nde olduğu gibi, tanıklık yapmaya çağrılan
tek bir göz konumuna hapseder. Bataille'ın hemen hemen tüm yapıtlarını
kat eden göz figürünün işlevine ilişkin olarak Foucault, (yukarı yuvarlan­
mış, beyazları çıkmış) bu gözün Bataille'ın dilinde bir anlamı olamayaca­
ğını çünkü dilin sınırını, dilin ölümle paylaştığı bölgeyi, yani felsefi dilin
diyalektik olmayan formunu işaretlediğini söyler. Foucault'ya göre bu göz,
her türlü söylemden önce, Tanrı'nın ölümü, sonluluk deneyimi ve yenilgiye
uğradığı noktada dilin kendi üzerine dönerek kapanması arasındaki ilişkiyi
tesis eder ve bu suretle sonluluğun varlıkla ilişkisini açığa çıkarır. 35 Fou-

33 Bataille, Inner Experience s. 1 17.
34 Bataille, "Hegel, Death and Sacrifice", s. 20.
35 Foucault, "A Preface to Transgression", s. 48-49.

Cogito, sayı: 80, 2015

Bataille'in Hayvanı 67

cault burada Batı felsefesi ve medeniyetinde cinselliğin bastırılarak göze
ayrıcalıklı hatta merkezi bir yer verilmesine önemli bir meydan okuma gör­
mektedir. Bu noktada Bataille'ın esas meselesinin bu şiddetin kendisinden
de ziyade, belli bir hiyerarşinin tersine çevrilmesi ve dilde olanaklı olanın
sınırına gitmek olduğunu söylemek gerekir. Foucault bu gözün metaforik
olmadığını, dilin ihlali sırasında kendi varlığını keşfettiği yeri "işaretlediği­
ni" söyler. Ne var ki bu durumda sonuçta yuvarlanarak beyazları çıkacak da
olsa neden hala gözün tanıklığına muhtaç olduğumuzu sorabiliriz; ihlalin
bu noktada, tam tersi bir noktaya çıkmak üzere de olsa, gözleri kör eden ha­
kikatin ışığı fikriyle aynı istikamette gidiyor olması bir sorun teşkil etmiyor
mudur: "şehitliğe, ve böylece tanıklığa36 dönüşen körlük, genellikle, doğal
bir görüşü geri kazanmak veya manevi bir ışığa erişmek üzere, nihayetinde
bazı gözleri, kendinin veya bir başkasının gözlerini açması gereken herkesin
ödemesi gereken bedeldir" der Derrida, Kör Anıları'nda. 37 Ve yasakların yır­
tıldığı, aşıldığı, tabuların ters yüz edildiği ihlale ilişkin imgeler bizatihi bu
tabuların dünyasını yeniden üreterek meşrulaştırma riskini taşırken, okur­
dan dünyanın bu yapılandırmasına inanmasını talep eder. Dilde olanaklı
olanın sınırının keşfi en başta dünyayı ve dolayısıyla insanı bu sınıra kur­
ban etmekte ve göz önünde bulundurmadığı bir başka şiddeti uygulamakta
değil midir?

Bataille'ın "açık bilinç"38 dediği durumda da benzer bir durum söz ko­
nusudur. Açık bilinç, nesnenin açık ve seçik bilgisi olarak bilimin tesis ol­
masıdır. Bunun sınırı mahremiyettir. İnsan bu mahremiyete dair açık bir
bilince erişecekse, bu ancak açık bilincin mahremiyetin karanlık karakte­
rini, onun söylemsel bilgiyi maruz bıraktığı geceyi tüm açıklığıyla gördüğü
oranda mümkündür: "Mahrem dünya şeylerin düzenini gerçek anlamda yı­
kamaz (aynı şekilde, şeylerin düzeni de mahrem düzeni sonuna kadar asla
yıkamamıştır). Ama gelişiminin doruk noktasına ulaşmış bu gerçek dünya­
yı, onu mahremiyete indirgemek anlamında, yıkmak mümkündür." (132) Bu,
Bataille'ın gerçek dünyanın indirgemesinin indirgenmesi anlamında "karşı­
işlem" dediği şeydir; içkinliğe doğru harekettir. Bu açık bilinç, insanın veya
varlığın olanağını o kadar iyi gerçekleştirmiş olacaktır ki, insan mahrem

36 Türkçede "şehadet" kelimesi hem şehitlik hem tanıklık anlamına gelmesiyle aslında ikisi
için de ideal bir karşılık teşkil eder.

37 Derrida, Memoirs of the Blind, s. 101 .
38 Theorie de la Religion 124.

Cogito, sayı: 80, 2015

68 Burcu Yalım

hayvanın gecesini "seçik bir biçimde" yeniden keşfedebilecek ve o geceye gi-
:recekti:r. IIe:r işleinin bu Bataille'm dey lrniyle e:;; sesli lauialı, Balaille'ın <lü-
şüncesinin en temel yönlerinden birini teşkil eder ama aynı zamanda da onu
yön değiştirme gücünden mahrum bırakır. Şiddet ve ihlal hep aynı yöne, yani
yıkıma gittiği ve sınır da dışarıdan geldiği içindir ki, ihlal de - Foucault'nun
dediği gibi, onu bu olumsuz işlevinden soyutlamazsak - de11eyi111de11 ziyade,

bir performans meselesi olarak kalır. Söz konusu şiddeti en baştan yargıla­
yıp mahkum etmeksizin, anlamamızın yolu yoktur. Bu şiddet aynı anda hem
şiddetin temsili hem temsilin şiddetidir. Fakat sorun, şiddetin bu formunun
bizim olarak, insana mahsus şiddet olarak temsil edilmesi ve aynı zamanda
da kendi kendisinin ihlali olarak temsil edilmesidir. Sınır deneyimi sürekli
bu sınıra çarpmanın ve sonra sanki hiçbir şey olmamış gibi tekrar tekrar
yine aynı sınıra çarpmanın deneyimine dönüşür.

Bataille, Din Kuramı'nın sonunda, son söz olarak şu satırları yazar: "Ama­
cım düşüncemi ifade etmek değil, bizzat senin düşündüğünü belirsizlikten
[indistinction] kurtarmaya yardımcı olmaktı. . ."39 Hayvanlık halinden çıkış
bir anlamda bu anlayışın ve iletişimin teminatı olacaktır; Bataille'ın iletişim
mefhumu bir özneler-arasılığa direnmekle ve hatta bu direnişin kendisi ol­
makla beraber, nihayetinde sessizliğe tahammül edemez. Bu durumun ironi­
de kendi kendini "itiraf etmek" suretiyle, sistemi bizatihi kesintiye uğratarak
sürekli kılmasını ise kimi zaman kurnazca bir hamle olarak düşünmemek
zordur. Sessizliğin ve dolayısıyla ölümün hakikatini ise Bataille bize şiirin
armağanıyla, filozof olarak değil de şair olarak iletme konumunda bulur
kendini. Felsefenin belirleyici fark olarak ortaya koyduğu insanlık halinin sı­
nırında şiir bu sınırı söyleme olanağını ve dolayısıyla kendi olanağını bulur­
ken, felsefe de şiirin bu sınırda işaret ettiği yerin yerli yerinde durduğunun
teminatı gibi çalışır. Bu dolayımlama olmaksızın Bataille'ın düşüncesine ve
şiirine erişimimiz kısıtlı kalacaktır. Foucalt'nun ve Arnould'nun aksine, sı­
nır deneyimin belirsizliğe tahammülü olmadığını düşünüyorum. Yalnızca
imkansızı tanır ve bu imkansızın da bize en uzak olduğu gibi en yakın, yani
en aşina olması gerekir çünkü o bizimdir ve bizi yapan, bir başkası olmayan
bizi tanımlayandır; bize insan olduğumuzu hatırlatır ve yineletir.

39 Age., s. 145.

Cogito, sayı: 80, 2015

Bataille'in Hayvanı 69

Kaynakça
Arnould-Bloomfield, Elisabeth, Georges Bataille, la terreur et les lettres, Villeneuve

d'Ascq: Presses Universitaires du Septentrion, 2009.
Baudrillard, Jean, "When Bataille Attacked the Metaphysical Principle of Economy",

çev. Stuart Kendall, Scapegoat 15 (2013), s . 44-49.
Bataille, Georges, Theorie de la Religion, Paris: Editions Gallimard, 1973.
--- Les Larmes D'Eros, Paris: Editions 10/18, 1971 .
- - - La Part Maudite, precede de "La Notion de Depense", Paris: Les Editions de Mi-

nuit, 1967.
--- "Hegel, Death and Sacrifice", çev. Jonathan Strauss, Yale French Studies 1990, s.

9-28 .
- - - La litterature et le mal, Paris: Editions Gallimard, 1957.
--- lnner Experience, İng. çev. Leslie Anne Boldt, Albany: State University of New York

Press, 1988.
--- Lascaux or the Birth of Art, çev. Austryn Wainhouse, Lozan: Skira, 1955.
--- Madame Edwarda, Le mart, Histoire de l'oeil, Paris: Editions 10/18, 1973.
--- "Reply to Jean-Paul Sartre", On Nietzsche, İng. çev. Bruce Boone, Londra: Blooms-

bury, 2004.
Derrida, Jacques, Memoirs of the Blind: The self-portrait and other ruins, çev. Pascale­

Anne Brault ve Michael Naas, Chicago: Chicago University Press, 1993.
Direk, Zeynep, "Bataille ve İçkinliğe Doğru Şiddet", 12 Aralık 2012 [Erişim 4 Şubat

2015], https://zeynepdirek.wordpress.com/2012/12112/bataille-ve-ickinlige-dogru­
siddet/

Direk, Zeynep, "Bataille: Tarih, Egemenlik ve Çöp", 15 Aralık 2012 [Erişim 4 Şubat
2015], https:/ /zeynepdirek.wordpress.com/2012/ 12/ 15/bataille-tarih-egemenlik­
ve-cop/

Foucault, Michel, "A Preface to Transgression", Language, Counter-Memory, Practice:
Selected Essays and Interviews, çev. ve ed. Donald F. Bouchard, Ithaca: Cornell
University Press, 1980.

Sartre, Jean-Paul, "Un nouveau mystique", Situations, l, Paris: Gallimard, 1947.

Cogito, sayı: 80, 201 5

Heidegger ve Deleuze'de

Hayvan Sorusuna Giriş

CAN BATUKAN

"Hayvan sorusu, insan sorusundan ayrılamazdır. Dahası bunların ikisi Var­
lık sorusundan da ayrılamazdır." Bu iki önerme Heidegger ile Deleuze'ün
kuramlarında hayvan soru-meselesi açısından bir bağlantı kurmakta. Ang­
losakson geleneğin aksine Kıta Avrupası felsefesinde animalite, etik ve poli­
tik alan yerine ontolojik bir temelde ele alınma eğilimindedir. Etik, politik ve
estetik önermeler ontolojinin sonuçları biçimindedir. Dolayısıyla felsefi bir
soru olarak "Hayvan Soru-Meselesi"ne giriş öncelikle bazı kavramların ve
onlara işaret eden sözcüklerin düşünümünü gerektirir. Bunlar Heidegger'in
deyimiyle temel kavramlardır. Bu noktada bazılarını açmaya çalışalım zira
bu açıklık olmadan hayvanın dilinden söz etmek mümkün değil. Ousia - Ei­

nai (Varlık - Olmak): Heidegger'e göre "olmak" fiili (einai) Aristoteles sonra­
sında sahip olduğu ikili anlamın (yani -dır, -dir şeklindeki olmak ile yüklem
biçimindeki olmak) yitimi nedeniyle Skolastik çağda bir dönüşüm geçirmiş­
tir. 1 Buna göre yüklem biçimindeki "olmak"ın üzeri, -dır, -dir biçimindeki
"olmak" tarafından örtülmektedir. Oysa Heidegger'e göre varolanın özü
burada yatar. Physis (Doğa): Metafiziğin Temel Kavramları: Dünya-Sonluluk­

Yalnızlık (1929/30) derslerinde Heidegger doğayı doğmak, oluşmak ve geliş­
mek olarak tanımlar. Bunlar birlikte ve tek kelimeyle "Gelişmek" anlamın-

1 Ruh sözcüğü (psyche) tözün (ousia) bir biçimi olmak bakımından Varlık'ın ve varoluşun
özüne dair bir kuramın parçasıdır. Bir soru olarak presokratiklerde ve Platon' da ele alınmış
olmakla birlikte, bir kuram olarak Aristoteles'in halka kapalı, gizil (esoterika), şeyin kendi­
sine ait ilkelerden hareket eden kanıtlayıcı derslerinden, daha sonra "meta-physika" olarak
adlandırılmış olanlarında ortaya konduğunu biliyoruz.

Cogito, sayı: 80, 2015

Heidegger ve Deleuze' de Hayvan Sorusuna Giriş 7 1

dadır; varolanın genel hükümdarlığının "gelişimi, çoğalması". 2 Logos (dil,
akıl): Yine Metafiziğin Temel Kavramları metninde logos "doğa üzerine her
zaman, çoktan söylenmiş, telaffuz edilmiş olan" dır. Bu anlamda "söz" dür ve
bütün olarak varolanın hükümdarlığından (yani physis'ten) çıkışı ifade eder.
Cosmos: Heidegger "dünya" (Welt) kavramını iki antik eksene dayanarak ta­
hayyül eder: cosmos ve physis. Birinci mesele doğanın salt bir kozmos oluş­
turacak biçimde mi yoksa kozmosu ve kaosu bir arada barındıran biçimde
mi olduğudur. Kaosun yadsınması bu anlamda "dünya" sözcüğünün anlaşıl­
ması açısından bir sorun oluşturmaktadır. Dahası varolanların dünya sahibi
olabilirliği ve bu gücün dereceleri (taş için, bitki için, hayvan için, insan için)
öteden beri bir tartışma konusudur.

Heidegger hayvanın dünyasını "çevreleyen dünya" (Umwelt), insanın dün­
yasını ise "dünya" (Welt) olarak tanımlar. Ancak göreceğimiz üzere Meta­

fiziğin Temel Kavramları: Dünya-Sonluluk-Yalnızlık (1929130) ders notları,
bu ikisi arasında fark olup olmadığını, yani hayvanın dünya sahibi olma
gücünü tartışmaya açmakta ve böylelikle Dasein analitiği açısından riskli
bir kuramsal alana doğru ilerlemektedir. Aldığı bu risk (varoluşsal analitiği
tümden kaybetme riski), bize Heidegger için hayvan sorusunun bizatihi insa­
nın varoluşsal temellendirilmesi açısından ne denli hayati olduğunu göster­
mektedir. Esas olarak animalite sorusu ruh üzerine bir soru mudur? Anima

(ruh) sözcüğü ile animal (hayvan) sözcükleri arasındaki bağ . . . Ruh (psyche)

nedir? Hangi varolanlar ruha sahiptir, hangileri sahip değildir? Ruhu basit­
çe "canlı varolanların tözü (ousia)" olarak tanımlayabilir miyiz? Söz söyle­
me, ad verme olarak "arkhe" (başlangıç) bize olmak (einai) ve logos hakkında
ne sunmaktadır?3 İşte bu soruları alt alta koyduğumuzda felsefenin bilinen
tarihi içerisinde hayvan sorusunu ilgilendiren tüm yaklaşımları ve kuram­
ları tartışabilir hale geliriz. Bunu yaparken zorunlu olarak insan sorusu ve
Varlık sorusu üzerine de düşünmekte olduğumuzu unutmamak gerekir. Bu
bağlamda presokratiklerde, Platon'da ve Aristoteles'te "doğa nedir?'', "ruh
nedir?'', "beden nedir?", "canlılık nedir?", "öz ya da töz nedir?" soruları ani­
malite açısından temel niteliktedir.

Temelin (Grund, fondement) ne olduğu ve Antik Yunan'ın "düşünme"nin
tek ve değişmez temeli olup olmadığı Heidegger ve Deleuze'ü karşı karşıya
getirir. Heidegger metafiziği felsefenin temeline yerleştirirken bunu üç Doğa

2 Heidegger, Martin, The Fundamental Concepts of Metaphysics, s. 25.
3 Heidegger, Martin, Basic Concepts of Ancient Philosophy, s. 26.

Cogito, sayı: 80, 201 5

72 Can Batukan

filozofuna (Herakleitos, Anaksimandros ve Parmenides) ve Aristoteles'e dö­
nüşle yan i derivatif olarak (nehri geriye doğru akıtarak) haşarmayı hedefler.

Deleuze' deyse temelin temeli yoktur. Felsefe tarihsel ya da coğrafi olarak
belirli bir alanda değil, eldeki alanların tümünde, sürekli bir hareket halin­
de kat edilerek icra edilir. Dolayısıyla Heidegger çalışmasını yukarıda say-
� · r � J -1 • • :<. . . � • • - C; J �- � J'J r - • � "�+ � �+ ;] , " ı. � J ;.,Jo � � J � r• l � � r• no n�-· · � n .-; �o-; .l.l.l.l'? V.L\.A.u5 u.ı.ı.ıuu .l.l.LVL..V.l.LU.._l_ .l..L.l VLU.l.LL.J..l'!.._ .l.lU...L...L.J .L"-' U...1..l.LU..-?.L.L.J..J..J.U..V.l " '-' �y v.ı U.l.l.l.U UL.."-'.1. .1.

ne şekillendirirken Deleuze, Doğu' da ve Batı' da, Mısır' da, Antik Yunan' da,
Hindistan' da, Ortaçağ' da ya da Aydınlanma' da salt felsefe metinleriyle sınır­
landırılmaksızın bir kavram işçiliği yürütür.

Animalitenin bir soru olarak soruluşunu Heidegger ve Deleuze' de karşı­
laştırmalı şekilde incelemenin gereği, farklı yollardan aynı ontolojik sorgula­
mayı gerçekleştirmiş olmaları ihtimalinden ileri gelir. Mesele "hayvan soru­
su" olduğunda bu iki büyük ve birbirine zıt görünen figürün metinlerinin or­
tak görüş noktalarına sahip olduğu iddiası araştırılmaya değerdir. Heidegger
hayvan sorusunu 1929/30 Freiburg Jerslerimle ara:;; Lırmasımn ana eksenine
yerleştirmekle genel itibariyle felsefenin kıyıda bırakmış olduğu bu soruyu
merkeze taşır. Kuşkusuz bu yalnızca bir merak sonucunda ortaya çıkmış bir
araştırma değildir. Aksine, yarım kalmış olan Varlık ve Zaman (1927) met­
ninin yayımından sadece iki yıl sonra varoluşsal analitiğin temelden sar­
sılması ve Heidegger düşüncesinde bir Dönüş'e (Kehre) işaret edebilecek ilk
metinlerden biri olma özelliğini taşımaktadır. Şüphesiz ki Heidegger, en çok
Varlık ve Zaman' daki kuramıyla bilinir. Dolayısıyla gerek Fransa' da, gerekse
Anglosakson dünyasındaki yorumu birincil olarak bu metne dayanmaktadır.
Ancak 1975 yılından itibaren yayımlanmaya başlanan ders notları bu temel
metnin dışında bir başka Heidegger'in varlığına işaret etmiştir. Bu manada
Metafiziğin Temel Kavramları: Dünya-Sonluluk-Yalnızlık (1929130) ders notları
farklı bir Heidegger'in görünür hale geldiği momentlerden biridir. Bu dersler
meselenin muğlaklığını ve insan öznelliğinin kuruluşuyla olan bağını, yani
İnsan'ın "dünya kurucu" olmasıyla Hayvan'ın "bir dünya sahibi olabilirliği"
arasındaki bağı felsefi biçimde ortaya koyması bakımından bir ilk olma özel­
liğini taşır. Ayrıca ilk olarak bu derslerde Heidegger, daha önceki felsefi izle­
ğinin dışına çıkarak (çıkmak pahasına) varoluşsal analitiğin içerisinde pozi­
tif bilimlere başvurmaktadır.4 Dolayısıyla bu dersler sırasında Aristoteles'in
fenomenolojik yorumu, yeni bir yaşam ontolojisi biçiminde, bir biyolog ve
etolog olan Jacob von Uexküll'ün çalışmalarıyla kesişir.

4 Biyoloji ve zooloji.

Cogito, sayı: 80, 201 5

1. Ortak nokta: Uexküll

Heidegger ve Deleuze' de Hayvan Sorusuna Giriş 7 3

Uexküll (1864-1944), Heidegger ile aşağı yukarı aynı dönemde yaşamıştır ancak
çalışmaları o yıllarda henüz Darwin'in teorisinin gölgesindedir. Estonya'da
doğmuş bir Alman biyolog olan Uexküll, tıpkı kendisi gibi Estonya' da doğmuş
bir Alman olan Karl Ernst von Baer'in (1792-1876) devamı niteliğinde, Dar­
winci biyolojiye alternatif oluşturan çalışmalar yapmıştır. 5 Almanca yazıyor
olması ve Hamburg Üniversitesi'nde ders vermesi nedeniyle çalışmalarının,
dönemin Alman bilim çevrelerinde daha fazla yankı bulduğu söylenebilir. An­
cak biyolojiye anlam ve öznellik kavramlarını dahil etmiş olması ve Umwelt

(çevreleyen dünya) kavramını üretmesi açısından önemi bugün için giderek
daha da artmaktadır. 6 Konrad Lorenz ile birlikte Etolojinin kurucusu kabul
edilen Uexküll, Umwelt und Innerwelt der Tiere'nin ilk basımını 1909, Theore­

tische Biologie'nin ilk basımınıysa 1920 yılında gerçekleştirir. 1921'de Umwelt

und Innerwelt der Tiere, 1928'deyse Theoretische Biologie ikinci baskısını ya­
par. Lestel'e göre Heidegger'in 1929/30 dersleri bu ikinci baskıdan doğrudan
ilham almaktadır. 7 Bugün için en açık tanımları bulduğumuz eseri Streifzüge

durch die Umwelten von Tieren und Menschen ise 1934'te basılmıştır.8
Uexküll'ün aynı zamanda Deleuze tarafından da özel olarak ele alın­

mış bir kuramcı oluşu dikkate değerdir. Bu aynı zamanda Heidegger ve
Deleuze'ün hayvan sorusu üzerine düşünümünü değerlendirmek adına bir
imkandır. Deleuze, Uexküll'ün çoklu öznelliğe dayalı düşüncesini felsefi in­
san merkeziyetçiliğe karşı bir panzehir olarak kullanmıştır. Uexküll'e göre
"her canlı kendine has bir dünyaya sahiptir". Bu dünyalar bir diğerine karşı
üstün ya da daha zengin değildirler zira onları üstünlük veya zenginlik açı­
sından karşılaştırmak mümkün değildir. Bunlar birbirlerinden farklı dünya­
lardır; her bir canlının algı ve duyumsama yetileri ölçüsünde, bedenlerinin
kapasiteleri ölçüsünde farklı zenginlikleri taşıma imkanı mevcuttur. Buna
göre insanı diğer canlılardan, özel olarak da hayvandan üstün kabul etmek
doğru olmaz. Dolayısıyla Heidegger açısından, her ne kadar metafiziğin tüm

5 Günümüzde Estonya Okulu olarak bilinen kuramsal biyoloji çalışmaları Kalevi Kull tara­
fından sürdürülmektedir.

6 Bu konuda bkz. Lestel, Dominique, Önsöz, Milieu animal et milieu humain, Uexküll, Jacob
von. Paris: Rivages, 2010, s. 7-24.

7 Age., s. 9.

8 "Hayvanlar ve İnsanların Çevreleyen Dünyalarında Bir Keşif Gezisi" olarak çevirebilece­
ğimiz bu eser İngilizcede A Stroll Through the Worlds of Animals and Men (1957) olarak,
Fransızcada Mondes animaux et monde humain (1965) ve Milieu animal et milieu humain
(2010) başlığıyla yayımlanmıştır.

Cogito, sayı: 80, 201 5

7 4 Can Batukan

geleneksel kavramlarının yıkımı gereği "insan" sözünü etmiyor da olsa, Var­

lık ve Zaman' da insan varolanın ayrıcalıklı bir varolan olarak ortaya çıktığı
açıktır ve bunu Uexküll ile uyumlu hale getirmek oldukça zor görünmekte­
dir. Dahası varoluşsal analitik "hayvanın dünya sahibi olma ihtimali" karşı­
sında risk altına girmektedir.

Cevreleven diinva (TfmwP,ft) k::ıvr::ımını i z;ıh PtmPk irin T TPvkiill "kr.niik"
.. oJ .., ' � .> - - -- - ı -

örneğini verir. Her bir canlı türünün dünyası onu çevreleyen büyük ya da
küçük birer sabun köpüğüne benzer. Bu onun algılayabileceği ve anlam­
landırabileceği dünyanın sınırıdır. Her bir köpük birbiri üzerinde, iç içe
ya da yan yana olabilir. Ancak bir dünyanın küçüklüğü onu diğerlerinden
daha yoksul yapmayacaktır zira ne denli küçük olursa olsun içerebileceği
sınırsız ve kendine has bir anlam derinliği mevcuttur. Bu köpük, der Uex­
küll, hem o canlının sınırlarını belirler, hem de bizim onu gözlemlememize
engel olur. Dolayısıyla diğer canlıların sahip olduğu duyarlılığının sınırla­
rını ölçmek bizim için kolay olmayacaktır. Bu zorluk örneğin Descartes'ta
olduğu gibi hayvan duyarlılığının tümüyle yok farz edilmesine yol açabilir. 9
Ancak özellikle son 30 yılda yapılmış olan bilimsel çalışmalar neticesinde
artık hayvanların her türünün kendine has duyarlılıklara sahip olduğunu
biliyoruz. 10

Uexküll'e göre Doğa daima bir plana sahiptir. Bu plan tüm organik ve
inorganik varolanların uyum içerisinde olmasını sağlar. Her bir canlı türü
bir tondur. Bu tonların bütünüyse Kainatı meydana getirir. Bu anlamda
Darwin'in en basit canlı türlerinden en karmaşığa doğru giden bir evrim
öngören dikey modeli karşısında Uexküll yatay bir model önermektedir.
Böylelikle Darwin'in kuramına karşıt değil, tamamlayıcı bir kuram sunar.
Uexküll, Darwin' de tartışma konusu olmayan bir meseleyi önemser: çoklu
öznellik ya da her farklı canlı türünün kendine has gelişmiş ve özelleşmiş
olan algı ve duyumsama melekeleri neticesinde Kainata dair kendine has
bir bakışa sahip olabilme ihtimali. Örneğin Hayvanların Dünyaları ve İnsan

Dünyası'nda11 Uexküll şöyle der:

9 Descartes'a göre hayvanlar ruha sahip değildir. Bu nedenle acı hissetmezler. Onlar Tanrı
tarafından mükemmel otomatlar olarak yaratılmışlardır. Dolayısıyla etrafımızdaki bu ma­
kineleri öldürmemizde, onlara acı vermemizde ya da işkence etmemizde bir sakınca yoktur.

10 Bkz. Gould, James L., Gould, Carol G. , The Animal Mind.
11 Uexküll, Jacob von, "A Stroll Through the Worlds of Animal and Man: A Picture Book of

Invisible Worlds" (Streifzüge durch die Umwelten von Tieren und Menschen), Instinctive Be­
havior: The Development ofa Modern Concept.

Cogito, sayı: 80, 201 5

Heidegger ve Deleuze'de Hayvan Sorusuna Giriş 75

Zamanın ve mekanın özne için dolayımsız bir faydası yoktur. Onlar ancak

Umwelt'in (dünya ya da çevreleyen dünya) zamansal ve mekansal yapısı

olmaksızın sayısız algısal işaret birbirine karıştığında önem kazanırlar.12

Öyleyse Uexküll'e göre de bu yapı Leibniz ve Kant'ta olduğu gibi zihnimiz­
de oluşturduğumuz bir yapıdır. Ancak bir farkla: O bunu sadece insanda
değil, tüm hayvanlarda (hatta aynı prensiple bitkilerde ve mikro-organiz­
malarda da) ele almaktadır. Çokluk buradadır: çok zaman ve mekan algı­
sı; çoklu renk, koku, dokunma, ses algısı; çoklu duyumsama; çoklu sentez . . .
Dolayısıyla tek bir Umwelt'ten söz etmek mümkün olmaz; her canlı türünün
kendine has bir Umwelt'i olmalıdır. Bu Umwelt'ler kesişebilir, benzeşebilir
ancak hiçbir zaman birbirinin tıpatıp aynısı olmaz. Zamansallık açısından
bakarsak anların art arda gelişi olarak zaman bir Umwelt'ten diğerine değişir. 13

Bunun nedeni farklı öznelerin (hayvan türlerinin) aynı zaman periyodunda
deneyimledikleri an sayısının farklı olabilmesidir. Örneğin insan zihni bir
görüntüyü saniyenin 18' de birinde işleyebilir. 14 Dolayısıyla insan gözü sani­
yede 18 karenin üzerindeki hareketli imgeleri tam manasıyla seçemeyecektir
(Uexküll örnek olarak kuşların ve böceklerin kanat çırpışını verir). Öyleyse
saniyede daha yüksek sayıda kareyi işleyebilen bir canlı türü bir kuşun kanat
çırpışın, bizden farklı görecektir. Biz bu farkı ancak yavaşlatılmış bir filmle
izlediğimizde görebiliriz. Aynı biçimde, zaman algısı bizden daha yavaş olan
canlılar da mevcuttur (örneğin salyangoz). 15 Zaman canlılar için algısal ve
göreli bir kavram olarak ortaya çıkmaktadır.

2. Heidegger'in 1929/30 ders notları

20. yüzyıl başlarında en çok tartışılmakta olan konulardan biri de zaman
kavramıdır. Özellikle 1800'lerin son çeyreğindeki bazı gelişmeler maddenin
yapısı ve uzay üzerine olduğu kadar zaman meselesi üzerine de düşünümü
arttırmıştır. Einstein'ın "Özel Görelilik Kuramı"nın (1905) tanınmasıyla
Newton'ın mutlak zaman anlayışı artık terk edilmiştir. Zamanın cansız va­
rolanlar için de, canlı varolanlar için de doğrusal olmadığı yeni bilimsel ge­
lişmeler ışığında görülmektedir. Bunun bir nedeni ışığın bükülebilir olması­
dır. Dolayısıyla Evrenin yapısı farklı zamansallıkları barındırıyor olmalıdır.

ı2 Age., s. 31 .
13 Age., s. 29.
ı4 Bilindiği üzere sinemanın çalışma prensibi de budur.
15 Uexküll buna "algısal zaman" diyor. Age., s 30.

Cogito, sayı: 80, 2015

7 6 Can Batukan

İkinci neden ise zamanın her bir canlı varolan tarafından farklı algılanabilir
oluşudur. Felsefenin başlangıcından itibaren varolan bu tartışmada Heideg­
ger, yepyeni bir boyut getirmeyi hedefler. Bir bakıma Husserl ve Bergson'un
mirasçısı olsa da, Heidegger'in zihnindeki, Varlık ve Zaman'ı bir arada dü­
şünen, bunu da Dasein' da (Orada-olan), yani insan varolanda temellendiren

ayırıcı bir özellik olarak görünmektedir.
Heidegger zaman kavramı üzerine makalesinde şunun altını çizer: Zaman

homojen ve nesnel bir fenomen değildir. Aksine zaman dediğimiz şeyin soru­
su dahi nesnel olarak, "zaman nedir?" biçiminde sorulamazdır. Zaman soru­
su öncelikle ezeli-ebedi olanla ilişkilidir. Bu nedenledir ki, felsefe bu soruya
yanıt ararken kesinlik zemini oluşturmakta zorlanmaktadır. Bilinen metafi­
zik anlayışlarının tümünde yani Fenomenolojinin Temel Sorunları'nda sözü
edilen 4 tezde zamanla varolan arasındaki ilişki ıskalanmış ve dolayısıyla
hem varolanın zamansallığı hem de tarihselliği göz ardı edilmiştir. Dolayı -
sıyla ruh ve töz kavramları da Aristoteles'te olduğu biçiminden uzaklaşmış­
tır. Dasein'a ilişkin analiz bu nedenle Varlık ve Zaman' da modern anlamdaki
antropolojiden, psikolojiden ve biyolojiden ayrılmıştır. (§. 10) Bu sorgulama
bizi yeniden şu sorulara getiriyor: Bir varolan olarak insan nedir? Bir varo­
lan olarak hayvan nedir? Heidegger'e göre Antik Yunan' da en azından Aris­
toteles sonrasına dek felsefede kullanılmış olan ruh kavramı "genel olarak
ruhu" yani varolanların kozmosun bütünü içerisinde ve kozmosun bütünü
için manasını kastediyor olmalıdır. Buna göre varolanı zamanla örtüştüren
onun varoluşudur. Bu varoluş bir yanıyla maddeyle, bir yanıyla dalga olarak
zamanla örtüşür. Öyle ki, müzikle ruh arasında bir bağ kurmayı deneyen
Herakleitos tıpkı lirdeki yayların gerilmesiyle oluşan tansiyon ile üretilebi­
lecek olan ses dalgaları gibi, ruhun da birbirine uyumlu dalgalar ürettiği­
ni ve yaydığını söylüyordu. Benzer biçimde Platon da Yunan müziğindeki
modların her birinin birer ruh haline ya da tonaliteye denk düştüğünü ve
bunların içerisinde Frigya madunun barış zamanlarında en uygunu olduğu­
nu, Doria'nın ise en içteni olduğunu yazar. Heidegger' in varolandaki temel
tonsallık (Grundstimmung) olarak adlandırdığı, Dasein'ın homojen olmayan
zamansallığında Varlık'la bağlantı içerisinde olabilme imkanını verebile­
cek olan açıklığıdır. Meseleye bu açıdan bakarak Heidegger'in Herakleitos,
Parmenides, Anaksimandros ve Aristoteles üzerine ders notlarının araştırıl­
masıyla Metafiziğin Temel Kavramları'nda ortaya attığı temel tezi yani "taşın

Cogito, sayı: 80, 201 5

Heidegger ve Deleuze'de Hayvan Sorusuna Giriş 77

dünyası yoktur, hayvan dünyada yoksuldur, insan dünya kurucudur" tezini
neye dayanarak ortaya attığına dair yanıtlara daha fazla yaklaşma şansımız
olabilir.

Metafiziğin Temel Kavramları 1929 ve 1930 yıllarında verilmiş derslerdir.
Burada Heidegger'in Varlık ve Zaman' da yürütmekte olduğu ve Fenomeno­

lojinin Temel Problemleri'nde daha ileri götürdüğü Dasein analitiğinden çok
farklı bir yöne doğru adım attığı görülüyor. Zira Heidegger ilk defa burada,
metafiziğin temel kavramlarının destrüksiyonu niteliğindeki çalışmasında
adlarını anmaktan kaçındığı insan, hayvan, ruh, töz gibi kavramları açık
açık tartışmaya açmakta ve bunu Varlık ve Zaman' da, Fenomenolojinin Temel

Problemleri'nde araştırma konusunun dışına itmiş olduğu modern anlam­
daki psikoloji, antropoloji ve biyolojinin bazı önemli temsilcilerini hesaba
katarak yapmaktadır. Bu açıdan Heidegger'in biyolog ve etolog Uexküll'e
ayırdığı yer ve verdiği önem, şaşırtıcıdır. Özellikle de "Umwelt" kavramının
Heidegger'de "metafiziğin temel kavramlarından biri" haline gelmiş olması
dikkate değerdir.

Sheehan, Kisiel ve Farrell Krell'in çalışmaları, 1975 sonrası yayımlan­
maya başlanan ders notlarının da ışığında Heidegger'in temel izleğinin va­
roluşsal analitiğin içerisinde Aristoteles'in fenomenolojik yorumu olarak bir
yaşam ontolojisi olduğuna işaret eder. 16 Fundamental ontolojiyi "yeni bir
yaşam ontolojisi" haline getiren zaman sorusunun canlı varolan açısından,
özel olarak da insan için yeni bir biçimde ele alınıyor olmasıdır. Buna göre
Varlık ve Zaman ancak ve ancak insan varoluşunda açıklanabilir. İnsan va­
roluşunu Varlık açısından yani Aristoteles'te olduğu biçimiyle "varolan ola­
rak varolanın araştırması" açısından önemli hale getiren de bu durumdur.

Metafiziğin Temel Kavramları: Dünya-Sonluluk-Yalnızlık, hayvan sorusu­
nun ontolojik sorgulamasında bu meselenin örtüsünü açar. 17 Zira metafiziği
yeniden temellendiren bu kavramlar insanın zamansallığını biyolojik yaşam-

16 Bu konuda bkz. Sheehan, Thomas, "Heidegger, Aristotle, Phenomenology"; Sheehan, Tho­
mas, "The Original Form of Sein und Zeit"; Sheehan, Thomas, "Heidegger's Early Years";
Krell, David Farrell, Daimon Life: Heidegger and Life-Philosophy; Kisiel, Theodore, The Ge­
nesis of Heidegger's Being and Time.

17 Önerdiği üçlü tez şöyledir: "Taşın dünyası yoktur; hayvan dünyada yoksuldur; insan dünya
kurucudur." Burada hayvanın dünyasının yoksulluğu bir yoksunluk olarak tanımlandığı
takdirde hayvan ile taş arasındaki ontolojik fark yok olmaktadır. Heidegger buna itiraz
eder. Hayvanın bir dünya sahip olma imkanını kabul etmekle birlikte bu imkanın "dünya­
ya sahibi olma"ya dönüşmediği kanısındadır. Ancak bu muğlak bir alandır zira bu konu­
ya varoluşsal analitiğin sınırları içerisinde değinme zorunluluğu kadar, değinebilmenin
imkansızlığı söz konusudur.

Cogito, sayı: 80, 20 1 5

7 8 Can Batukan

dan farklı bir hareket ya da "durağanlıktan çıkış" (extase, ex-stasis) olarak
izah etmektedir. Dolayısıyla burada zamansal olarak geçmişe doğru ve gele­
ceğe doğru olabilme gücü insan varolan için, hayvandan farklı olarak dün­
ya kuruculuğun imkanını açar. İnsan kendisini çevreleyen dünya hakkında
söz söyleyen, anlam veren, dolayısıyla Varlık'ın hakikatini dile getirmeye en
yakın olandır. Beiirli bir tür logos'a sahip olma (logos apophantikos) olarak
izah bulan bu fark Heidegger tarafından 1929/30 dersleri boyunca sorgula­
nır. Zira eğer hayvanların da logos apophantikos'a (hakikati dile getiren söz)
sahip olma ihtimali varsa, onların da dünya kurucu ya da dünya sahibi oldu­
ğundan söz etmek mümkün olacaktır. Bu durumda insana ait gibi görünen
"ölebilme" ya da sonluluk ile Doğa' dan ve diğer tüm insan varolanlardan ayrı
olma/hissetme durumu olarak yalnızlık da tehlikeye girebilir. Heidegger bunu
çözümlemek adına felsefenin başlangıcına (arkhe) dönmektedir zira aradığı
yanıt Doğa filozoflarında ve Aristoteles'te hayvan ile insanın ontolojik olarak
nasıl ayrılacağı sorusundadır. Daha en temelinden yaşamın ve Doğanın in­
celenmesinin bir Varlık sorusu olduğunu düşünerek başlar ve Aristoteles'in
tüm eserlerini de bu çerçevede okur. 18 Aristoteles'ten tek ayrılacağı konu
zaman meselesidir denebilir. Orada-olan'ın zaman kavramından ayrılamaz
oluşu ve aynı zamanda diğer varolanlardan farkı: İnsanın hakikatle kurduğu
bağ onu Doğa'nın bütününden ayırmaktadır. Yaşayan bir varolan olmasıy­
sa onu Doğa'nın parçası yapar. Yakaladığı temel tonsallık (Grundstimmung)

onu Doğa'nın tonsallığından ayırır, Doğa'ya göre atonal duruma getirir. Oysa
temel tonsallığı yakalayamadığı durumda Doğa'yla aynı tonda ve uyum içeri­
sinde olacaktır. Orada-olan (Dasein) ve birlikte-olan (Mitsein) biçimindeki iki
varoluş insan varoluşunun muğlaklığına işaret eder. Buradaki mesele hay­
van için Dasein olma imkanı değil, Mitsein olarak bir dünyaya sahip olabilme
olasılığıdır. Eğer hayvanın anlam üretebilmesi mümkünse kendine has bir
dünyaya sahip olması da mümkün olmalıdır. Dahası, insanın anlam üretimi­
ne ilham kaynağı olması bakımından Doğa'nın tümünün tıpkı dilin kendisi
gibi bir dünya kuruculuğu söz konusu olabilir. Heidegger, ders notları boyun­
ca bu muğlaklık alanında belirgin bir kararsızlık yaşar. Metnin içerisinde
hayvanın dünya sahibi olma imkanını kabul etmekle birlikte, 19 dönemin zo-

18 Heidegger, Aristoteles'in en hakiki yorumunun Trendelenburg ve Schleiermacher'inki ol­
duğunu belirtir. Ayrıca Brentano'nun tezinin de bu noktadaki görüşünde etkisi olduğunu
belirtelim.

19 "Eğer dünyadan varolanların açıklığını (erişilebilirliğini) anlıyorsak ve hayvanın belirli bir
biçimde açıklığa sahip olduğu belliyse, nasıl olup da hayvanın dünyada yoksul olduğunu id-

Cogito, sayı: 80, 201 5

Heidegger ve Deleuze'de Hayvan Sorusuna Giriş 79

oloji çalışmalarının da ışığında hayvanlarda gözlemlenen dil ve anlama yeti­
lerinin logos apophantikos'a sahip olabilecekleri anlamına gelmediği zira bu
yetilere sahip olmakla hayvanın, insanda olduğu biçimiyle "varolan olarak
varolan"la bir bağ kuramadığı sonucuna varır.20

3. Deleuze'de "hayvan-oluş"

Karşıtlıklar: İnsan-hayvan, kaos-kozmos, physis-logos, ruh-beden, madde­
form, akıl-duygulanım, birlik-çokluk . . . Temel güçlük, birbirinin karşıtı ola­
rak görülen bu kavramları bir birlik içerisinde düşünmektir. Klasik metafi­
zik açısından hayvan (zoe), Yunancada "yaşam" kavramına (bios) bağlıdır.
Agamben'e göre Batı Düşünce Tarihi boyunca "yaşam", bir türlü belirlene­
meyen ve bu belirlenemezlik hali nedeniyle durmadan eklemlenip bölünen
bir kavram olarak evrilir. Agamben, stratejik parçalara ayrılış olarak ad­
landırdığı bu durumu (mysterium disiunctionis) zaman koordinatı olarak
Aristoteles'in Ruh Üzerine (Peri Psüches) metninin ortaya çıkışına dayandı­
rır. 21 Aristoteles hayvanların ve bitkilerin canlılığını türlü biçimlerde tarif
ederken aslında yaşama dair hiçbir tanım vermemektedir. Dahası bu belirsiz
yaşamın en genel biçimini psyche olarak, ruh ve bedenin tek ve bileşik bir
töz olduğu araştırma olarak sunar. Bu, yaşamın ve yaşamanın Varlık'a ait
oluşunu sağlayan temelin araştırmasıdır.

Tanrıbilim'in ve Aydınlanma'nın insana ve hayvana bakışında Aristote­
les'ten ve presokratiklerden temel bir biçimde farklı olarak bu ayrımlamanın
giderek yaşamı belirsiz doğasından kopardığı, kesin sınıflandırmalara ve ta­
nımlara indirgediği söylenebilir. Heidegger açısından "hayvan" ve "insan"
kavramları ancak klasik metafiziğin yapmış olduğu tanım ve ayrımların yı -
kımı sonrasında asıl manasını bulacaktır. Buna Deleuze'ün de itirazı olmaz.
Dahası akıl temelinde değil, tonsallık ya da duygulanım temelinde olan bir
analizde Deleuze' ün Spinoza' da gördüğü etolojiye ulaşmak daha mümkün
görünmektedir. Deleuze'ü Heidegger'le karşı karşıya getiren meselelerden
birinin felsefenin temeli ya da başlangıcı üzerine olduğundan bahsetmiştik.

dia edebiliriz - özellikle de bu yoksul olma yoksun olma anlamındaysa? Eğer hayvan başka
bir biçimde ve daha dar sınırlar içerisinde bir erişime sahipse, bu dünyadan mutlak biçimde
yoksun olmadığı anlamına gelir. Hayvanın dünyası vardır. Dolayısıyla mutlak dünya yok­
sunluğu hayvana ait bir durum olamaz." Heidegger, Martin, The Fundamental Concepts of
Metaphysics: World, Finitude, Solitude, s. 199.

20 Age., §60, 61, §72 a, b.

21 Agamben, Giorgio, Açıldık: İnsan ve Hayvan.

Cogito, sayı: 80, 20 15

80 Can Batukan

Deleuze-Guattari'ye göre felsefenin zemin arayışı insan ile hayvan arasında­
ki ayrımın da başiangıcıdır. "Hayvanın dili" aynı zamane.la "<libiziıı Jilldlı".

Dolayısıyla bu dili duyabilmek, ona kulak verebilmek için insanın kendi dü­
şünme biçimlerinden başka olarak hayvanı ve Doğa'yı tahakküm altına alan
yapılardan vazgeçmesi gerekir. Bunlar sadece hayvanı tecrit eden ve onu
mutiak bir "İnsanlık" fikrinden ayıran değil, ayni zamanda kadını, eşcinseli,

siyah adamı, deliyi de ayıran pratiklerdir. Bu anlamda bir anti-hümanizmi
savunuyor olmak şarttır.

Deleuze'ün eserlerinde doğrudan hayvan sorusunu ele aldığı bir metin
bulunmamaktadır. Dolayısıyla elimizde olan parçalı bir formülasyondur.
Ancak bir soru olarak değil ama bir soru-problem biçiminde animalite, Dele­
uze ve Guattari'nin düşüncesinde oldukça merkezi bir konumdadır. Bunu sa­
dece Bin Yayla (1980) içerisindeki 10. bölümden, yani "1730 - Yeğin-oluş, hay­
van-oluş, algılanamaz-oluş" kısmından yola çıkarak anlamıyoruz. Bu daha
ziyade Deleuze'ün algı ve duyumsamadan başlayarak, dilin kendisinde ve
düşünmede varolan insan öznelliğinin kodlarını bozuma uğratışında anla­
şılabilir. Deleuze, yaşamın da insanın izahının da temeline "arzu" kavramını
yerleştirir. Arzu edilen bir kişi ya da şey değildir; daima bir ilişkiler kümesini
arzularız. Arzunun bastırılması, yokedilmesi, tekdüzeleştirilmesi esas ola­
rak yaşam enerjisinin köreltilmesi anlamına gelecektir. Bu bir akıştır ve bu
nedenle özgür bırakılmalıdır.22 Yeğin-oluş, hayvan-oluş, algılanamaz-oluş
tam manasıyla bu özgürlüğü ve çokluğu ifade eder. Bu aynı zamanda bir
"yabanlaşmadır": uygar olma denen kalıplar karşısında barbar-oluş, göçe­
be-oluş, "insan olma" kodları karşısında hayvan-oluş . . . Dahası bu, Evrenin
mutlak ve değişmez bir şey (Etre) olarak tanımlanması yerine sürekli bir oluş
(devenir) fikrinin olumlanmasıdır. Arzu "physis"in edimleşmesidir, tüm va­
rolanlarda chaos'un ve cosmos'un birlikte etkin kılınmasıdır. Kainatın yapı -
sına uygun olan da budur. Karşıtlıklar bu anlamda Deleuzecü kuramda bir
arada anlamlı hale gelir: Bir ve çok, fark ve tekrar. Göçebe bir nomos bunun
için gereklidir, sınırları belirgin olmayan, değişken bir yasa . . . 23 Ancak salt
kaos değil, kaosun ve kozmosun bir aradalığı: Chaosmos.

Deleuze ve Guattari bu anlamda örneğin psikoloji biliminin insan ruhu
üzerine koyduğu belirlenimlerden kurtulmayı, psyche'yi bir yasalar ve kural­
lar bütünü içerisinde kavramak yerine belirlenemez bir akış olarak düşle-

22 Deleuze, Gilles, Issız Ada ve Diğer Metinler, s. 362.
23 Deleuze, Gilles, Difference et Repetition, s. 54.

Cogito, sayı: 80, 20 1 5

Heidegger ve Deleuze' de Hayvan Sorusuna Giriş 8 1

meyi tercih eder. Ancak böylelikle bastırılmış olan bilinçdışı (arzulayan ma­
kineler) sahip olduğu yaratıcılığa yeniden kavuşabilir. Deleuze ve Guattari,
Heidegger'in Varlık ve Zaman' da insan varolana atfettiği ayrıcalıklı varolu­
şun karşısına Doğa'ya ve kendiliğindenliğe dönüşü koymaktadır. Bu anlam­
da hayvan-oluş bir yeğinleşme deneyimidir. İnsanın kültürel olarak ezberle­
tilmiş logos'undan başka bir logos'a geçiş: insan aklının, mantığının ve bi­
limlerinin sağladığı kesinlik ve eminlikten tekinsizliğe ve muğlaklık alanına
geçiş. Bu aslında Heidegger'inkiyle benzer bir öneridir. Ancak Heidegger bu­
nun için biyolojik yaşamın dışında yeni bir ontoloji (bunun bir aşkınlık olup
olmadığı da tartışmalıdır) oluştururken, Deleuze bunu saf içkinlik içerisinde
yapmayı dener. Her yeğinlik diferansiyeldir, kendinde farktır. 24 Dolayısıyla ser­
best kalan güçlerin akışında meydana gelen farklar, örneğin Heidegger' deki
temel tonsallığa benzer bir temele ihtiyaç duymadığından yüzeyde ilerler.
Yüzey, Deleuze için düşüncenin hız kazanmasını sağlamanın yoludur. Böy­
lelikle bir yersiz-yurtsuzlaşma ve temelsizleşme sürekli hale gelir.

Deleuze için anlam üretimi algı ve duyumsamadan başlar. 25 Her bir canlı
türü ve hatta o türün her bir bireyi daha bu noktada fark üretmeye muk­
tedirdir. Bu açıdan en basitten en karmaşığa her canlının çeşitliliğe ve ya­
ratıcılığa katkısı vardır. Heidegger' de olduğu gibi Deleuze' de de Uexküll'ün
kuramı yer bulur. Örneğin Bin Yayla'nın üçüncü bölümünde Uexküll'ün kene
örneğini ele alan Deleuze, yaşamı sadece üç afekte (affect) bağlı olan bu kü­
çük canlının sadelik içerisindeki algı derinliğini konu eder. 26 Afektlerin sa­
yısı ve çeşitliliği ne olursa olsun, Deleuze için önemli olan her canlının bunu
kendine has biçimde gerçekleştiriyor olmasıdır. Dolayısıyla Heidegger'in Me­

tafiziğin Temel Kavramları derslerindeki ana sorusu olan "hayvanın dünya
sahibi olma imkanı", Deleuze'ün çokluk düşüncesinde Spinozacı bir çözüme
ulaşır. Deleuze' de yaşamın belirli bir yapı ve teori altında kavranamaz oluşu
bir hata veya kayıp değil, aksine bir lütuf olarak belirir. 27 Hayvan sorusu işte
bu noktada devreye girmektedir. Heidegger 'felsefe yapma'yı Varlık'ın ken­
disine doğru varolanlar üzerinden, özel olarak da Dasein üzerinden (daha
doğrusu onun temel tonalitesi üzerinden) bir yolculuk olarak tanımlarken,
Deleuze düşünmeyi oluşun farkı ve tekrarı biçiminde öznesiz (ya da başsız)

24 Age., s. 287.

25 Bu konuda bkz. Deleuze, Gilles, Ampirizm ve Öznellik.

26 Deleuze, Gilles, Mille Plateaux, s. 67-68.
27 Colebrook, Claire, Gilles Deleuze, s. 2.

Cogito, sayı: 80, 2015

82 Can Batukan

bir biçimde her defasında yenileyen bir imgesellik olarak tahayyül ediyordu.

likler bütünü (tutkular, duygulanımlar, itkiler, vb.) olmaktan çıktığı gibi, aynı
zamanda salt Dasein biçiminde bir insan varoluşu da öngörülmediğinden
insanın öznesiz ya da doğadaki tüm oluş biçimleriyle karışmış (transpoze

- - . - - - - ... - ,... -- .. . -. rı. l m """l-.-Tr\ rı. ..-.-ı lr \ 1-·'l•ir n "1 r- -ı � rt .cı. lr.cı.-rıı rl -ı C' 1 TI 1 hl l l ril "'l i'T l l 1 hl l Tl l l l-l t=t.l riONrfA-r' l rl rl l l l TI A h ı::t.m
v_ı__ı__ı__ı_uy u uyıJ..'t.../ u.ı.ı uı�ıı.ı.L\....t.\o..- .J.'lı...\..-.J.ı\....t.ıvıııı Ll ı.....l-..L\,...t.L-l-6 \...1.. \ u ı...ı.ııı._..ı_ _._ _._ -'-\....t.'-'66'-'ı ııı '-"'-..1.ıı..1.ı....,,_.__.__._

Dasein hem Mitsein biçiminde temel tonaliteye sahip olabildiği bir varoluş
biçiminde çevirebiliriz) bir oluş söz konusudur. Bu da animaliteyi bir sorun
olmaktan çıkararak yaratıcılığın imkanlarından biri haline getirmektedir.

Deleuze, Spinoza'ya zihinci tezler yüklemekten kaçınır. 28 Bunun yerine
onu güç derecesi olarak öz, etkilenme kudreti ve her an o kudreti dolduran
etkilenişler (afekt) üzerinden, yani beden üzerinden kavrar. 29 Farklı etkileme
güçlerine sahip canlı türlerinin her biri, beden yapılarına göre kendi ilişkiler
ağını oluşturur. Beden bir fabrika gibidir; Doğanın sonsuzluğu içinde kendi
eyleme gücünü bulur. Deleuze için Spinoza'nın modeli ve getirdiği yenilik
"beden" dir. Ancak burada bedenin ruha üstünlüğü değil, ruh ve bedenin
ayrılamazlığı söz konusudur.30 Deleuze'ün Spinoza'sı insan ruhu ve hayvan
ruhu arasında ayrım yapmaz zira o da tıpkı Uexküll gibi bir etologdur: "ar­
zulayan makine"leri anlamanın yolu olarak afektler bilimi, tonsallık ya da
duygulanımın yaşamsallığın temeli olduğu bir analiz. Böylece anlam üre­
timi ya da yaratıcılık Doğa'nın tümüne ait bir biçimde açıklanmış olur. Bu
manada mekanizme karşı özel bir tür natüralizmin ve panteizmin içerisine
doğru çekildiğimizi düşünebiliriz.

Descartes'a karşı, tekrar bir pagan bir dünya görüşüne veya bir Doğa put­

perestliğine düşmeden, Doğaya, eyleme ve maruz kalma kuvvetini geri

vermek.3ı

Bu hem Spinoza'da, hem de Leibniz'de benzer biçimde işleyen bir program­
dır. Deleuze-Guattari'nin içkinlik düzlemi (plan d'immanence) adını verdiği
bir Doğa düzlemidir. Ancak bunun da ötesinde yapayı da içerir. Zira Deleuze
doğal ile yapay arasında bir ayrım yapmaz. 32 Makinalaşmak kötü bir şey de-

28 Deleuze, Gilles, Spinoza ve İfade Problemi, s. 218.

29 Age., s. 215.

30 Deleuze, Gilles, Spinoza Philosophie Pratique, s. 28.

31 Spinoza ve İfade Problemi, 218.

32 Zourabichvili, François, Deleuze Sözlüğü, s. 69.

Cogito, sayı: 80, 2015

Heidegger ve Deleuze'de Hayvan Sorusuna Giriş 83

ğildir; robotlaşmak, sayborglaşmak. . . Dahası hayvan-oluş fiilen insanların
hayvana dönüşmesi de değildir. Bu daha ziyade insanlığın yükünden sıyrıl­
ma, kayıp gitmedir: "yüzün silinmesi". Et, insan ile hayvanın ortak bölgesi,

ayırtedilemezlik bölgesidir. 33 Ve kurtuluş da buradan olacaktır: organsız bir
bedene doğru gidiş, biçimsizleştirme. Sahip olabileceğimiz duyumsamala­
rın imkanı bizi protez-bedenlere doğru götürür; yaşam ve ölümün de öte­
sinde söz konusu duyumsama düzeyleri hayvan-oluşun habercisidir. Öyleyse
dilsizin dili Deleuze-Guattari' de olumlanır. Saf içkinlik ve onun sahip oldu­
ğu uyum (ya da bir müzik terimi olarak armoni), tüm yaşayanları ve insa­
nı da kuşattığı ölçüde yaratıcılığın ve düşüncenin de kaynağı olacaktır. Bu
manada Heidegger' de insan varolanın Doğadan ayrılmış bir temel tonsallığa
sahip olmasıyla Deleuze' deki saf içkinlik (yani tek tonda, aynı tonda olma
ama bununla birlikte sonsuz sayıda ritmi ve melodiyi içerme) karşılaşır.

4. Sonuç yerine

Yıl 2015. Modern İnsan Uygarlığının "geleceğinde" yaşıyoruz. Philip K.
Dick'e göre insanın hiçbir zaman android olamayacak olmasının nedeni şu
anki öznellik kipidir. Özgürlük bir seçim olabilir mi? Bugünün genç insanla­
rının okumaya ve izlemeye sabırları yok. . . Her şeyi bir seferde istiyorlar. Biz
insanlar sisteme itaat etmediğimizi sanıyoruz ama belki bu da tahakküm
altında olmanın bir yoludur. Tam da bu yüzden hayvan sorusu şimdinin ve
geleceğin sorusudur. Son birkaç yüzyılda insanlar kendi benliklerini inşa
etmekle öylesine meşgullerdi ki, Doğa'nın ve hayvanların sesini (sessizliğini)
duy(a)madılar. Sonuç olarak Batı Medeniyeti insan merkeziyetçiliğin, ırkçı­
lığın, insanlar üzerinde, hayvanlar üzerinde, Doğa üzerinde tahakkümün,
her türden kölelik, savaş ve çatışmanın tarihi olma riskiyle karşı karşıyadır.
Doğa meselesini ve hayvan meselesini kavramak bu kısırdöngüden çıkış için
şart görünüyor. Bu sorular cinsellik, cinsiyet, ırk, suç ve delilik gibi 1960'lı
yıllardan itibaren tartışmaya açılmış olan alanlara eklemlenerek Başkalık
(Alterite) üzerine temel sorulardan biri olmak durumundadır. Öte yandan
hayvan sorusunun Varlık sorusundan, ruh ve töz sorularından ayrılamaz
olduğunu görmeliyiz. Bunlar Aristoteles'ten beri varlıkbilimsel sorulardır.
Heidegger'in kaygılandığı konu da tam olarak buydu: Hayvan sorusu varo­
luşsal analitiğin tamamlanabilmesi için gerekliydi zira bu soru olmaksızın
insan sorusunu doğru biçimde sormak mümkün olmayacaktı.

33 Deleuze, Gilles, Francis Bacan: Duyumsamanın Mantığı, s. 3 1 .

Cogito, sayı: 80 , 20 1 5

84 Can Batukan

Bu toplum ekran ve arayüz toplumudur. Makineleşme ve robotlaşma bize
"hir v<ın rl <ı ı.ıPnvPni Ptk-i lPmP vP Ptk-ilPn m P (nfp/,.f) nb n <ı k-l <ırı <:ı ı n <ı rk-Pn rl i aPr -� J -��--- J -rJ ---- - ---------- · - - ------------ ,--ı - · - - / � ------------- - - ------- - - - - -, ---o - -

yanda insanlar arası duygulanımın yitimini öngörmektedir. Bu nedenle hay­
vanlarla kurmakta olduğumuz ilişki giderek zamanın ruhu içerisinde daha
büyük pay alıyor. Bu nedenle evcilleştirdiğimiz hayvanlar ile (yani hayvanın
• l - - 1 \ -- - - -- 1 - - -- -- _l - ı _ _ . -� ,_ - -- - - 1 -- - ı _ _ - - - - - " - - - - 1 - ! -- - -- l - - . . -- - -- - _,
!!!�!:t!!!!:t�!!!!:I_�! y !!:t) ve U!!!!:t! !!! U!:t U!L! ııcty v !1.!!!ö � LL! !!!ct�! y !ct !_l!�dll!OJ (1 1 ö � 1 l_J l_J y-

gulanım yitiminin getirdiği negatif anlamdaki yalnızlığı hayvanlarla kur­
makta olduğumuz ilişkide yenmeyi deniyoruz.

Kaynakça
Agamben, Giorgio, L'Ouvert. De l'homme et de l'animal, Fr. çev. Joel Gayraud, Paris:

Rivages Poche / Petite Bibliotheque; Açıklık: İnsan ve Hayvan, çev. Meryem M.
Çilingiroğlu, İstanbul: Yapı Kredi, 2008.

Colebrook, Claire, Gilles Deleuze, çev.Cem Soydemir, İstanbul: DoğuBatı, 2004.
Deleuze, Gilles, Empirisme et subjectivite, Paris: P.U.F., 1953; Ampirizm ve Öznellik,

çev. Ece Erbay, İstanbul: Norgunk, 2008.
- --------- Difference et Repetition, Paris : P.U.F., 1968.
---------- Francis Bacan: Logique de la sensation, Paris: Seuil, 2002; Francis Bacan:

Duyumsamanın Mantığı, çev. Can Batukan, Ece Erbay, İstanbul: Norgunk, 2009.
- --------- L'ile deserte et autres textes, ed. David Lapoujade, Paris: Minuit, 2002; Issız

Ada ve Diğer Metinler, çev. Ferhat Taylan & Hakan Yücefer, İstanbul: Bağlam,
2009.

---------- Mille Plateaux, Paris: Minuit, 1980.
---------- Spinoza et le probleme de l'expression, Paris: Minuit, 1969; Spinoza ve İfade

Problemi, çev. Alber Nahum, İstanbul: Norgunk, 2013.
---------- Spinoza Philosophie Pratique, Paris: Minuit, 1981; Spinoza Pratik Felsefe, çev.

Ulus Baker, İstanbul: Norgunk, 2005.
Gould, James L., Gould, Carol G., The Animal Mind, NY: Freeman and Company.

1994.
Heidegger, Martin, Basic Concepts of Ancient Philosophy, İng. çev. Richard Rojce­

wicz, IN: Indiana University Press, 2008.
---------- Being and Time, İng. çev. John Macquarrie, Edward Robinson, Oxford: Basil

Blackwell, 1962.
---------- The Fundamental Concepts of Metaphysics, çev. William McNeill, Nicholas

Walker, IN: Indiana University Press, 1995 .
Kisiel, Theodore, The Genesis of Heidegger's Being and Time, CA: University of Cali­

fornia Press, 1995.
Krell, David Farrell, Daimon Life: Heidegger and Life-Philosophy, IN: Indiana Univer­

sity Press, 1992.

Cogito, sayı: 80, 2015

Heidegger ve Deleuze'de Hayvan Sorusuna Giriş 85

Sheehan, Thomas, "Heidegger, Aristotle, Phenomenology", Philosophy Today, Yaz
1975, s. 87-94.

Sheehan, Thomas, "Heidegger's Early Years", Heidegger: The Man and the Thi:ıker,
ed. Thomas Sheehan, New Brunswick ve Londra: Transaction Publishers, 1981,
s. 3 -19.

Sheehan, Thomas, "The Original Form of Sein und Zeit", Journal of British Society of
Phenomenology, Mayıs 1979, s. 78-83.

Uexküll, Jacob von, "A Stroll Through the Worlds of Animal and Man: A Picture Book
of Invisible Worlds" (Streifzüge durch die Umwelten von Tieren und Menschen),
Instinctive Behavior: The Development ofa Modern Concept, ed. ve çev. Schiller C.,
New York: International Universities Press, Inc., 1957.

---------- Mondes animaux et monde humain, çev. Philippe Muller, Paris : Denoel,
1965 ; Milieu animal et milieu humain, çev. Charles Martin-Freville, Paris : Riva­
ges, 2010.

Zourabichvili, François, Le vocabulaire de Deleuze, Paris: Ellipses, 2003; Deleuze Söz­
lüğü, çev. Aziz Ufuk Kılıç, İstanbul: Say, 2011 .

Cogito, sayı: 80 , 20 1 5

.

iktidar ve Hayvanlar:

Hayvan Meselesini Foucault ile Düşünmek

EMRE KOYUNCU

İnsanlar ile hayvanlar arasındaki fark öteden beri Batı felsefesi geleneği
içinde temel bir ontolojik, ahlaki ve siyasal sorun teşkil etmiştir. Canlılar
arasında bir varlık hiyerarşisi oluşturarak insanı en yüksek mertebeye yer­
leştirmeyen bir filozof düşünmek neredeyse imkansızdır. Ne var ki bu eğilim
yirminci yüzyılda filozofların insana bahşedilen ontolojik ayrıcalıkları so­
runsallaştırması ve Batı felsefesinin insanmerkezci dayanaklarını ifşa etmek
için işe koyulmasıyla zayıflamış görünüyor. Hayvan meselesi adı verilen bu
alanda kıvılcımı çakan, Anglosakson geleneğinden gelen iki Amerikalı filo­
zofun çalışmaları oldu: Animal Liberation: A New Ethics for Dur Treatment of
Animals (1975) çalışmasıyla Peter Singer ve The Case for Animal Rights (1983)
çalışmasıyla Tam Regan. Bu çalışmalar gerek ABD' de gerek Avrupa' da za­
manla büyük bir kitleye ulaştı ve en genel adıyla hayvan müdafaası hareketi
için yol açtılar. Bu hareket her ne kadar çok farklı yaklaşım ve hassasiyetlerle
hareket eden akademisyen, dernek, örgüt ve aktivistleri içinde barındıran
heterojen bir alan olsa da, bu çevrelerin insan ve hayvan arasındaki gele­
neksel ayrımları sorunsallaştırma ve ahlak ve yasa alanlarında hayvanlar
için de belli bir alan açma konusunda ortaklaştıklarını söyleyebiliriz. Hay­
vanları müdafaa eden bu kişi veya gruplar, hayvanların bilimsel deneylerde
kullanılmasından endüstriyel hayvan yetiştiriciliği ve et yeme alışkanlıkla­
rına kadar, insanların hayvanlarla kurduğu tüketim ilişkilerini farklı ahlaki
gerekçelerle eleştirmekte veya reddetmektedir. Bugün çok sayıda inisiyatif
hem yerel hem global ölçekte örgütlü bir biçimde hayvanlara birtakım yasal
korumalar sağlanması yönünde çalışmalar yürütmektedir.

Cogito, sayı: 80, 2015

İktidar ve Hayvanlar: Hayvan Meselesini Foucault ile Düşünmek 87

Bu yazının çıkış noktasını hayvan meselesi literatüründe insan-hayvan iliş­
kilerinin tartışılma tarzına ve özellikle hayvan müdafaası hareketini besleyen
düşünsel arkaplanda bu meselenin ele alınma biçimine ilişkin birkaç gözlem
oluşturuyor. Öncelikle, hayvan meselesine odaklanan herhangi bir çalışmayı
elinize aldığınızda neredeyse standartlamış bir izlek vardır: Pisagor'un in­
sanlar gibi hayvanların da ruh sahibi olduğu savından, Aristoteles'in katı bir
hiyerarşiyle insanı zirveye yerleştiren kozmolojisine, kimi Epikürcü ve Stoacı
filozofların vejetaryenizminden, Descartes'ın mekanik hayvan kavrayışına ve
günümüz hayvan müdafaası hareketine geniş bir tarihsel dönemi kapsayan
bir analizle karşılaşırsınız. Her ne kadar bu analizler hayvan meselesinin
felsefe tarihinde ele alınış biçimlerine ilişkin faydalı perspektifler sunsa da,
çoğunlukla bireysel olarak filozofların düşüncelerine yoğunlaşmakta ve bu
filozofların düşüncelerinin kendi dönemlerinin kültürel pratiklerini adeta
kusursuzca yansıttığı varsayımıyla hareket etmektedir. Elbette her filozofun
hayvan kavrayışının genel olarak kavramsal ekonomisindeki rolü titizlikle
çalışılmalıdır, ancak kültürel boyutunu tamamıyla göz ardı ederek hayvan
meselesini salt spekülatif bir mevzuya indirgeyen yaklaşımlar insan-hayvan
ilişkilerinin tarihsel değişimini açıklayamaz. Hayvanların öteden beri insan
hayatının en temel unsurlarından biri olduğu doğrudur. İnsanlar binlerce yıl­
dır hayvanları avlıyorlar, yiyorlar, evcilleştiriyorlar; onlarla kimi zaman sim­
biyotik kimi zaman sömürüye dayanan ilişkiler kuruyorlar. Ancak binlerce
yıla yayılan bütün bu tarihsel süreçte insanların hayvanlarla kurduğu iliş­
kinin mahiyetinin, bu ilişkinin araç ve amaçlarının aynı olduğunu söylemek
mümkün değildir. Sözgelimi tarım ve çiftçilik pratiklerinin tarihi bundan
neredeyse on beş bin yıl öncesine uzanırken, hayvanların bilimsel deneylerde
sistematik bir biçimde kobay olarak kullanılmasının tarihi çok daha kısadır.
Benzer bir şekilde, insanlar çok uzun zamandır hayvan eti yiyor olsalar da
endüstriyel hayvancılık tesislerinin tarihi bir asın geçmez.

İnsan-hayvan ilişkilerinin somut yapısını ve geçirdiği dönüşümleri göz
ardı eden yaklaşımın bir diğer zayıflığı, hayvan meselesinin salt spekülatif
ahlaki bir mesele olarak irdelenmesi sonrasında ulaşılan şu ya da bu ahlaki
ilkenin hukuk alanına aktarılması hamlesinde belirir. Bu aktarım esnasında
başvurulan hukuki ve siyasal terminoloji de ekseriyetle sorunsallaştırılmaz
ve insan-hayvan ilişkileri gibi, bu ilişkileri açıklaması ve düzenlemesi bekle­
nen siyasi terim ve kavramlar da adeta tarih dışı sabitler olarak ele alınır. Bu
duyarsızlığı vurgulamak için Derrida şu soruyu soracaktı: Hayvanlarla olan

Cogito, sayı: 80, 2015

8 8 Emre Koyuncu

ilişkimizi behemahal "haklar" çerçevesinde mi düşünmeliyiz?1 Belki de hak
�:-< .. 1 � - ' - ' 1,-1 � .. ı..., _ �'-'-" ' - -1 � -� l, � . . 1 � - - 1 • ., __ , _ _ ı..., _ _ _ ._ L. ---·� - - �� �1 � .:JVJ.l\...-.l.L.Ll.l.Ll n..v.ıa.y U.l.l ':s'VL.. U.l.LL V.LQ..l a.n... uye, u.ıaı_ııa.n.._ J_,.l l_U.L- U.lL.. L..a. L. ııa.y v a.ıı .l.llC::.:')'C;;ıc;-

since sınırlılığı ortaya konan bir problem olarak ele almaya ihtiyaç vardır.
Tarihsel olarak baktığımızda da Yunan ve Romalı filozaflar için "hak" kav­
ramı insan-hayvan ilişkilerini düşünürken temel bir dayanak noktası oluş-

.. .. - r . -. ,..... -.
turmaKtan uzaKtır. tiu rııozorıarın nayvanıarın yenmemesı veya na�,rvanıara

iyi muamele edilmesi gerektiği yönündeki tavsiye ve telkinleri bir "hayvan
hakları" söyleminden çok ahlaklı yaşam fikrine dayanır.2 Öyleyse insan-hay­
van ilişkileri kadar bu ilişkileri düzenleyen, pekiştiren, idame ettiren siyasal
ve hukuki kavram ve kurumların kendisi de tarihselleştirilmelidir, çözüm
olarak sunulmadan önce bizzat sorunsallaştırılmalı ve açıklanmalıdır.

Hayvan meselesini kültürel ve tarihsel boyutuyla tartışmak üzere bugün
bize tuhaf ve hatta komik gelen tarihsel bir pratiği gündeme getireceğim:
Hayvanların kovuşturmaya tabi tutulması ve cezalandırılması. Her ne kadar
bugün cezai sorumluluğun insana mahsus olduğunu ve olması gerektiğini
bir çırpıda söylesek de, belgeler tarih boyunca cezai yaptırımların tek mu­
hattabının insanlar olmadığını gösteriyor. Bu noktada Foucaultcu bir hassa­
siyeti devreye sokabiliriz. Foucault toplumsal olaylar konusunda en dikkatli
ve özenli olmamızı gerektirenlerin bize en doğal, aşikar ve zorunlu gelenler
olduğunu söylüyordu. 3 Öyleyse cezai sorumluluğun insana mahsus olmasını
doğal karşılayışımızın nedenlerini sorgulamak hayvan meselesini tarihsel
ve kültürel boyutuyla ele almak için iyi bir çıkış noktası oluşturabilir. Cezai
sorumluluğun insana mahsus olması gerektiğinin aşikarlığı bu tarihsel ol­
guya, hayvan mahkemelerine olan ilginin de sınırlı kalmasına neden olmuş­
tur. Dinzelbacher'in dediği gibi, hayvanların mahkemelerde yargılanması
hem ortaçağın kültürel tarihine ilişkin araştırmalarda hem de hukuk tari­
hi araştırmalarında en çok göz ardı edilen olgulardan birini oluşturuyor. 4
Hayvanların yasal statüsüne yönelik güncel tartışmalarda da bu tarihsel ol­
gunun dikkate alınmadığını ya da eleştirel bir yaklaşımı gerektirmeyecek
denli komik ve irrasyonel bir pratik olarak geçiştirildiğini söyleyebiliriz.
Hayvanların yargılanması ve cezalandırılması pratiğinin Avrupa' da nerede
ve nasıl başladığıyla ilgili elimizde kesin belgeler yok ancak bu pratiğin san­
dığımızdan çok daha uzun bir tarihi olduğunu tereddüt etmeden söyleye-

1 Derrida, J., The Animal That Therefore I am, s. 88.
2 Diyet kelimesine kaynaklık eden Yunanca diatia kelimesi yaşam biçimi anlamına gelir.
3 Foucault, M., "Subject and Power", s. 210.
4 Dinzelbacher, P., "Animal Trials: A Multidisciplinary Approach", s. 405.

Cogito, sayı: 80, 2015

İktidar ve Hayvanlar: Hayvan Meselesini Foucault ile Düşünmek 89

biliriz. Üstelik hukuk tarihine baktığımızda, yargılamaya tabi tutulan tek
insan dışı varlığın hayvanlar olmadığını görürüz. Aristoteles'e atfedilen "Ati­
na Anayasası"nda, herhangi bir kişinin sorumlu tutulamadığı suç durumla­
rında Kral'ın "eylemin failini" cezalandıracağı yönündeki ifade, bir suç için
insan dışında faillerin söz konusu olabildiğini açıkça ortaya koymaktadır. 5
Yine Yasalar' da Plato, bir hayvanın bir insanı öldürmesi durumunda, hayva­
nın mahkeme huzuruna çıkarılması gerektiğini ve suçlu bulunması halinde,
kurbanın yakınlarının hayvanı öldürüp cesedini şehir sınırları dışına atma­
ları gerektiğini yazar. 6 Farklı kaynaklardan toparladığı bilgilere dayanarak
Finkelstein de Atina' da Prytaneion adlı bir mahkeme bulunduğunu ve bu
mahkemenin özel olarak suçun insan failinin bulunmadığı durumlar ile fa­
ilin hayvan veya cansız nesne olduğu durumlarla ilgilendiğini ortaya koyar. 7

Cansız varlıkların yargılanması ve cezalandırılması pratiği başlı başına
ayrı bir tartışma konusu olduğu için burada özellikle dokuzuncu yüzyıl ile
on dokuzuncu yüzyıl arasında, bu on asırlık dönemde, Avrupa' da, ama özel­
likle Fransa, İsviçre, İtalya' da yoğunlaşan hayvanların yargılanması olgusu­
nu gündeme getirmekle yetineceğim. Berriat-Saint-Prix ve D'Addosio gibi on
dokuzuncu yüzyılda yaşamış kimi hukuk teorisyenleri orta çağın sonlarında
ve modern dönem başlarında gerçekleşen bu yargılamalarla ilgili bir arşivle­
me ve listeleme işine girişmiş olsalar da, bu konudaki en kapsamlı çalışma,
Karl von Amira, Gustav Tobler, Menebrea, Bartholomew Chassenee gibi bu
alandaki önemli yazarların çalışmlarını titizlikle tarayan Edward Peyson
Evans'ın 1906 tarihli The Criminal Prosecution and Punishment of Animals

kitabıdır. 8 Evans'ın listesinde kovuşturmaya tabi tutulan hayvanların başın­
da domuz gelmektedir ancak eylemleri dolayısıyla yargılanıp cezalandırılan
hayvanlar arasında öküzler, eşekler, atlar, köpekler, keçiler, yılan balıkları,
buğday bitleri, termitler, tırtıllar, çekirgeler gibi çok çeşitli hayvan türleri
bulunmaktadır. Belirttiğim on asırlık süre zarfında hayvan mahkemelerinin
sayısında on altıncı ve on yedinci yüzyıllarda bir artış göze çarpıyorsa da,
başlangıç ve yoğunluğa ilişkin bu tarz istatistiki çıkarımlar yaparken aceleci
olmamak gerekir zira daha önceki dönemlere ve hatta başka bölgelere iliş­
kin kayıtların daha az olması basitçe bu kayıtların günümüze ulaşmamış

5 Bkz. Sealey, R., "Aristotle, Athenaion Politeia 57.4: Trial of Animals and lnanimate Objects
for Homicide" s. 475.

6 Age., s. 477.
7 Finkelstein, J. J., "The Ox That Gored".
8 Evans, P. E . , The Criminal Prosecution and Capital Punishment of Animals.

Cogito, sayı: 80, 2015

90 Emre Koyuncu

olmasıyla ilgili olabilir. Evans'ın çalışmasında evcil hayvanların yargılanma
<:PhPhi n i n <:ık-l ı k-b rnrı ık-brı '1P hPhPk-lPri ölrlii rrnPlPri nlrl1 1 0-1 1 n1 1 crörihrnn 1 7 - - - - - ------ ----------- ::>" - - -------- - • - - - - ------ - - - ----- ------- - - - � -o ---- o - - -J - - -�,
ancak hayvanlarla cinsel ilişki de önemli bir suç unsuru olarak öne çıkıyor.
Daha küçük hayvanlarınsa özellikle ekinleri talan etmeleri, tarlalara zarar
vermeleri kanun önünde hesap vermeleriyle sonuçlanıyor. En yaygın ceza-
1 - �- -l · - ---- - . ';...� -- � - -- - 1 - -- � ·- - - - -. .. . , J _ __ _ __ , _ - _ l _ _ _ __ 1 _ _ _ _ _ _ _ 1 _ _ _ _ 1 _ _ !_• _ _ _ _ _ _ _ ' - l _ ıa. ı ıu ı ı 1 1 1 (.1. yuı n.çı ı ı ıçı ı ö.ı 0 � 1 1 1 1.,._1 0 ; "'--<u_u _ _ı_ ı.,_.01111 yo.!_!lH1_ ; L_:a.1111 ı.,_:a_ıııı guııııııej lct�ıct-

ma bulunurken, bu cezaların söz konusu olamayacağı küçük hayvan türleri
için lanetlenme, dinden çıkarılma gibi cezaların öne çıktığını görüyoruz.

Bu mahkemelerin hukuki otoriteler ve halk tarafından ciddiye alınma­
dığını, basitçe bir şov olduğunu düşünebilirsiniz, ancak tarihi belgeler ak­
sini işaret ediyor. Kayıtlarda sanık hayvanların yargılanma süreci bitince­
ye dek insanlarla aynı hapishaneye kapatıldığına dair bilgiler bulunuyor.
Evans'ın bir hapishane muhafızının tutuklu sanıklar için aldığı ödemeye
ilişkin alıntıladığı bir belgede bir çocuğu öldürdüğü suçlamasıyla hapiste
tutulan bir domuz için de harcama yapıldığını görüyoruz.9 Üstelik domuz
için, insan mahkumlar için ödenen tutarın neredeyse aynısı ödenmiştir. Bu
açıdan, mahkemelerin yer yer aylar sürdüğü düşünülürse hayvanları ha­
piste tutmanın eğlenmek için fazla pahalı ve zahmetli bir pratik olduğunu
söyleyebiliriz. Sanık hayvanlar mahkemede de insanlarla aynı muameleye
tabi tutulur. Davacı insanların suçlamaları karşısında hayvanları savun­
mak için bir temsilci ve bir avukat tayin edilir. Yargılama süreci sonunda
hayvanlar çoğunlukla cezalandırılır, ancak hayvanların en başından suçlu
kabul edilmeleri söz konusu değildir. Davacı ve davalı taraflar arasındaki
tartışmalar zaman zaman öyle sert geçer ki mahkemenin nihai kararını
vermesi için duruşmanın defalarca ertelenmesi gerekir. Üstelik yargılanan
hayvanlar suçlu bulunduğunda da tıpkı insanlar gibi yerel otoritelerce af­
fedilebilir. Nasıl ki hayvanlar yargılandığında insanlar yargılandığı zaman
geçerli olan tüm hukuki formalitelere harfiyen uyuluyorsa, cezalandırma
süreci de benzer şekilde katı düzenlemelere tabidir. Resmi prosedürlerin
ön görmediği bir şekilde hayvanlara acı çektirilmesi hem yönetim hem de
halk tarafından tepkiyle karşılanır. Sözgelimi 1576 yılında bir cellat mah­
kemenin kararını beklemeksizin, bir çocuğun elini yaraladığı iddia edilen
bir domuzu gözaltındayken öldürdüğünde şehirden sürülecek ve şehre asla
geri dönemeyecektir. 10

9 Evans, age., s. 143.
10 Age. , s. 147.

Cogito, sayı: 80, 201 5

İktidar ve Hayvanlar: Hayvan Meselesini Foucault ile Düşünmek 9 1

Burada vurgulanması gereken bir diğer nokta, bütün bu yargılama ve
cezalandırma sürecinde suçun sorumluluğunun bütünüyle hayvana ait ol­
duğunun düşünülmesidir. Hayvanların yaşamına son verilmesi yönündeki
hukuki karar, günümüzde bazen söz konusu olduğu gibi, kamu yararı gibi
bir prensibe dayanmaz. Davalarda bu hayvanların sahiplerinin yargılan­
ması çoğunlukla söz konusu olmaz ama olduğunda da bu yargılama başka
gerekçelerle olur. 1499' da Chatres' da bir domuzun bir bebeği öldürmesi üze­
rine açılan dava bu durumu net bir biçimde ortaya koymaktadır. Bu dava­
nın sonucunda domuza verilen ölüm cezasının yanı sıra domuzun sahibi ve
bebeklerini kaybetmiş olan çifte de belli bir para cezası verilmiştir, ancak
aynı dava kapsamında yargılanan insanların ceza almalarının sebebi bu
ölümden kısmen sorumlu tutulmaları değildir. Sebep bu çiftin ebeveynlik
görevlerini yerine getirmemeleri, domuzlar etrafta dolanırken bebekleriyle
ilgilenmeyi ihmal etmeleridir. Yani ceza almaları hüküm giyen domuzun sa­
hibi olmalarındansa, öldürülen bebeğin ebeveynleri olmaları itibarıyladır.
Çifte yalnızca para cezası verilmesiyle yetinilmesi de bu ayrımı teyit eder. 1 1

Hayvan mahkemelerini irdeleyen çalışmaların sayısında son yirmi yılda
gözle görülür bir artış yaşandı ve hayvanların yargılanması pratiğini, uzak
zamanlara ait tuhaf bir gelenek olmanın ötesinde hayvanların değişen huku­
ki statüsünü anlamak için dikkat çekici bir tarihsel olgu olarak değerlendi­
ren çalışmalar ortaya çıktı. 1 2 Ancak bu sınırlı literatürün en temel zayıflığı
bu olguyu "olaysallaştıran", hayvan mahkemelerine incelikli bir işlevselci
bakış açısıyla yaklaşan çalışmaların eksikliğidir. Özellikle konuyu yirminci
yüzyılın başında büyük ölçüde Evans'ın etkisiyle masaya yatırmaya girişen
ilerlemeci bir tarih anlayışına yaslanan pozitivist yorumlar, bu mahkemele­
rin Ortaçağda ve erken modern Avrupa' da üstlendiği işlevleri ve eklemlendiği
iktidar-bilgi ilişkilerini göz ardı etmekte ve bu olguyu akademik bir ilgiyi ha­
ketmeyen ilkel bir pratik olarak tasavvur etmektedir. Sözgelimi konuya eğil­
diği makalesinde Hyde, bu olguyu medeniyetin "emekleme dönemine" ait ve
saf bir intikam duygusuna dayanan bayağı bir lex talionis uygulaması olarak
görür. 13 Hyde'a göre bu "vahşi" hukuk yaklaşımı, Aydınlanma öncesi "barbar

1 1 Age. , s. 54.
12 Bkz. Sykes, K., "Human Drama, Animal Trials: What the Medieval Animal Trials Can Teach

Us about Justice for Animals"; Srivastava, A., '"Mean, Dangerous, and Uncontrollable Be­
asts': Medieval Animal Trials"; Cohen, E., "Law, Folklore and Animal Lore".

13 Hyde, W. W., "The Prosecution and Punishment of Animals and Lifeless Things in the Midd­
le Ages and Modern Times", s. 699.

Cogito, sayı: 80, 201 5

92 Emre Koyuncu

toplumlar"ın insanları hayvanlardan ayırmadaki zayıflığını gözler önüne

lıklarından kurtulduğu görüşü, hayvan mahkemelerinin tarihsel gelişimine
uymamaktadır. Cohen'in de vurguladığı gibi, eksiklerine rağmen Evans'ın
listesini referans alırsak, Aydınlanma dönemine yaklaştıkça bu uygulamada
ıı ... , '' ... " ıı - · .. , , _ .. - " _,, .. Kayaa aeger oır azaıma goze çarpmaaıgı gıoı P_.yaınıanma cıonemıncıe bu uy-

gulamaların hızla sona erdiği de söylenemez.15 Üstelik hayvanları yargılayıp
cezalandıran bu toplumların insanı hayvanlardan ayıracak bir kavramsal
altyapıya sahip olmadığı iddiası da gerçeği yansıtmamaktadır. Hayvanların
mahkemede yargılanıyor olması bu toplumların hayvanların insanlar gibi
iradeyle hareket ettiklerini düşündüklerinden çok, basitçe iradeyi yargılan­
mak için bir kıstas olarak almadıkları anlamına gelir.

Öte yandan Berman gibi kimi yorumcular işlevselci bir yaklaşım ortaya
koymaya giriştiklerinde dahi, toplumsal ritüelleri ve ihtiyaçları tarih dışı,
durağan bir sabitler kümesi olarak ele alan bir çerçevede değerlendirmekte­
dir. 16 Bu tarz bir ham işlevselcilikte her bir pratiğin ve kurumun rolü, açıkla­
ma gerektirmediği varsayılan aşkın bir toplumsal düzen kavramı temelinde
belli bir işlevle ilişkilendirilecektir. Bu yaklaşımla hayvan mahkemelerini
o dönemde toplumsal düzeni sağlamak için gerekli bir pratik olarak alsak
dahi, bu pratiğin nasıl olup da yok olduğunu açıklayamayız. Foucault'nun
soykütüksel yöntemi, o incelikli işlevselcilik yaklaşımı işte bu noktada hay­
van mahkemelerini anlamak için zaruri bir nitelik kazanır. Foucault yal­
nızca toplumsal pratikleri işlevleri açısından değerlendirmekle kalmaz, aynı
zamanda toplumsal düzenin ve toplumdaki iktidar ilişkilerinin kendisinde
de bir dönüşüme yer açar. Hiçbir pratiğin sabit, değişmeyen bir işlevi yok­
tur: her toplumsal pratik yeni bilgi-iktidar düzenleri kapsamında yeni işlev­
ler üstlenebileceği gibi bütünüyle kaybolabilir. Bu çerçeveden baktığımızda
mevcut belgelere istinaden yaklaşık on yüzyıllık geniş bir döneme yayılan
hayvan mahkemelerinin tek bir işleve sahip olduğunu söylemek mümküp
olmayacaktır. Foucault'nun Hapishanenin Doğuşu'nda temel argümanı tam
da bu feraset üstüne kurulmuştu: Neyin suç teşkil ettiği ve hatta suçluluğun
mahiyeti farklı iktidar düzenlerinde farklı özellikler kazanır. 17 Ancak bu ko-

14 Agy., s. 722.
1 5 Cohen, agy., s. 17.
16 Berman, S. P., "Rats, Pigs, and Statues on Trial: The Creation of Cultural Narratives in the

Prosecution of Animals and Inanimate Objects", s . 291-293.
17 Foucault, M., Discipline and Punish: The Birth of Prison, s . 7-21.

Cogito, sayı: 80, 2015

İktidar ve Hayvanlar: Hayvan Meselesini Foucault ile Düşünmek 93

nuya spesifik olarak Foucault perspektifinden yaklaşan ya da Foucault'nun
kavramlarını, özellikle ceza teknolojilerine ilişkin analizini bu pratik çerçe­
vesinde sorgulamaya girişen bir çalışma henüz söz konusu değildir.

Foucault'nun Hapishanenin Doğuşu'ndaki Ancien Regime' den modern
zamanlara değişen ceza teknolojilerine ilişkin kapsamlı analizinde hayvan­
ların yargılanması pratiğine ilişkin herhangi bir değerlendirmesi bulunma­
maktadır. Foucault'nun bu olguyu analizine dahil etmemesi, mevcut belge­
lerin bu mahkemelerin Fransa' da yoğunlaştığına işaret etmesi itibarıyla,
özellikle şaşırtıcıdır. Bu noktada birbiriyle ilişkili şu iki soruyu gündeme
getirebiliriz: Öncelikle, hayvanların yargılanması ve cezalandırılması ol­
gusu Foucault'nun Hapishanenin Doğuşu'nda çizdiği çerçeveyle çelişmekte
midir ya da bu çerçevenin zayıf bir noktası mıdır? Yoksa bu olgu bir şekilde
bu çerçeveye entegre edilebilir mi? Başka türlü ifade edersek, Foucault'nun
iktidarın bedene yaptığı yatırımlara ilişkin analizini hayvan bedenini de içe­
recek şekilde genişletebilir miyiz?

Hayvanların yargılanması ve cezalandırılması olgusunun tarihsel seyri
ile Foucault'nun Hapishanenin Doğuşu'ndaki gözlemleri arasında, Foucault­
cu bir yaklaşımı özellikle cazip kılan önemli bir tesadüf söz konusudur. Hay­
vanların cezalandırılması pratiğinin sonlanması ile hapishanenin doğuşu
aşağı yukarı çakışmaktadır. Hapishanenin Avrupa' da temel ceza formu ola­
rak yerleşip yaygınlaştığı dönemde, hayvanların mahkeme huzuruna çağrıl­
ması da yavaş yavaş son bulur. Hapishanenin Doğuşu'nda iktidarın özellikle
insan bedeniyle olan ilişkileri irdelendiğinden, bu olguyu Foucault'nun çiz­
diği çerçeveyi uygulamanın dışına çıkmak ve belki de bu çerçeveyi genişlet­
mek için, hayvan bedenini bilgi-iktidar ağları analizinde yeni bir boyut ola­
rak ortaya koymak için bir fırsat olarak alabiliriz. Üzerinde halen çalışmaya
devam ettiğim şu iki argüman da böyle bir girişimin parçası olarak değerlen­
dirilebilir. Birincisi, cezai teknolojilerin "insani"leşmesiyle cezai yaptırımın
hedefinin "insan"laşması aynı sürece aittir. İnsan disiplini ilişkilerinin verili
bir nesnesi ya da öznesi olmayıp disiplinin tarihi insanın hayvanlarla ve bit­
kilerle olan ilişkisini de insanlar arası disipliner ilişkilerin bir boyutu olarak
ortaya koymalıdır. İkincisi, Foucault'nun hayvan mahkemeleri olgusunu Ha­

pishanenin Doğuşu'nda spesifik olarak ele almıyor olmasına rağmen, daha
sonraki kitap ve seminerlerinde soykütüksel analizinde yaptığı revizyonlar
bu olguyu Foucaultcu analizi zayıflatmaktan ziyade güçlendiren bir tarihsel
olgu statüsüne taşımıştır. Foucault'nun revizyonları için insan-hayvan iliş-

Cogito, sayı: 80, 20 1 5

94 Emre Koyuncu

kilerinin dönüşümünü odağa taşımak öncelikli bir amaç teşkil etmiyorsa da,
D-. . - - .. 1+'- .. - '"'-�-l J ,],J_ I"'.";. •�M 1; 1, /\ T.";f. • � 'T'--.-� 1, n-�, _ __ , _ ;ı _ . , _ _ .,_, ;:., �-+-rl-_ı_ V U\..-Q.U.lL ı.ıu.ıı_ VL.._.,J_J_.J.fi.._.l'-...- v W. V Vf l-1,l,.f'\,, 1. '\l l/l,,} uJ, .L LJ}:/ I u.n.. .:t\..-J..lJ..l.L.l\..-.L .l.LJ.\..l_., y c..ıyL_ı_5_ı_ _l__l__J_\,..- LV�V-

lojik güncellemeler yirminci yüzyıla girerken hayvan bedeninin toplumsal
alanda yeniden dağılışını da değerlendirmeye imkan tanır.

Öncelikle ilk argümana yoğunlaşalım. Foucault'ya göre disiplin bedene
! 1 -- ! � - l .. ! l _l _ - · -- ""- - - �� ·- - --- -- -- --- """" - -1 --- .! -- 1-- ---�--_..._, ___ ! __ _: 1 - 1 - - -- ---� -!l- .c_ _ _ _ ...:ı _ � -- l _ __ _ _ __ __] _ \ ı " ı �Cl\.. l lUC yau ı 1 1 1 1 y a11a ı . LJCUCl l l l l l\.UV VCLlCI J J U \Cl\.lJl llJl l l J J\. ı a.yua. Q..l11Q..l1J_LllLLCl)

artırır ve aynı kuvvetleri (siyasi itaat anlamında) zayıflatır."ıs Bir diğer deyiş­
le, disiplinin beden üzerindeki genel etkisi hem ekonomik hem de siyasal açı­
dan karlı olan bir itaatkarlığın, uysallığın üretilmesidir. Bu disiplin anlayışı,
Foucault'ya disipliner toplumların ortaya çıkışını izah etmek için gerçekten
de elverişli bir çerçeve sunmuştur, ancak bu disiplin tanımının öncelikle in­
san bedeniyle ilişkili olarak yapıldığı açıktır. Halbuki daha genel bir disiplin
tanımıyla, insan bedeninin disiplin altına alınmasıyla hayvanların ve hat­
ta bitkilerin ehlileştirilmesi ve evcilleştirilmesi arasındaki akrabalığı teslim
edecek bir disiplin anlayışıyla, hayvan bedenini de iktidar ilişkileri ağında
bir unsur olarak, iktidarın yatırımlarının bir hedefi olarak kavrayabiliriz.
Foucault disiplin açısından dini kurumların, özellikle manastırların ve dini
okulların önemini zaten teslim ediyor, modern disipliner tekniklerin detaylar
konusunda çileci bir takıntının varyantı olduğunu, adeta seküler bir versiyo­
nu olduğunu söylüyordu.19 Bu bağlantının aslında disiplini hayvan bedeniyle
ilişkilendiren bir hamleyi de potansiyel olarak barındırdığını söyleyemez mi­
yiz? Hıristiyanlıkta insanların hayvanlara göre işgal ettiği üstün konum ile
insanın bedeninin hayvani yönünü törpülemesi, etin günaha olan meyline ket
vurması gerektiği yönündeki buyruklarının arasında sıkı bir bağ yok mudur?
Hıristiyan ahlakının disiplinciliği katı bir insan-hayvan ayrımına dayanmak­
ta, disiplin öncelikle kişinin kendi hayvan yanını, içindeki hayvanı terbiye et­
mesi anlamına gelmektedir. O halde dini disiplin pratiklerinin tam kalbinde
ruh ile et arasında, insan ile hayvan arasında yapılan bir ayrım yatar.

Hapishanenin Doğuşu'nda Foucault iki noktada insan dışı bedenlere iliş­
kin bir disiplin tartışmasına temas eder. Bunların ilki kitabın ihtiva ettiği
birkaç görselden biri yoluyla olur. Bu görsel 1749 yılında basılmış, çocuklar­
daki fiziksel deformasyonları inceleyen bir tıp kitabından alınmıştır.20 İlginç
olan, bu imgenin ortopedik bir deformasyondan muzdarip bir insana değil
de, düz büyümesini sağlamak üzere bir çubuğa sabitlenmiş eğri bir ağaca
ait olmasıdır. Bitkilerin zirai terbiyesine bu denli doğrudan temas eden bu

18 Age. , s. 138.
19 Age., s. 140.
20 Age., s. 169-170.

Cogito, sayı: 80, 2015

İktidar ve Hayvanlar: Hayvan Meselesini Foucault ile Düşünmek 95

görsele karşın, kitap metninde bitkilerin bir disiplin ilişkisinin öğesi olarak
ele alındığı bir tartışma yoktur. İkinci bir noktada ise Foucault hayvanat
bahçelerinin yaygınlaşmasını disiplinin tarihine entegre eder. Kısa yorumun­
da Foucault Bentham'ın panoptikonunun bir anlamda "kraliyete ait hayvan
sergilerini" anımsattığını söyler.21 Fark şudur: Hayvanlar insanlarla, türsel
dağılım bireysel dağılımla ve kral da daha incelikli ve kaçamak bir iktidarla
ikame edilmiştir. Foucault bu noktada benzer bir ilişkiyi botanik bahçeleriyle
hastane, fabrika ve okul arasında da kurmaktan geri durmayacaktır. Ancak
bu ilişkilerin ve dönüşümlerin en net biçimde sahnelendiği bir alan olarak
hayvanların yargılanması pratiği mevzu bahis edilmemiş olarak, Avrupa' da
köklü bir gelenek olduğu anlaşılan hayvan mahkemelerinin kayboluşu ile ha­
pishanenin Avrupa' da yaygınlaşmasının tarihsel olarak çakışması irdelenme­
miş olarak kalır. Foucault on sekizinci yüzyıldaki reformcuların taleplerinin
ceza sisteminin insanileşmesi olarak ele alınmasına haklı olarak karşı çık­
maktaydı. Ancak insanileşmeyi cezai yaptırımların kendisine değil cezanın
hedef aldığı bedene ilişkin bir dönüşüm olarak ele almakta herhangi bir sa­
kınca varmış gibi görünmüyor. Hükümran iktidar, monark, insan ve hayvan
bedeni arasında ayrım yapmaksızın cezaları uygularken, disipliner iktidar
ilişkileri içinde insan ve hayvan bedeni birbirinden hem fiziksel hem hukuki
anlamda uzaklaşmış, hayvanlar ceza aygıtının dışına yerleştirilmiştir.

İkinci argümana gelecek olursak, hayvanların on dokuzuncu yüzyılda ce­
zai müdahalelerin nesnesi olmaktan çıkmaya başlaması, onları iktidar ilişkile­
rinin dışına koymaz. Bu sürecin hayvan bedeninin toplumsal uzamda yeniden
dağıtılmasına eşlik eden iki ayrı dönüşümle birlikte daha iyi anlaşılacağını
düşünüyorum: on dokuzuncu yüzyıldan itibaren üretim araçlarının mekanik­
leşmesi ve hızla artan nüfus. Bu iki faktörün hayvanların şehirlerin dışına itil­
mesinin, insanların hayvanlardan uzaklaşmasının dinamosu olduğunu teslim
ettiğimizde, Foucault'nun Güvenlik, Toprak, Nüfus seminerleri bilgi-iktidar
ilişkilerinin hayvan bedenine olan yatırımlarını çalışmak için daha elverişli
bir kaynak olarak belirecektir. Bu seminerlerinde Foucault yönetimselliği, yeni
bir iktidar organizasyonu olarak takdim eder ve güvenlik aygıtı ile disiplinci
mekanizmalar arasında çeşitli ayrımlara gider. Sözgelimi, güvenlik aygıtı, bi­
reyi hedef alan disiplin mekanizmalarının aksine, nüfusu hedef almaktadır. 22

2 1 Age. , s. 203.
22 Foucault, M., Security, Territory, Population: Lectures at the College de France 1977-1978,

s. 1 1-46.

Cogito, sayı: 80, 2015

96 Emre Koyuncu

Bu yeni çerçeve, yani yönetimselliğin hem hedefi hem de enstrümanı olan bir

izah etmez mi? Raylı sistemlerin ve arabaların hızlı bir şekilde atların yerini
almasını, Endüstri Devrimi'yle eşzamanlı gerçekleşen nüfus patlamasından
bağımsız olarak düşünemeyiz. Yeni ulaşım teknolojilerinin süratle benim-
scnmesinin sebebi, yalnızca yeni ulaşım araçlarının daha hızlı olması degıl,
aynı zamanda hızla kalabalıklaşan şehirlerde baş edilemez bir hal alan ulaşım
problemine etkili ve ekonomik bir çözüm teşkil etmesiydi. Yalnızca ekonomik
değil, aynı zamanda hijyenik bir çözüm zira on dokuzuncu yüzyıldan itibaren
gerek Avrupa gerek Amerika' da şehirlerdeki at nüfusu öyle büyük rakamlara
ulaşmıştı ki atların bakımı şehir hayatının en ciddi problemlerinden biri ha­
line gelmiş, sokaklardaki at ölüleri ve at dışkıları halk sağlığını tehdit edecek
boyutlara ulaşmıştı. 23 İnsanların daha önceleri evlerini, tüm yaşam alanlarını
paylaştıkları hayvanların yine bu dönemde fabrika-çiftliklerine kapatılması,
bazı hayvan türlerinin fabrika koşullarında yaşamaya mahkum edilmesi de
artan nüfusun beslenme ihtiyacını karşılamak için bulunmuş ekonomik bir
çözüm olarak ortaya çıkar. Hayvanların şehirden uzaklaştırılmasıyla evcil
hayvanların sebep olduğu insan ölümleri ve yaralanmalar da büyük bir top­
lumsal sorun olmaktan çıkacaktır. Bu açıdan, hayvanların toplumsal ve huku­
ki alanda yeniden dağıtılışı, yani bir yanda hayvanlar şehirlerden endüstriyel
çiftliklere gönderilirken öte yanda ceza hukukunun alanından mal statüsüne
transfer edilmeleri, güvenlik aygıtının ve nüfus idaresinin enstrümanlarının
yerleşikleşmesinin bir etkisi ya da göstergesi olarak alınabilir.

Bu iki argümandan yola çıkarak iktidarın insan bedeni kadar hayvan be­
denine de yatırım yapan bir ilişki düzeni teşkil ettiğini söyleyebiliriz . Aslına
bakılırsa, bir adım daha ileri gidip, yirminci yüzyılda endüstriyel hayvancı­
lık pratiklerinin birtakım "insani" hassasiyetler ışığında geçirdiği dönüşü­
mün, farklı iktidar kipliklerinin insan bedenine yatırımlarının takip ettiği
bir dolaylılaşma, gevşeme ve bir anlamda "insani"leşme trendinin bir eşle­
niği olduğunu ifade edebiliriz. Dana yetiştiriciliğinde bir dönem en yaygın
pratiklerden biri olan iple bağlama önce yerini yavaş yavaş bireysel bölme­
lere bıraktı. Daha sonra Avrupa Birliği 2007 itibarıyla bireysel bölme uygu­
lamasını yasakladı ve fabrika-çiftlikleri toplu yetiştiriciliğe geçmeye zorladı.

23 Morris, E., "From Horse Power to Horsepower", s. 2. Özellikle Londra'daki Times gazetesi­
nin Morris'in de işaret ettiği bir tahmini dikkat çekicidir. Gazeteye göre bir çözüm bulun­
mazsa şehrin bütün sokakları elli yıl içinde yaklaşık üç metrelik at dışkısıyla kaplı olacaktır.

Cogito, sayı: 80, 20 1 5

İktidar ve Hayvanlar: Hayvan Meselesini Foucault ile Düşünmek 97

Bir yanda iple bağlama, bireysel kafesler ve toplu yetiştiricilik; öte yanda
hükümranın bedene olan direkt müdahaleleri, disipliner iktidarın yerleştir­
diği hücresel dağılımlar ve modern yönetim selliğin nüfus bazlı yatırımları . . .
Hayvan yetiştiriciliğinde kullanılan yöntemlerindeki bu "insanileşme" ile bu
üç iktidar formunun icralarında gözleyebileceğimiz gevşeme temayülü, be­
denle kurdukları ilişki bakımından, bire bir örtüşmüyor mu?

Kaynakça
Berman, S. P., "Rats, Pigs, and Statues on Trial: The Creation of Cultural Narratives

in the Prosecution of Animals and Inanimate Objects", N. Y. U. L. Rev. 69, 1994.
Cohen, E., "Law, Folklore and Animal Lore", Past & Present 1 10, 1986, s. 6-37.
Derrida, J., The Animal That Therefore I am, Ed. Marie-Louise Mallet, İng. Çev. David

Wills, Fordham University Press: New York, 1999.
Dinzelbacher, P., "Animal Trials: A Multidisciplinary Approach", Journal of Interdis­

ciplinary History 32 .3, 2002.
Evans, P. E. , The Criminal Prosecution and Capital Punishment of Animals, Londra,

1906, William Heinemann.
Finkelstein, J. J., "The Ox That Gored", Transactions of the American Philosophical

Society 71 .2 , 1981, s. 1 -89.
Foucault, M., "Subject and Power", Herbert L. Dreyfus ve Paul Rabinow, Michel Fou­

cault: Beyond Structuralism and Hermeneutics içinde sonsöz, Chicago: University
of Chicago Press, 1982.

--------- Discipline and Punish: The Birth of Prison, İng. Çev. Alan Sheridan, New York:
Vintage, 1995.

--------- Security, Territory, Population: Lectures at the College de France 1977-1978,
İng. çev. Graham Burchell, New York: Picador/Palgrave MacMillan, 2004.

Hyde, W. W., "The Prosecution and Punishment of Animals and Lifeless Things in
the Middle Ages and Modern Times", University of Pennsylvania Law Review and
American Law Register 64.7, 1916.

Morris, E. , "From Horse Power to Horsepower", Access, 30, 2007.
Sealey, R., "Aristotle, Athenaion Politeia 57.4: Trial of Animals and Inanimate Ob­

jects for Homicide", The Classical Quarterly 56.2, 2006.
Sykes, K., "Human Drama, Animal Trials: What the Medieval Animal Trials Can

Teach Us about Justice for Animals", Animal Law, 2011 , 17.2 .
Srivastava, A . , "'Mean, Dangerous, and Uncontrollable Beasts': Medieval Animal Tri­

als", Mosaic: A Journal far the Interdisciplinary Study of Literature, 40.l , 2007, s .
127-143.

Cogito, sayı: 80, 201 5

. . .

insanlar, Hayvanlar ve Taşlar Uzerine :

Spinoza Felsefesinde Bireysel leşme ve

Doğa Farkı

AYŞE USLU

Felsefe tarihinde çoğu felsefi sistem için, insan olan ve insan olmayan ara­
sındaki ayrımın yapılabilirliği, bilinçli olan ve bilinçli olmayan türler ara­
sındaki farkın ortaya konması ve buna bağlı olarak özgür iradeye ve 'yüksek
seviyede' gelişmiş bilişsel kapasiteye sahip varlıkların bunlara sahip olma­
yanlardan ayrılması işlevini görür. Spinoza felsefesi, 17. yüzyıl felsefeleri
içinde, insan olan ve insan olmayan arasında yapılan ayrımı muğlaklaştır­
ması ve Tanrıyla kozmik düzenin birbiriyle ilişkisinde insanı koyduğu yer
bakımından ayrıksı bir yere düşer. Spinoza, dönemin felsefelerine bakarak,
insanın ayırt edici özelliğini belirlemenin getirdiği sonuçlar konusunda kay­
gılıdır. Descartes'ın zihinli varlıkları doğanın geri kalanından ayırma çabası
Spinoza'ya göre sorunludur. Spinoza'ya göre insanlar, hayvanlar, taşlar ve
masalar arasında sadece derece farkı vardır. Hepsi doğal düzene uyarlar ve
duygulanımsal doğalarının onlara sağladığı 'yaşamsal gücün' seviyesi onları
birbirinden ayırır. Bu ayrım ancak şeylerin 'harekete' göre değişen durumla­
rıyla ölçülebilir. Akılsallık, yalnızca bir derece meselesidir ve insanları oldu­
ğu kadar taşları ve kunduzları da ilgilendirir. Dönemin diğer felsefelerince
yalnızca insana atfedilen akılsallık, Spinoza için daha kapsayıcı bir zemin­
de, her türlü bedensel varlığın karşılaşmalarından doğan ortaklaşmalarında
ortak olarak sahip olduğu özelliklerden çıkarsanır. "Doğalarında ortaklaşan
şeyler yaşamsal güçlerinde de ortaklaşır." Buna bağlı olarak Spinoza aynı

Cogito, sayı: 80, 201 5

İnsanlar, Hayvanlar ve Taşlar Üzerine 99

zamanda, her ikisi de doğal düzene uyan insan olan ve insan olmayan ta­
raflar arasındaki aşırı yakınlaşmayı da kaygı verici bulur. Spinoza'ya göre
bedenler arasındaki ortaklaşmanın insanın yaşamsal gücünü arttırmaya en
muktedir biçimi, bedensel olarak, arzuları bakımından ve duygulanımsal
olarak insanın insana olan yakınlığını kavrayanıdır. İnsana en iyi gelen şey
yine insandır. Bu noktada bir anda kendimizi kozmolojik bir sorunsaldan
etik alana sıçramış buluruz. Buradan hareketle, bu yazının birinci bölümün­
de, Spinoza'nın fizik ve bireyselleşme teorileri incelenerek, cins ve türler ara­
sı ayrımların Spinoza felsefesinde olanaklılığı tartışılacaktır. İkinci bölüm­
de ise, varlıklar arasında doğalarına göre ayrım yapmanın Spinozacı farkı
üzerinde durulacaktır.

Uzamsal Olma ve Hareket Teorisi Bakımından Bireyselleşme

17. yüzyıl düşüncesinin insan-olmayan hayvanları konumlandırışı birçoğu­
muz için pek iç açıcı değildir. Hayvan hakları konusunda yazılmış birçok
metin, hayvan hakları ihlallerinin düşünsel kaynaklarının Kartezyen dünya
görüşünde kristalleştiğini iddia eder. Tartışmanın ana ekseni hayvanların
bilinçli ya da akıllı varlıklar olup olmadığı, başka deyişle insanların sahip
olduğu cinsten bir ruhsal yaşama sahip olup olmadıklarıdır. Bu tartışma­
nın sonuçları, hayvanlara işkence yapmayı ya da insan-olmayan her türden
varlığın insanın hizmetinde olduğu görüşünü savunmayı gerekçelendirebi­
lecek tehlikeler içeren bir düşünce atmosferi sunar. Ruhsal yaşantıya sahip
olmamak, duygulanımsal bir doğaya sahip olmamaktır aynı zamanda, yani
aslında bedensel olarak dışarıdan ya da içeriden gelen etkilere karşı veri­
len tepkilerin otomatik bir doğaya sahip olduğunu söylemekle eşdeğerdedir.
Aristoteles'in 'lokomotif' ruh kavramı Descartes'ta 'otomaton' fikrine dönüş­
müştür. Hayvanların bilinçli olduğunu reddeden bu görüşe göre, bilinçliy­
miş gibi hareket eden fakat aslında bilinçli olmaktan çok uzakta yalnızca
mekanistik bir doğanın kendini gerçekleştirmesidir hayvan hareketleri. Bu
anlayışı sağlamlaştırmaya çalışırken Descartes 'refleks' fikrini ortaya atar
ve aslında duyumsama ve algının nasıl oluştuğunu -tek bir şey hariç- bu­
günkü anlayışa çok yakın bir şekilde açıklamayı başarır. Bugün, duyum­
samanın ve algının hareketi sağlayan bu refleksif boyutu bir tür bilinçlilik
haliyle ilişkilendirilmektedir. 1 Burada sorunun ana ekseni, mekanistik bir

Bkz. Crowley, S. J., & Allen, C., "Animal Behavior: E pluribus unum?", s. 327-348. Hayvan­
ların bilinçliliği konusunda karşıt görüşler de vardır, bkz. Harrison, Peter, "Do Animals

Cogito, sayı: 80, 201 5

1 00 Ayşe Uslu

şekilde ele alınan bedenin refleksif doğasının akıldan ya da bilinçli düşünce-

bir görüştür bu. İnsan-olmayan cisimlerin hareketi, ruhsuz bir alan olarak
doğanın içinde belli bir amaca hizmet etmeyen nedenselliklerle işleyen geo­
metrik yer değiştirmelerdir. Bu görüş Descartes'ın iki tözlü varlık anlayışıy-
, __ , .. , . .. 1 . . · - - - , ıı , , ... ,.. , , 1
ıa muKemmeı şeKııae orıuşur. ıvıaaaeseıııK ya aa meKanaa yer KapıamaKıa,

zihinsel antiteler birbirinden tamamıyla ayrılmaktadır. Buna göre, yumu­
şakçalar mekanik yasalara göre işleyen maddesel evrende mekanik olarak
hareket etmektedirler. Oysa insanlar, iradi seçimleri beraberinde getiren
ölümsüz bir ruha sahiptir. İnsanlar da fiziksel bir bedene sahip olmalarına
rağmen, sahip oldukları bu bedenlerle özdeş varlıklar değillerdir. İnsanlar
maddesel olmayan ve bilinçliliğin temelini oluşturan zihinsel kapasiteleriyle
özdeş kılınır. Bu görüşlerin ortaya çıktığı aynı yüzyılda, Kıta coğrafyasının
diğer yakasından sanatçılar, hayvan-makine görüşüne bir tepki vermekte
gecikmemişlerdir. Nathaniel Wolloch 1999 tarihli makalesinde, Hollandalı
ressamların ölü hayvanları resemederken Kartezyen görüşe resimleri aracı­
lığıyla karşılık verdiklerinden bahseder. 2 O dönemin ressamları ölü hayvan
tasvirlerinde şiddeti resmederek, hayvanları makinelerin ötesinde varlıklar
olarak görmeyen birçokları için anlamsız görünebilecek bir duygusal yakın­
laşma içine girmişlerdir onlarla. Duyguların estetik bir dille birleşmesi sa­
yesinde, belki de izleyicilerin ruhlarında bir acıma ya da merhamet duygu­
su uyandırabileceklerdir. En iyi ihtimalle bu resimlerdeki acı çeken hayvan
görüntüleri bir duygudaşlık kurmaya götürebilir. En kötü ihtimalle ise belki
de, pazarladığımız, öldürdüğümüz, kürklerini giydiğimiz, yediğimiz ve bir
eğlence malzemesi haline getirerek köleleştirdiğimiz hayvan bedenine kar­
şı vicdan azabıyla dolu bir günah çıkarmadır. Hollanda resmi bu anlamda
ilginç örnekler barındırmaktadır. Örneğin, Paulus Potter'in The Bull (1647)
çalışmasında, sanat tarihinde eşine pek az rastlanan bir fikir ortaya atılır;
cinsler ve türler arasındaki hiyerarşinin eleştirisi. 3 Boğalar, koyunlar, ağaç­
lar ve insan bedeni hiyerarşiden uzak bir ahenk içinde yerleştirilmiştir gök­
yüzü ve uçsuz bucaksız tarlalıklar arasında sıradan bir gün içine. Bu uyum,

Feel Pain?", Philosophy, S. 66, 1991, s. 25-40 ve Carruthers, Peter, "Brute Experience", The
Journal of Philosophy, S. 86, 1989, s. 258-69.

2 Wooloch, N., "Dead Animals and the Beast-Machine: Seventh-century Netherlandish pain­
tings of dead animals, as anti-Cartesian statements".

3 Bkz . h t tp: //www. mauri tshuis . nl/en/ d i scover/mauri tsh uis/mas terpieces-from-the­
mauritshuis/the-bull-136/

Cogito, sayı: 80, 2015

İnsanlar, Hayvanlar ve Taşlar Üzerine 101

yaşantılanan bir zamanın içine taşır bizi. Uyumu yaratan şey estetik bir kad­
rajlamanın ötesinde, insan da dahil hayvanların yüz ifadelerindeki duygu­
ların 'okunabilirliğinde' yatmaktadır. Descartes'ın evreninde matematiksel
yasalarca hesabı yapılabilen yer değiştirmelere indirgenen hayvan-makinele­
rin hareketi, Hollandalı ressamların fırça darbelerinde renklere ve duygula­
nımsal yeğinliklerin ifadelerine bürünmüştür. Bu 'okunabilirlik' belli türden
duygulanımsal yani temsili mümkün olmayan 'hissedilebilir' bir ilişkilen­
meyi beraberinde getirir. Hiyerarşiyi sorgulatan şey insan, insan-olmayan
hayvan ve bitkisel yaşamın aynı düzlemde mekansal yerleştirmesinden ya da
hacimlerin adil bir dağılımından çok birbirleri arasındaki etkileşimin hisse­
dilebilir niteliğidir. Hollandalı hayvan ressamlarının asıl derdi, hayvanlara
nasıl davranıldığını ifşa etmenin ötesinde, hayvanların 'yaşayan' ya da 'canlı'
antiteler olarak kabul edilebilmesinin koşullarıdır. 4 Descartes için ruhsuz
bir otomaton imgesinde görünür hale gelen hayvan-makine, bu yaşamsal­
lığa ancak kendi kendine hareket etme kabiliyeti (self-motion) olduğu için
sahiptir. Fakat rasyonel düşünce ve yargı üretme yeteneği için kendi kendine
hareket edebilmek ya da 'yaşamsallığa' sahip olmak yeterli değildir. İnsan ol­
mayan-hayvanlar düşünümselliğe ve bununla birlikte dilsel ifade yeteneğine
sahip değildir. Bu ilke de iki tözsel varlık alanını birbirinden ayırmaya yeter.

Aynı coğrafyada ve dönemde yaşamış bir filozof olarak Spinoza, bedenli
varlıkların hareketini, dönemin ressamlarının izlediği yola benzer bir yolla
yeğinlikler ve duygulanımsal etkileşimler üzerinden anlayacak ve tartışmaya
Descartes'tan farklı bir yön verecektir. Eğer "cinsler ve türler" arası sınıflan­
dırma işlemini, varolanları varolma hallerine göre sınıflandırmak fikri üze­
rinden, ontolojik bir problem olarak kavrarsak, Spinoza'nın ontoloji anlayışı­
nın kendi döneminde yarattığı farkı daha kolay anlayabiliriz. Spinoza, onun
döneminde varolan ve öncesinden kalan sınıflandırma yöntemlerinin temel
aldığı kriterleri değiştirmekle kalmamış, yöntemin bizzat kendisini değiştir­
miştir. Bu değişimi daha iyi kavrayabilmek için öncelikle onun fizik teorisine
bakmakta fayda vardır. İnsan ve insan-olmayan varlıklar arasında Spinozaca
nasıl bir ayrım yapıldığına bakmak için öncelikle bu iki alanın ortak noktası
olan 'bedenli olma' mefhumu üzerinde durmak gerekir ve bu konuyu incele­
yeceğimiz ilk yer, 'uzamsal olma' ya da 'yer kaplama' yükleminin kendisidir.

Spinoza'nın Descartes'la benzerlikler taşıyan bir fizik teorisi olmasına

4 Enenkel, Kari A.E. ve Paul J. Smith, (ed.), Early Modern Zoology: The Construction of Ani­
mals in Science, Literature and the Visual Arts.

Cogito, sayı: 80, 2015

1 02 Ayşe Uslu

rağmen, farklılıkları çok daha temel ve benzerliklerine göre çok daha be-
ı .: _ı __ _ .,:_.: .J .: __ C"_ .: _ _ _ _

,
_ _ _ _ _ __ _ _ _ .: .L _l _ ..ı... � _ı_!'.._ ı_ .: __ ---- - -- _.1.: __ C< _ __ - - - - - - ·-· - - - _ ı _ .

1111c;y lLlUli . .::ııııııULGl 11111 c;v l c;ııı LCJ.\. LULlU Ull c;v l c;ııuıı . .::ıuıı:,uLCd. ULe :,d.llljJ

bu tözün sonsuz sayıda yüklemi (attributum) ve tözün özünü oluşturan bu
yüklemlerin kipleri (modus) vardır. Buna göre bedenlerin kendisi töz değil
ama tek bir tözün değişkileri ya da kipleridir. Yalnızca iki yüklem insan ta-
rafından algılanabilir ve bilinebilirdir; yer kaplama ya da uzamsallık ve dü-

şünce. Değişkiler ait oldukları yüklemler aracılığıyla kavranır. Bu iki yük­
lem arasında nedensellik ilişkisi olmamasına rağmen kendi içlerinde, aynı
yüklemin önceki değişkileri tarafından tamamıyla belirlenmişlerdir ve iki
yüklemin de nedensel düzenleri tam tamına paralellik taşır. Spinoza yepye­
ni bir bireyselleşme (individuation) teorisi atar ortaya. Spinoza felsefesinde
'evrensellere' (universals) yer yoktur; kipler açısından bakıldığında varolan
yalnızca bireysel nesnelerdir. Spinoza bizi, evrensel kavramlar denilen şey­
lerin aslında, imgelemin farklı bireyselleşmeleri birbirinden ayrı tutamama­
sından kaynaklı -sahip olunan farklı imgelerin imgelemin gücünü aşma­
sından dolayı- bir yetersizliğinin sonucunda ortaya çıkan bulanık imgeler
olduğu konusunda uyarır.5 Yani insan, at, köpek veya taş kavramlarına dair
imgelem eşiğimizi geçen öyle çok sayıda farklı köpek, at ve insan deneyi­
mimiz vardır ki, anlığımız bu tekil deneyimlerin küçük ayrımlarını ve be­
lirli sayılarını imleyemez. Ancak tümünün bağdaştığı ayrımı seçik olarak
imgeler ve aslında kendisi tarafından etkilendiği bütün farklı bireysellikleri
bir isimde toplar. 6 Spinoza yine de hatırlatır: Hepimiz bu kavramları aynı
şekilde oluşturmayız. Örneğin, animistik doğa görüşlerinde insan kavramı­
nın diğer hayvanların kavramlarıyla iç içe girmesiyle, insanı kendi bedeni­
nin yatkınlığına göre değerlendirip, onu ussal-hayvan diye tanımlayan ve
böylece şeyleri imgeleriyle açıklamaya meyilli felsefeciler arasında pek de
fark yoktur Spinoza için. Sadece tikel nesnelerin varolduğunu söylerken,
Kartezyen bireyselleşme teorisinde varolan 'bölünmezlik' fikrinin tersine,
Spinoza'nın tarif ettiği bireysellikler evreninde bileşim ve karışımlar mev­
cuttur. Böylece tikel bir bireysellik, tekil bir şeyi oluşturan parçalardan biri
olmaktan başkaca bir şey değildir. 7 Spinoza'nın harekete dair anlayışı tam
da bu noktada devreye girer. "Cisimler birbirinden devim ve dinginlik, hız

5 Spinoza, Benedictus, Töre Bilim (Etika), 2. Bölüm, 40. Önerme, not 1, s. 64.
6 Etika, 2 . Bölüm, 40. Önerme, not 1 , s. 64.
7 Spinoza tikeldeki tekillik için insanın kan damarlarında dolaşan bir solucan benzetmesi

yapar 32. mektubunda (1665). Tekil ve tikel ayrımı konusundan daha sonra bahsedeceğim.

Cogito, sayı: 80, 2015

İnsanlar, Hayvanlar ve Taşlar Üzerine 1 03

ve yavaşlık açısından ayırt edilirler, töz açısından değil."8 Bedenler için bi­
reyselleşmeyi belirleyen şey, aynı yükleme ait değişkilerin hareketlerindeki
değişen hızlardır. Descartes'ta olduğu gibi bireyler ayrı ayrı tözler olmaktan
ziyade aynı yüklemin değişen hızlardaki yeğinlikleridir. "Tüm cisimler belli
bakımlardan anlaşırlar" çünkü tüm cisimler bir ve aynı yüklemin kavra­
mını içermektedirler, fakat hareketlerinin yoğunlukları farklıdır. 9 Her cisim
devim ya da dinginliğe bir başka cisim tarafından belirlenir - nedeni ken­
dinden çıkan tek şey tözün kendisidir, değişkilerin tümü nedenleri kendile­
rinden çıkmayan yani kavranabilmek için bir başka şeyin kavramına ihtiyaç
duyan varoluşlara sahiptir. Bir beden karmaşık bireysel bir yapıya sahiptir,
dışarıdan ona yüklenen değişkilerin geniş bir çeşitliliğe yayılan etkileri sa­
yesinde ayırıcı bireyliğini devam ettirir ve korur. Diğer yandan, dışarıdan
gelen etkiler sayesinde hareketi değişir, yavaşlar ya da hızlanır, yani beden
sürekli bir varyasyona tabidir. Bu varyasyonu belirleyen etkiler sadece birbi­
rinden farklı bireylerin etkileşimlerinden değil, aynı zamanda hali hazırda
karmaşık yapıda olan, yani değişik doğalarda birçok bireyin bileşimi olan,
bireyselleşmeler tarafından da meydana getirilebilirler. Farklı doğalardaki
bireyler bir araya gelip yeni bir birey oluşturabilirler, hatta karmaşık yapı­
lardaki bireylerin sonsuzca bir araya gelip bileştiğini düşünürsek bütün do­
ğayı bir birey olarak tasarlayabilceğimizi söyler Spinoza. 10 Burada eklemek
gereken çok önemli bir nokta vardır; her ne kadar karmaşık yapıda olurlarsa
olsunlar tüm cisimler ya da bireyselleşen bedenler başka birçok yolla etki­
lenebilmelerine rağmen gene de doğasını korumaktadır. Bu hareket yasası
açısından bakıldığında şöyle ifade edilir: "Bir cisim bir başka cisim tarafın­
dan dinginliğe belirleninceye dek devimde kalmayı sürdürecektir; ve dingin
bir cisim bir başka cisim tarafından devime belirleninceye dek dingin kal­
maya devam edecektir.1 1" Bileşik ya da parçalarının her biri sayısız cisim­
lerden oluşan bir bedeni ele aldığımızda, bu cismin etkilenmelerinin sadece
devim ve dinginlik yoluyla değil aynı zamanda farklı niceliksel özellikleri
yoluyla da etkilenebileceğini söylememiz gerekir. Fakat bu durumda bile, bu
cisim doğasını ya da formunu yine de korumaya devam edecektir. Bu fikrin
Newton'ın 1. Hareket12 ya da Eylemsizlik Yasası ile benzer yönde olduğunu

8 Etika, 2. Bölüm, 13 . Önerme, Yardımcı Önerme 1, s. 46.
9 Etika, 2. Bölüm, 13 . Önerme, Yardımcı Önerme 1, tanıt, s . 46.

10 Etika, 2 . Bölüm, 13. Önerme, Yardımcı Önerme 7, Not, s . 49.
1 1 Etika, 2. Bölüm, 13. Önerme, Yardımcı Önerme 3, Sonurgu, s. 47.
12 "Her cisim üzerine uygulanan kuvvetler yoluyla dinginlik ya da doğru bir çizgide biçim-

Cogito, sayı: 80, 2015

1 04 Ayşe Uslu

düşünmek saçma olmayacaktır. Fakat Spinoza aynı zamanda, Descartes'la
aynı yönde düşünerek, evrenin boşluk barındırmadığını söyler.

Çünkü eğer cisimsel töz parçalarının olgusal olarak ayrı olacakları bir

yolda bölünebilirse, niçin başkaları daha önce olduğu gibi birbirlerine

boşluğun kalmayacağı bir yolda bir araya uydurulması gereksin? Çünkü

birbirlerinden olgusal olarak ayrı olan şeyler arasında hiç kuşkusuz biri

öteki olmaksızın olabilir ve kendi durumunda kalabilir: Öyleyse doğada

hiçbir boşluk olmadığı için ve tüm parçaların bir boşluğun oluşumunu

önleyecek bir yolda birleşmeleri gerektiği için, bundan şu çıkar ki olgusal

olarak ayrı olamazlar e.d. cisimsel töz, töz olarak bölünemez.13

Bu doluluk hali maddesel yani uzamsaldır. Bu noktada çelişen bir durum
ortaya çıkar. Spinoza, hem Newton gibi bedenlerin boşlukta ya da mullak
uzayda hareket ettiğini imleyen eylemsizlik yasasını önceden haber veren bir
yönde düşünüyor olarak görünür, hem de Descartes'ın uzamsal doluluk fikri­
ni desteklemektedir. 14 Newton'ın düşüncesini desteklediği noktada, bedenler
arasındaki etkileşim yani hareketin boş uzayda gerçekleşmesi fikri, birey­
sellikleri fiziksel atomculuk altında anlaşılmaya götürecektir. Diğer yandan,
Descartes'ı desteklediğinde de boş uzayı reddetmek durumunda kalacaktır.
Bu iki görüşün ortak bir noktası vardır. Evrenin maddesel bir doluluk oldu­
ğunu söylediğimde de, ya da yalnızca eylemsizlik yasasını öne sürdüğümde
de hareketin 'değişimi' açıklamaktan yoksun bir tablosunu çizmiş olurum.
İki şey arasında eğer boşluk yoksa değişimi yaratacak olan etkileşimi hangi
aracı şey sağlayacaktır? Newton bunu aşmak için cisimlerin hareketini sağ­
layan kuvvetlerle doldurmuştur mutlak uzayını. Fakat değişim yaratmaya ya­
rayan bu kuvvetler cisimlere dışsaldır. Spinoza'nın bireyselleşme teorisi, hem
atomculuğu hem de tamamıyla maddeyle dolu evren anlayışını yerinde bir
hamleyle değişikliğe uğratır ve doğadaki hareketi bedenlerin arasındaki et­
kileşimden doğan kuvvetlerin ya da onun deyimiyle duygulanımların birbir­
lerine göre orantısal değişimleriyle açıklar. Bedenler ya da bireysellikler bir­
birlerini boş uzayda itip çeken atomistik şeyler değil, birbirleriyle etkileşime

deş devim durumunu değiştirmeye zorlanmadıkça o durumu sürdürür." Çevirmen Aziz
Yardımlı'nın notu, Etika, 2. Bölüm, 13. Önerme, Yardımcı Önerme 3, s. 47.

13 Etika, 1. Bölüm, 15 . Önerme, Not, s. 47.
14 Bernstein, Jeftey, "The Ethics of Spinoza's Physics".

Cogito, sayı: 80, 201 5

İnsanlar, Hayvanlar ve Taşlar Üzerine 1 05

girdikleri anda birbirleri üzerinde niteliksel değişimler yaratan varoluşlardır.
Bedenli olmayı, atomistik bir bireyselleşme üzerinden değil de, bir varyasyon
halinde olmak olarak anlarsak, bu niteliksel değişimlerin uzayzamansal böl­
geler ve uzamlar içinde cereyan ettiğini düşünebiliriz. Bu anlamda Spinoza'yı
çağdaş bilimin alan (field) kavramıyla yan yana okuyanlar vardır. 1 5

Bileşik bireysel bir beden dışarıdan etkisine açık olduğu değişkiler ta­
rafından etkilenerek varyasyona uğrar. Bir beden, üzerinde etkide bulunan
bedenlerin maddesel imgelerini üretme kapasitesine sahiptir; bu idealar be­
denler üzerinde duygulanışlara neden olur. Bu nokta bizi Spinoza'nın duy­
gulanım felsefesine açacaktır. Bir duygulanış (affectio), bedenin kendi ayırıcı
proporsiyonunu korumaya, onu arttırmaya ya da azaltmaya dönük bir kuv­
vetler değişimidir. "Bedenimizin etkinlik gücünü arttıran, azaltan, ona yar­
dım eden ya da onu kısıtlayan ne olursa, o şeyin ideası anlığımızın düşünme
gücünü arttırır, azaltır, ona yardım eder ya da onu kısıtlar. 16" Daha büyük
eksiksizliğe geçişler, Spinoza tarafından "haz" (laetitia) ve daha küçük eksik­
sizliğe geçişler "acı" (tristia) diye tanımlanır. Eksiksizlik durumunun artma­
sı, daha büyük bir gerçeklik derecesine sahip olmak ya da daha çok olgusallık
kapsamaktır. Eylem kapasitesinin artmasıdır ve bununla birlikte daha fazla
değişkiyle etkileşime girebilme kapasitesini arttırır. Varyasyon halinde olan
bu kapasitenin kendisi Spinoza tarafından "conatus" olarak adlandırılır; her
şeyin kendi varlığında sürmeye çalışma çabası bedenlerin kendisinin edim­
sel özüdür. 17 Bir beden yapabildikleri sayesinde, yapabildiği kadar vardır.
Duygulanış eyleme kudretinin sürekli varyasyonudur. 18 Olgusal varoluşun
merkezine eylemliliği koyar Spinoza. O nedenle varolmak bir oluş meselesi­
dir. Conatus, varolma derecesini belirleyen ve şeylerin özünü oluşturan kud­
ret derecesine tekabül eder. Conatus hem duygulanış hem de duygulandır­
ma gücüdür. Bedenler arası karşılaşmalarla (occursus) varyasyona uğrayan
kudret derecesidir bedenlerin özünü oluşturan. Töze içkin bedenlerin varo­
luşu, yine tözün içine düşmelerinden kaynaklı, kendinde onu yok edebilecek
ya da ortadan kaldırabilecek hiçbir şey taşımaz ve hiçbir şey dışsal bir neden

15 Buna göre, fiziksel doğa değişen kuvvetlerin bir alanı olarak düşünülür. Bedenler kesin ve
nihai şeyler olmaktan çok, bu kuvvetlerin belli sınıflarının bölgesel ve tikel yoğunlaşmala­
rının ürünüdür. Bu yoğunlaşmalar bedenlerin etkileşiminde niteliksel değişimlere neden
olurlar ve böylece bedenlerin şimdi ve buradalığının devamını sağlarlar. Bkz.: Lachterman,
D., "The Physics of Spinoza's Ethics" . .

16 Etika, 3 . Bölüm, 1 1 . Önerme, s . 87.
17 Etika, 3. Bölüm, 7. Önerme, s. 85.
18 Deleuze, Gilles, Spinoza Üzerine Onbir Ders, s . 22.

Cogito, sayı: 80, 201 5

106 Ayşe Uslu

yoluyla olmaksızın yok edilemez. 19 "Her şey, kendinde olduğu ölçüde, kendi
varlığında sürmeye çabalar.20" Conatus kavramının, Descartes'ta ilk nüve­
lerinin görüldüğü ve sonrasında da Newton tarafından daha iyi bir şekilde
formülüze edilen "eylemsizlik" yasasıyla bir benzerlik taşıdığı düşünülebilir;
dinginliği korumak, dışarıdan bir etki olmadıkça devinmemek ve varlığını
korumak fikirleri arasında bir bağ var gibidir. Fakat Spinoza'nın dinamizm
konusunda vurgusu her ikisinden de ayrılır. Spinoza, bedenlerin varolan du­
rumunu koruma çabasını bir eylemlilik hali olarak tasvir eder; şeyler ken­
di varlığını koruma 'eylemiyle' belirlenmişlerdir. Bu eylemlilik hali sürekli
devam eden bir doğaya sahiptir ve daha önce söylediğimiz gibi sürekli bir
varyasyon içindedir. Cisimler ya da bedenler, Descartes'ta olduğu gibi, ha­
rekete itilen ve dışarıdan bir etki olmadıkça da hareketlerini devam ettiren
pasif "katı" yapılar olmaktan çok, içsel bir belirlenimle dışsal belirlenimlere
karşı, artan bir eylemlilik gücüyle kendi varlığını aktif ve "akışkan" bir ko­
ruma çabasına tekabül ederler. Spinoza'ya göre hareketin korunumu yasası
bedenlerin aktif kuvvetlerinin bir sonucudur. Dışarıdan gelen etkiye "kar­
şı" durmak sürekli devam eden bir çabadır. Dışarıdan gelen etkilerle oluşan
değişime karşı durmanın kendisi değişimi yaratan şeydir. Böylece Spinoza
Descartes'ın bedeni uzamsal olmayla eşitleyen katılar fiziğinin yerine, son­
suz eylemlilik prensibini önererek bir akışkanlar fiziği koyar. Öyleyse şunu
düşünebiliriz; maddesel evrende çeşitliliğin ve çokluğun nasıl doğduğunu
açıklarken, dinginlik ve devim yani harekete başvuran Spinoza için, hare­
ketin kaynağı bu hareketi daha önceden hazırlayıp uzamsallığa bu hareketi
yükleyen dışsal bir güçten -örneğin Tanrı- çıkmaz. Daha ziyade, madde ha­
reketin sonucudur ya da madde zaten harekettedir. 21 Spinoza'ya göre hare­
ket, maddenin dışarıdan aldığı bir kuvvet değil, hareketin bir sonucudur. 22
Bu noktada Etika'nın 1 . Bölümüne geri dönmeye çağrılırız. Spinoza'nın tan­
rısı ya da tözü uzamsallığı ya da maddeyi önceden yaratan ve ikincil olarak
da onu harekete geçiren bir tanrı değildir. Descartes'ta olduğu gibi dışsal
bir tanrı değil, içkin bir tanrı ya da töz anlayışı sunar Spinoza. Uzamsallık
Spinoza' da tanrının doğrudan bir yüklemidir. Bu nedenle hareket, sonradan
eklemlenmiş bir doğaya değil, zaten tanrının bir ifadesi olarak ona içkin

19 Etika, 3. Bölüm, 4. Önerme, s. 85.
20 Etika, 3. Bölüm, 6. Önerme, s. 85.
2 1 Klever, W. N. A., "Moles in motu: Principles of Spinoza's physics", s . 171.
22 Age. , s. 171.

Cogito, sayı: 80, 2015

İnsanlar, Hayvanlar ve Taşlar Ü zerine 1 07

biçimde varolur. Bedenlerin hareketi, dışarıdan verilen bir kuvvetle yalnızca
mekanda bir yer değiştirme değildir. Klever bu noktada Spinoza'nın madde
anlayışının, modern fiziğin kütleyi enerjinin bir ürünü olarak gören anlayı­
şıyla örtüştüğünü düşünür. 23 Sonuç olarak şunu söyleyebiliriz: Spinoza' da
tözler değil de kip biçiminde varolan bedenler, bir şey ya da "özne" olmaktan
çok tek bir tözün 'olma' ya da kendini ifade etme tarzlarıdır. Bedenler, devam
eden niteliksel değişimlerin yarattığı bölgesel örüntülerin görünümleri gibi­
dirler. Bedeni atomistik bir birey olarak görmekten ziyade hareket halindeki
kuvvetlerin yarattığı bir örüntünün görünümü olarak kavramak, bu yazının
başında bahsettiğimiz "cinsler ve türler arası" ontolojik sınıflandırma işle­
mini nasıl etkileyebilir buna bakalım.

Ontolojik ayrımları birbirinden tamamıyla ayrı bireyselleşmelerin ala­
nından hareketle değil de, güç alanları ya da yeğinlikler düzlemi üzerinden
anlarsak birbirinden farklı doğaya sahip bireyleri, tam da bu farklılıkların
kendisini üreten bir ilişkisellik içinde değerlendirmek durumunda kalırız.
Deleuze Spinoza'nın bedenleri, bir "bağıntılar toplamı" olarak anladığını
yazar. 24 Böyle anlaşıldığında bedenler, tikel özneler olmaktan çok, içsel bir
farklanma alanı olarak sürekli bir varyasyona tabi, onu belirleyen ve kendi­
sinin de belirlediği şeylerden ayrı tutularak anlaşılamayacak tekilliklerdir.
Bireyselleşme tekillikler yaratır, tikel atomistik parçalar değil. Spinoza'ya
göre bireylik şöyle tanımlanır, "hareket ve sükunet arasında bulunan belli
bir bileşik veya karmaşık bağıntı, cismin parçalarını etkileyen tüm değişim­
ler boyunca korunduğu müddetçe cisim bireydir. Yani hareket ve sükunet
bağıntısının, söz konusu cismin sayısı sonsuza giden parçalarının tümüne
etki eden değişimler boyunca kalıcı olmasıdır. 25" Eğer bedenler bir parçalar
sonsuzluğunu içeren belli bir hareket ve sükunet bağıntısıysa ne olur?26 Bu
durumda bedenler neye muktedir olduklarıyla ya da etki alma kudretleriy­
letanımlanırlar. Her şeyin kendine özgü etki alma kudreti vardır. Buna göre
Spinoza'ya göre, "hayvanlar için önemli olan şey hiç de türler ya da cinsler
değildir. Türler ve cinsler tamamen bulanık mefhumlardır; soyut idealardır.
Cisimler, "onları oluşturan bağıntıların toplamı veya duygulanma, etkilen­
me ve böylece de etkileme kudretleriyle tanımlanmalıdır."27 Yumuşakçaları

23 Age., s. 171 . Aynı yönde düşünen bir başka görüş için bkz. Hampshire, S . , Spinoza.
24 Deleuze, 2008, s. 79.
25 Age. , s. 27.
26 Age., s . 27.
27 Age., s . 3 1 .

Cogito, sayı: 80 , 2015

1 08 Ayşe Uslu

maymunlardan ayıran şey, alabilecekleri ve verebilecekleri etkilerin bir ha­
ritasını çıkarmakia ortaya koyuiabiiir. Aynı maddeden farkh bedenler farklı
şekillerde etkilenebilirler ya da aynı beden farklı zamanlarda aynı maddeden
farklı şekillerde etkilenebilir. Etki alma kuvveti değişkendir. Bu iki hayvanın
duygulanışları birbirlerinden farklıdır, yani bu iki hayvanın varoluş kuvveti­
ni arttıran ve azaltan ya da onu öldüren etkiler birbirinden farklıdır. Bu fark,
tamamıyla farklı bağıntılara sahip hayvanlar arasında olabileceği gibi aynı
hayvan "türünün" kendi içinde de gözetilebilir.

Yarış atlarıyla işlerde kullanılan hizmet beygirlerinin aynı türden oldukla­

rı açıktır; bunlar aynı türün iki farklı çeşididir. Yine alabilecekleri etkiler

çok farklıdır. Hastalıkları kesinlikle farklıdır, etki alabilme kabiliyetleri

tamamen farklıdır. Ve bu bakış açısından, bir hizmet beygirinin, bir yarış

atından çok bir öküze yakın olduğunu söylemek gerekir. Demek ki, etolo­

jik etki haritası hayvanların cinsine veya türüne ait belirlenmelerden çok

farklı bir şeydir.28

Deleuze Spinoza' da ontolojinin, tüm bedenler ve tüm bireyler için, kendisi
sonsuz sayıda farklı değişiklikler gösteren bir birey olarak tek bir doğa anla­
yışı ortaya koyduğunu söyler ve bunun tek başına tek bir tözün olumlanması
değil, üstüne bedenlerin ya da bireyselleşmelerin yerleştirildiği ortak bir iç­
kinlik planının ortaya konmasıdır der.29 Öncelikle bireyler, bir 'biçimin' geli­
şimi olarak değil, farklılaşan hızlar arasındaki, parçacıkların yavaşlama ve
ivmelenmesi arasındaki karmaşık bir ilişkinin içkinlik planı üzerindeki bir
"bestesi" olarak tanımlanmaktadır ve ikincil olarak da bir beden; biçimiyle,
organları ya da işlevleriyle değil muktedir olduğu duygulanışlarıyla tanım­
lanır.30 Hayvanları birbirinden ayırmak için duygulanışlarının bir listesi­
ni yapmak daha yararlı olacaktır. Örneğin, bir kenenin doğabilimci J. Von
Uexküll tarafından üç duygu ile tasvir edilmesi gibi; birincisi ışıkla ilgili bir
duygulanış olarak bir dalın üstüne tırmanmak, ikincisi koku almayla ilgili
olarak kendini dalın altından geçen bir memelinin üstüne bırakmak ve son
olarak sıcaklıkla ilgili, tüysüz olan en sıcak yeri bulmak. 31 İşte buna benzer
bir duygulanış haritası sayesinde hayvanlar, insanlar ve taşlar arasında ay-

28 Age., s. 32.
29 Deleuze, Gilles, "Spinoza ve Biz", s . 132.
30 Age., s. 133-34.
31 Age., s . 134-35.

Cogito, sayı: 80, 201 5

İnsanlar, Hayvanlar ve Taşlar Üzerine 1 09

rım yapmak bir tür "etoloji" çalışmasıdır Deleuze'e göre. Kipler yani tözün
değişkileri olarak her bireyselleşme sürekli değişen ilişkilenmelere tabi oldu­
ğu için şeyler ilişkisellikleri bakımından ele alınmalıdır Spinoza'nın bakış
açısından. Bu nedenle değişkilerin özlerinden bahsedilemez, örneğin insa­
nın özünün akla sahip olması olduğuna inanan Aristoteles'te olduğu gibi.
Özlerden bahsetmek yerine aktif ve pasif güçlerden bahsedilebilir; bir bire­
yin yapmaya muktedir olduğu eylemler ve tutkular.

Etoloji öncelikle her bir şeyi belirleyen hız ve yavaşlık ilişkileri, duygu­

landırma ve duygulanma güçlerinin ilişkileri üzerine bir çalışmadır. Her

bir şey için, bu ilişkiler ve bu güçler kendilerine özgü bir genişliğe, eşikle­

re (asgari ve azami) ve değişimlere ya da dönüşümlere sahiptirler. Onlar

dünyanın ve doğanın içinde bu şeye tekabül edeni seçerler, yani bu şey

aracılığıyla duygulandıranı ya da bu şey tarafından duygulananı, bu şey

aracılığıyla hareket ya da bu şey tarafından hareket ettirileni seçerler. Me­

sela bir hayvan ele alalım, sonsuz dünyada bu hayvanın kayıtsız kalacağı

şey nedir? Olumlu ya da olumsuz nelere tepki verir? Besinleri nelerdir, ze­

hirleri nelerdir? O dünyasında neyi alır? Her noktanın kendi karşı noktası

vardır: bitki ve yağmur, örümcek ve sinek. O halde bir hayvan, bir şey, asla

dünyayla olan ilişkilerinden ayrı tutulamaz: içerisi sadece seçilmiş bir dı­

şarısıdır, ve dışarısı yansıtılmış bir içerisidir; metabolizmaların, algıların,

eylemlerin ve tepkilerin hızı ya da yavaşlığı, dünyada belli bir bireyi kur­

mak için birbirleriyle zincirlenirler. 32

İç ve dış ilişkisinin, Spinoza'nın "cinsler ve türler" arasındaki ayrımı Kar­
tezyen ayrımdan kurtarması bakımından önemli bir yeri vardır. Dışarı­
nın belirleniminden kopuk bir 'içsel yaşam' ya da ruhun varlığı Spinoza ve
Descartes'a göre farklı şekillerde anlaşılmıştır ve bunun bireyselleşme teori­
siyle de yakından bağı vardır. Bu yazının sonraki bölümünde bu konu üze­
rinde durulacaktır. Spinoza'nın cinslere ve türlere dair ontolojik sınıflandır­
ma şeklini temelden değiştirdiğini söylerken, genellikle insan ve insan-olma­
yan hayvanlar arasında ayrım yapılırken ilk elden başvurulan bir ruha sahip
olma kategorisi bu değişimin dışında kalmamıştır. Yukarıdaki bölümlerde,
her türlü bireyselleşmenin Spinoza'nın ontolojisinde hiyerarşik bir zemine
oturmadığından bahsettik. Bireyselleşmelerin atomistik bireyler yaratmadı-

32 Age., s. 135-36.

Cogito, sayı: 80, 2015

1 1 O Ayşe Uslu

ğını ve "cinsler ya da türler" arasındaki ayrımların her zaman bir dışarısıyla

daki sınırların her zaman muğlak olduğundan bahsettik. Ayrıca bireyselleş­
melerin Spinoza'ya göre, duygulanma ve duygulandırma kapasitelerine göre
ayrımlanabileceğinden bahsettik. İkinci bölümde, özel olarak insan olan ve

1 ,..... • ' ı -. r ı r • 1 • 1 .., •
uııııayaıı ay r-11111111 �pıııuza 11111 uuyguıa.111111 ıeıseıesı a�ıs111ua11 ııH.:eıeyecegız..

İnsan olan ve insan olmayan arasındaki ayrım

Spinoza felsefesinde bireyselleşmenin hiyerarşik bir yapılanmadan uzak ol­
ması fikri bizi, insanlar, hayvanlar ve taşlar arasında tözsel değil ama yal­
nızca derecesel farklılıkların olduğu fikrine götürür. Öncelikle belirtmek
gerekir ki, tüm bireyler için duygulanımın hem ayırıcı hem de birleştirici bir
role sahip olması ama yine de tüm bireyler için geçerli olması, doğadaki tüm
bireylerin hem canlı olduğu hem de farklı derecelerde de olsa bir ruha sahip
olduğu fikrini doğurur. 33 Zaten Etika' daki insan dışı bireyselleşmeierin he­
men hemen en merkezi fikri olarak şu uyarıda bulunur Spinoza:

Önerme 13: İnsan anlığını oluşturan ideanın nesnesi bedendir, ya da

edimsel olarak varolan belli bir uzam kipidir; ve başka bir şey değildir.

Sonurgu: Bundan şu çıkar ki, insan anlık ve bedenden oluşur; ve insan

bedeni onu duyumsadığımız gibi varolur.

Not: Buradan yalnızca insan anlığının beden ile birleşmiş olduğunu değil,

ama anlık ve bedenin birliğinden neyin anlaşılacağını da anlarız. Ama

gerçekte hiç kimse önceden bedenimizin doğasını yeterli olarak bilmedik­

çe bunu yeterli olarak ya da açık olarak anlayamaz. Çünkü buraya dek

gösterdiğimiz şeyler bütünüyle geneldir ve tümü de insana değişik derece­

lerde de olsa dirimli (animata) olan başka şeylerden daha çok ait değildir.

Çünkü her şeyin zorunlu olarak Tanrı' da bir ideası vardır ki, nedeni tıpkı

insan bedeninin ideası gibi Tanrı' dır; dolayısıyla insan bedeninin ideasına

ilişkin olarak söylediğimiz her şey zorunlu olarak başka herhangi bir şeyin

ideası içinde söylenmelidir. 34

Spinoza'ya göre her duygulanışın ortaya çıkabilmesi için öncelikle bir baş­
ka beden tarafından benim üzerimde oluşturulmuş bir ideasının olması ge-

33 Etika, 2. Bölüm, 13. Önerme, s. 45.
34 Etika, 2. Bölüm, 13. Önerme, s. 45. İtalik vurgu bana ait.

Cogito, sayı: 80, 2015

İnsanlar, Hayvanlar ve Taşlar Üzerine 1 1 1

rekir. Spinoza idea ve duygulanışın kendisini ayırır. Duygulanışın doğması
için bir ideaya sahip olunması gerekir. Duygulanışın nesnesi, ait olduğu şe­
yin ideasında verilidir. Duygulanışın bütün bireyselliklerin doğasına ait bir
olgu olduğunu kabul ederiz, öyleyse varolan bütün bireyselleşmeler farklı
derecelerde idealara sahip olabilme kapasitesine sahiptir. Bu Spinoza tara­
fından şöyle ifade edilir:

Buna karşın ideaların da nesenelerin kendileri gibi birbirlerinden ayrı ol­

duklarını, ve birinin bir başkasından üstün olduğunu ve daha çok olgusal­

lık kapsadığını yadsıyamayız, tıpkı bir ideanın nesnesinin bir başkasının­

kinden daha üstün olması ve daha çok olgusallık kapsaması gibi; öyleyse

insan anlığı ve başka şeyler arasındaki ayrımı ve onun bu ikinciler üze­

rindeki üstünlüğünü belirleyebilmek için, ilkin dediğimiz gibi, nesnesinin

doğasını, bir başka deyişle, insan bedeninin doğasını bilmemiz gerekir . . .

genel olarak şu kadarını belirteceğim ki, bir beden aynı zamanda birçok

şeyi yerine getirmeye ya da birçok şeyden etkilenmeye ne denli yatkınsa,

anlığı da aynı zamanda birçok şeyi algılamaya o denli yatkın olacaktır;

ve bir bedenin eylemleri ne ölçüde yalnızca kendi üzerine bağımlı ise, ve

onunla eylemde işbirliği yapan başka bedenler ne denli azsa, anlığı da se­

çik olarak anlamaya o denli yatkın olacaktır. Böylece bir anlığın bir baş­

kasına üstünlüğünü anlayabiliriz. 35

Buradan şu çıkarılabilir, şeylerin birbirine göre derecesel olarak farklanması,
daha fazla olgusallık kapsayan idealara sahip olabilme ve onlar tarafından
duygulandırılabilme kapasitesiyle doğrudan bağlantılıdır. Daha fazla şeyden
etkilenebilme kapasitesinin yüksek olması sayesinde, anlık daha fazla şeyi
algılayabilecektir. Dil ve hafızanın genişliği ilk elden insanı diğer canlılardan
(taşlar da dahil) ayıran şeylerin başında gelir. Fakat bunlara sahip olmak yine
de, Spinoza'nın dediği gibi, aktif fikirler üretmek ve anlığın en iyi derecede
anlamaya açık olması demek değildir, çünkü Spinoza aynı zamanda anlığın
üstünlüğünü onun otonomisine bağlar. Ve insanlar örneğin, hiçbir şeyden
çekmemişlerdir dillerinden çektikleri kadar. Sözsel dil kadar kontrolümüz
dışında bir şey daha yoktur Spinoza için. Bu anlamda dil bizi hayvanlardan
ayırdığı kadar otonomiyi elimizden aldığı ölçüde de bizi onlarla yakınlaştı­
ran bir kriter olabilir. Demek ki, doğada ne ölçüde eylemler nesnelerin ken-

35 Etika, 2. Bölüm, 13 . Önerme, s. 45.

Cogito, sayı: 80, 2015

1 1 2 Ayşe Uslu

dilerinden çıkarsa, yani açıklanmak için kendilerinden başka diğer şeylere
ihtiyaç duymazlarsa, o kadar üstün olunur. Spınoza ıçın, insanlar bu konuda
bir üstünlük sahibi olsalar bile bunu bilmiyoruzdur, bunun nedeni insan be­
deninin nelere muktedir olduğunu yani neler yapabildiğini bilmememizdir.
Sonuç olarak Descartes'ın tersine Spinoza, doğada varolan her şeyin bir ruha
sahip olduğunu düşünür. Bu anlamda, hayvani yaşamla hayvani olmayan
yaşam ve insanla hayvan arasında bir ayrım yoktur. Genellikle insanı hay­
vandan ayırmak derdinde olan felsefecilerin argümanları, her ne kadar insan
bedeni de dahil fiziksel gerçeklik neden sonuç ilişkisine bağlı öngörülebilir
bir belirlenime maruz kalsa da, arka planda karar verme yetkisine sahip yani
akıl sahibi özgür bir özneyi önvarsayma eğilimindedir. Zihin ve beden ara­
sında ayrım yapılması yoluyla paralel olarak, akla sahip insan karar verme
yetisinden yoksun olan hayvandan ayrılır. Spinoza' da ise neyin zihne sahip
olduğu neyin olmadığı "cinsler ve türler" arası bir sınıflandırma yapmak için
bir kriter değildir. Çünkü tüm bireylerin şu ya da bu dereceden bir zihne
sahip olduğu kabul edilmiştir. Spinoza için zihin ve beden arasında tam ta­
mına bir paralellik vardır ve aynı zamanda, doğada şeylerin bedensel düzeni
ve ideaların düzeni tam tamına birbirine uymaktadır. Psiko-fiziksel parale­
lizm argümanı, insan dahil tüm canlılar için geçerlidir. Bu anlamda insanın
doğadaki diğer şeylere varoluşsal olarak hiçbir önceliği ve üstünlüğü yoktur:

Önerme 3: İnsanı varoluşunda saklayan kuvvet sınırlıdır, ve dışsal neden­

lerin gücü tarafından sonsuz ölçüde aşılır.

Önerme 4: İnsanın doğanın bir parçası olmaması, ve yalnızca onun do­

ğası yoluyla anlaşılabilenler ve yeterli neden olarak onu alanlar dışında

hiçbir değişime uğrayamaması olanaksızdır. 36

Birincisi, insanın gücü başka nesneler tarafından sınırlandığı için, insanın
diğer sınırlanan nesnelerden bir farkı yoktur ve insanın gücü dışsal nedenle­
rin gücü tarafından sonsuz ölçüde aşılır. İkincisiyse, insan için -diğer şeyler
için de geçerli olduğu kadar- salt kendi doğası yoluyla anlaşılabilecek olan­
lar 'dışında' hiçbir değişime uğramadan kalması mümkün olan bir özelliğin
varolması mümkün değildir. İnsan için salt kendi doğası yoluyla anlaşılabi­
lecek olan şeyler insanın kendisinin yeterli nedeni olduğu değişimlerdir. Spi­
noza bu noktada şöyle diyor: Nedeni sadece bizden çıkan değişimler bizim

36 Etika, 4. Bölüm, 3. ve 4. Önerme, s. 135.

Cogito, sayı: 80, 201 5

İnsanlar, Hayvanlar ve Taşlar Üzerine 1 13

doğamızı diğer şeylerin doğasından ayırır. 37 İnsan için de aynı şey geçerlidir:
"İnsan zorunlu olarak her zaman tutkulara altgüdümlüdür (obnoxius), ve do­
ğanın ortak düzenini izleyerek ona boyuneğer, şeylerin doğasının gerektirdi­
ği ölçüde kendini ona uydurur.38" Sonuç olarak söylenebilir ki, nedeni sadece
bizden çıkan aktif ve yeterli fikirler üretmek ve başka şeylerin belirleniminde
ortaya çıkan pasif ve yetersiz fikirler üretmek konusunda insanların diğer
canlılardan bir farkı yoktur. Akılsallık sadece bir derecesellik meselesidir,
bu nedenle insanın akılsallığı asla mutlak bir kategoriye tabi değildir.

Akılsallık, bedenlerin karşılaşmasından doğan, bu bedenlerin paylaştığı
ortak mefhumun algılanmasıdır. Ortak mefhumların algılanabilmesi bu iki
bedenin doğalarında "birbirlerine katılıyor" ya da anlaşıyor olmasını gerek­
tirir. Bu anlaşma, bu iki bedenin türsel anlaşmasından ziyade, her tekil bire­
yin diğeriyle girdiği yakınlığın mesafesine bağlı olarak ortaya çıkmaktadır.
Örneğin insanın özünü oluşturan arzulama diğer şeylerin özünü oluşturan
arzulamalardan farklıdır. Bu fark şöyle ortaya konur:

Önerme 9: Anlık, hem açık ve seçik hem de karışık idealar taşıdığı sürece,

belirsiz bir süre varlığında sürmeye çabalar ve bu çabasının bilincindedir.

Tanıt: . . . Ama anlık bedenin değişkilerinin ideaları yoluyla zorunlu olarak

kendinin bilincinde ve dolayısıyla çabasının bilincindedir.

Not: Bu çaba, yalnızca anlık ile ilişkili olduğu zaman, istenç olarak ad­

landırılır; ama aynı zamanda hem anlık hem de beden ile ilişkili olduğu

zaman itki olarak adlandırılır ki, buna göre insanın özünden başka bir şey

değildir ve insanın sakınımına yardım eden şeyler zorunlu olarak onun

doğasından doğar; buna göre insan bunları yapmaya belirlenir. Bu yüzden

istek ve itki arasındaki biricik ayrım isteğin genellikle insanlarla onlar it­

kilerinin bilincinde oldukları sürece ilişkili olmasıdır, ve buna göre şöyle

tanımlanabilir: İstek bilinçli itkidir. 39

3 7 Spinoza yeterli nedene sahip fikirler ve yetersiz ya da bulanık fikirler arasında ayrım yapar.
"1. Tanım: Etkisi kendisi yoluyla açık ve seçik olarak algılanabilen nedene yeterli neden
diyorum . Öte yandan, etkisi yalnızca kendisi yoluyla algılanamayan nedene yetersiz ya da
bölümsel neden diyorum. 2. Tanım: İster içimizde ister dışımızda yeterli nedeni biz olan
herhangi bir şey yer aldığı zaman; başka bir deyişle ister dışımızda ister içimizde osun,
doğamızdan yalnızca o doğa yoluyla açık ve seçik olarak anlaşılabilen herhangi birşey doğ­
duğu zaman etkinizdir diyorum. Buna karşı, ancak bölümsel nedeni olduğumuz birşey
içimjzde yer aldığı ya da doğamızdan doğduğu zaman edilgin olduğumuzu söylüyorum."
Etika, 4. Bölüm, tanımlar, s. 79.

38 Etika, 4. Bölüm, 3. ve 4. Önerme, sonurgu, s. 136.
39 Etika, 3 . Bölüm, 9. Önerme, s . 86.

Cogito, sayı: 80, 201 5

1 14 Ayşe Uslu

Buradan hala sadece insanlara özgü olup hayvanlara özgü olmaya­
nın bir tanımlamasını çıkarmak mümkün değildir. Hatta, Etika' da
çok detaylı bir şekilde insanlar ve atlar arasındaki farkın tartışıldığı
yerde bile bu fark muğlak kalmaktadır.

ten sonra hiçbir yolda hayvanların duyumsadıklarından kuşku duyama­

yız) insan duygularından doğalarının insan doğasından ayrı olması ölçü­

sünde ayrıdır. At da hiç kuşkusuz insan gibi bir üreme isteği taşır; ama bi­

rincinin isteği ata özgü iken, ikincinin insansaldır. Böceklerin, balıkların

ve kuşların kösnü ve itkileri de birbirlerinden ayrı olmalıdır. Böylece her

birey onu oluşturan doğasında hoşnutluk içinde yaşar ve ondan haz duyar­

ken, gene de hoşnut olduğu ve haz duyduğu yaşam o bireyin ideasından ya

da ruhundan başka bir şey değildir; ve buna göre birinin hazzı ötekinin

hazzından ancak birinin özünün ötekinin özünden ayrı olması denli ayrı-
·'

dır. Son olarak, önceki önermeden şu çıkar ki, söz gelimi ayyaşı yakalayan

haz felsefecinin payına düşenden bütünüyle ayrıdır.40

Burada Spinoza'nın hem insan doğası ve isteği ya da arzusu ile hayvan ar­
zusu arasında bir ayrım yapması ama hem de sarhoş bir insanın arzusuyla
felsefeci bir insanın arzusu arasında ayrım yapması dikkat çekicidir. Bura­
dan çıkarılacak sonuç, bedenli oluşun tekil oluşları beraberinde getirmesi
ve bireyselleşmelerin farklı farklı doğalar yaratmaya muktedir olmasından
ötürü benzer doğalara yani bedenli oluşlara sahip bireylerin bile arzularının
birbirlerinden tamamen farklı olabileceğidir. Şeylerin özünü bu arzuların
oluşturduğunu düşünürsek, buna göre ne kadar farklı arzulama biçimi ve
arzu varsa o kadar da faklı, birbirinden ayrı doğaya sahip özün varolma
ihtimali vardır. "Bizi etkileyen nesnelerin türleri denli istek türü vardır.41"
Değişik doğalı nedenlerden doğan duygulanışlar, bu değişik doğalı nedenler
kadar farklıdır. Buna göre, aslında evet insan ve at arasında 'doğaları' gere­
ği farklı duygulanışların ve arzuların ayrımını yapmak mümkündür. Fakat
aynı ayrımı atlar arasında da yapmanın mümkün olduğunu söyler Spinoza
bize, binek atı ve sürek atı arasındaki farklılaşma gibi. Mesele şudur; doğala­
rında anlaşan ya da benzer doğalara sahip olan şeylerin aslında güçte anlaş-

40 Etika, 3. Bölüm, 57. Önerme, Not, s. 1 16.
41 Etika, 3. Bölüm, 56. Önerme, Tanıt, s. 1 15 .

Cogito, sayı: 80, 201 5

İnsanlar, Hayvanlar ve Taşlar Üzerine 1 1 5

tıklan söylenir. 42 Dolayısıyla birbirinden farklı doğaları birbirinden ayıran
şey 'güç' ya da kuvvet kavramıdır. Spinoza ekler:

Tanıt: Şeylerin doğada anlaştıkları söylendiğinde, bundan güçte anlaştık­

ları anlaşılır, güçsüzlükte ya da olumsuzlamada değil, ve dolayısıyla tutu­

kuda değil; öyleyse insanların, tutukulara açık oldukları sürece, doğada

anlaştıkları söylenemez .

Not: Böylece eğer biri bir taş ve bir insanın yalnızca sonlu, zayıf olmada

ya da kendi doğalarının zorunluluğu ile varolmamada, ya da yine dışsal

nedenlerin gücü tarafından belirsiz olarak aşılmada anlaştığını söylü­

yorsa, saltık olarak insan ve taşın hiçbir şeyde anlaşmadıklarını söylemiş

olur; çünkü yalnızca olumsuzlamada ya da onlarda olmayanda anlaşan

şeyler gerçekte hiçbir şeyde anlaşmazlar.43

Demek ki, sadece özümüzü oluşturan kendi varlığımızı koruma çabasına
hizmet eden, varoluş kudretimizi arttıran, bizi eyleme sevkeden ve ayrıca ne­
deni yalnızca bizden çıkan yani sadece etkin fikirler konusunda diğer birey­
selliklerle doğalarımız anlaşabilir. Fakat aynı kural, farklı "cinsler ve türler"
içinde de geçerlidir, yani örneğin akıllarının değil de tutkularının hizme­
tinde yaşayan insanlar doğalarında anlaşamayabilir; sarhoşla felsefecinin
anlaşamaması gibi.

Peki öyleyse, neden Spinoza aynı zamanda, insanları hayvanlardan ka­
çınmaya, onlarla bir bağ kurmaktan sakınmaya ve aksine insanlarla bir
bağ kurmamız gerektiği fikrine bizi çağırır. Bunun nedenlerinden biri,
Spinoza'nın insanlar yerine hayvanlarla kurulacak bir bağın mümkün ol­
madığını düşünmesi değil (çünkü örneğin -Spinoza'nın ağzından söylersek­
kadınlar bunu çok iyi başarabilmektedirler), onlarla kurulacak bir bağın,
insanları doğalarına uygun bir akılsallıktan uzaklaştırarak tutkularına
daha yakın varlıklar haline getiriyor olmasına inanmasıdır. Çünkü Spinoza,
hayvanlarla değil ancak insanlarla kurulacak bir topluluğun içinde insan­
ların birbirine daha yardım sever ve topluluğun yararını gözetir bir şekil­
de yaklaşacağına inanır. "Doğada insana usun kılavuzluğu altında yaşayan
bir insandan daha yararlı tekil hiçbir şey yoktur.44" Bunun nedeni yine güç

42 Etika, 4. Bölüm, 32. Önerme, Tanıt, s. 1 16.
43 Etika, 4. Bölüm, 149. Önerme, Not, s. 149.
44 Etika, 4 . Bölüm, 35. Önerme, 1 . Sonurgu, s. 151 .

Cogito, sayı: 80, 2 0 1 5

1 1 6 Ayşe Uslu

mefhumunda yatar. Spinoza'ya göre ancak doğada anlaşabildiğim bireylerle
birleştiğimde varolma kudretimi iki katı attırabilirim.

Eğer, örneğin tam olarak aynı doğadaki iki birey birleşecek olsa, yalnız

başına her birinden iki kat güçlü tek bir birey oluştururlar. Öyleyse hiçbir

lıklarının sakınımı için daha eşsizini istemeyecekleri biricik şey herkesin

herkesle tüm anlık ve tüm bedenlerin bir bakıma tek bir anlık ve tek bir

beden oluşturacağı bir yolda anlaşması, herkesin aynı zamanda elinden

geldiğince varlığının sakınımı için çabalaması, ve herkesin aynı zaman­

da herkesin ortak yararını aramasıdır; bundan şu çıkar ki, us tarafından

yönetilen insanlar, başka bir deyişle, usun kılavuzluğu altında kendilerine

yararlı olanı arayan insanlar kendileri için geri kalan insanlar için isteme­

dikleri hiçbir şeyi istemezler ve dolayısıyla doğrudurlar, bağlılık gösterir­

ler ve onurludurlar. 45

Kural koyucu ahlak ile kural koyucu olmayan etik arasında bir ayrım gö­
zetilmelidir bu noktada. Herkes için, kendim için istediğim şeyi istemek bir
maksim değildir Spinoza' da. Fakat Spinoza, insanların bir topluluk olarak
yaşayabilmelerinin yolunun aklın yolunu izlemekten geçtiğini söyler ve gü­
cümüzün en mükemmel hali insanın insanla bağında yatar. Spinoza'nın bu
pragmacı niyetinin altında bir korkunun yattığı söylenebilir; aslında hayvan­
lar ve insanlar arasında duygulanış bakımından büyük bir benzerlik vardır
ve bu benzerlikte yatan güçlü tutkular insanların bir diğer insana yardım
etmesini engelleyebilir. Belki de bunu Spinoza'ya düşündüren [şey] ölümün
ve savaşın anlamını yeterince kavrayabildiği bir çağda yaşıyor olmasıdır;
topluluk olmayı tehlikeye atan, insanın insana yaptığı "vahşi" muameleyi.
Buradan hareketle yine de şu söylenebilir, eğer Spinoza için ikisi de insan
olmalarına rağmen iki bedenin doğalarının anlaşamadıkları söyleniyorsa,
ve eğer doğada anlaşamamak birbirlerinin varlığını korumaya (conatus) hiz­
met etmemeleri demekse, bu iki bedenin doğalarında anlaşamaması aslında
birbirlerinin varoluşlarını bozucu bir etki yaratmalarından ileri gelir. Son
olarak söylenebilir ki Spinoza, insan olan ve insan-olmayan arasındaki ay­
rımı conatus özelinde, bizim varoluş kudretimizi azaltma ve bizim bedensel

45 Etika, 4. Bölüm, 18. Önerme, Not, s. 143.

Cogito, sayı: 80, 2015

İnsanlar, Hayvanlar ve Taşlar Üzerine 1 1 7

'bütünlüğümüzü' bozma tehlikesi içeren güçleri açık kılmak için kullanır.
Diğer yandan, bu koruyucu etki Spinoza'nın ontolojik sınıflandırmasına si­
rayet eden bir konu değildir. Daha ziyade etik ve politik bir belirlenimin ve
hatta bir uyarının işareti olarak okunmalıdır. Bu belirlenim yine de sınıflan­
dırma için kendi başına bir kriter değildir.

Sonuç olarak, Spinoza ontolojisinde bireyselleşmenin ve doğasal ayrımın,
atomistik bireyler ve özneler yaratmadığını; şeylerin birbirleriyle olan ilişki­
leri tarafından belirlendiğini; bu belirlenmenin niteliksel değişimler yara­
tan bir varyasyona tabi olduğunu; şeyler arasındaki ayrımların bir kuvvetler
meselesi olarak ortaya çıktığını; ve şeylerin kendi varlığını korumaya dönük
çabasının onların yaşantılarını ve örgütlenme biçimlerini düzenlediğini söy­
leye biliriz.

Kaynakça
Bernstein, Jeftey, "The Ethics of Spinoza's Physics", Monograph of the North Ameri­

can Spinoza Society, S. 10, 2002, s. 3-19.
Crowley, S. J. , & Allen, C., "Animal Behavior: E pluribus unum?", M. Ruse (ed.), The

Oxford Handbook of the Philosophy of Biology içinde, Oxford: Oxford University
Press, 2008.

Deleuze, Gilles, [1978], Spinoza Üzerine Onbir Ders, çev. Ulus Baker, Kabalcı Yayıne­
vi: İstanbul, 2008.

Deleuze, Gilles, [1978], "Spinoza ve Biz", Spinoza Pratik Felsefe, çev. Ulus Baker, Nor­
gunk: İstanbul, 2005 .

Enenkel, Karl A.E. ve Paul J. Smith, (ed.), Early Modern Zoology: The Construction
of Animals in Science, Literature and the Visual Arts, Hotei Publishing: Hollanda,
2007.

Hampshire, S., Spinoza, Harmondsworth, Middlesex, İngiltere; New York: Penguin,
1987.

Klever, W. N. A., "Moles in motu: Principles of Spinoza's physics", Studia Spinozana:
An International and Interdisciplinary Series 4, s. 165-194, 1988.

Lachterman, D., "The Physics of Spinoza's Ethics", Southwest Journal of Philosophy,
8 (3), 1977, s. 71-1 1 1 .

Spinoza, Benedictus, Töre Bilim (Etika), çev. Aziz Yardımlı, İdea Yayınları: İstanbul,
1997 [1677].

Wooloch, N., "Dead Animals and the Beast-Machine: Seventh-century Netherlan­
dish paintings of dead animals, as anti-Cartesian statements", Art History, S. 22,
1999, s . 705-727.

Cogito, sayı: 80, 201 5

Hayvanlar Hakkındaki Hakikat

DAVID WOOD

Bugün hayvanlar üzerine düşünüm şu üçlü krize karşı bir konum almak
zorundadır:

1) Bu krizlerden ilki dünya üzerindeki yaşama ilişkindir: İnsan kaynaklı
küresel ısınma ve habitat tahribatı dünya üzerindeki canlıların Altıncı
Büyük Tükenişi'ni hızlandırdı.

2) Bir merhamet krizi vardır. Milyarlarca hayvanın insanın tüketmesi
için üretilmesi ve yetiştirilmesi ıstıraba yol açtı ve bir merhamet krizi
yarattı .

3) Antropolojik makinenin işleyişinde bir kriz vardır. Biz insanlar bu
olaylara mani olma konusunda başarısızız. Tür olarak, intihara eği­
limli bariz deliliğimiz bir taraftan bizi ilerletirken bir taraftan da ant­
ropolojik makinenin işlerliğini tehdit ediyor.

Hayvanlar hakkında soyut bir biçimde düşünebileceğimizi sandığımız hal­
de, bu krizler soyut düşünmeyi imkansız kılan acil bir durum oluşturuyor. O
halde, neden hayvanlar hakkındaki HAKİKAT'ten bahsetmeliyiz?

İnsanlar, hayvanlar ve hakikatin nirengi haritasına ilişkin iki farklı açık­
lamayı, erken dönem Nietzsche ile Heidegger'in açıklamalarını birbiriyle
karşılaştırarak konuya girmek istiyorum.

"Ahlaki Olmayan Manada Hakikat ve Yalan Üzerine" de Nietzsche "aklı"
oldukça doğalcı bir biçimde açıklar. Hakikat'i hem bir yaratıcılık hem de
bir aldanış sahası olarak öne sürer. Sezgiden kavrama giden hareketin, belli
bir dili konuşanlara dayatılmış oldukça katı bir mutabakatla mühürlenmiş

Cogito, sayı: 80, 2015

Hayvanlar Hakkındaki Hakikat 1 19

olduğunu düşünür. Aynı dili konuşanlar, sürekli bir biçimde yalan söyleme
ve deneyimin karmaşıklığını göz ardı etme konusunda bir mutabakata var­
mıştır. Soyutlamaya yeltendiğimizde, örneğin her şekil ve boyutta yaprağa
topluca "yaprak" dediğimizde bunu yaparız. Ya da bütün canlılara "hayvan"
dediğimizde. Farka olan bu kayıtsızlık, dili en başından olanaklı kılan, dilin
sanatsal yaratıcı yönlerini önemli ölçüde göz ardı eder. Nietzsche'nin dediği
gibi "hakikat hareketli bir eğretilemeler, düzdeğişmeceler, insanbiçimcilik­
ler, yanılsama olduğunu unuttuğumuz yanılsamalar ordusudur."1

Nietzsche burada çok ince bir oyun oynamakta, bir yandan bize hakikat
hakkındaki hakikati söylerken bir yandan da bu mümkün değilmiş gibi dav­
ranmaktadır. Bunu, insanı daha en başından diğer bütün canlılarla temel
bir yanılsamayı paylaşan bir canlı olarak ele almak suretiyle yapar: evrenin
merkezine ve odağına kendini koyma yanılsamasıdır bu. Bizler bu yanılsa­
mayı idame ettirmek için daha incelikli yöntemlere başvururuz ve bunlara
"Hakikat" deriz. Nietzsche'nin perspektifçi bakış açısından bu, ayrıcalıklı
bir aşkınsal konuma erişim değildir, dayatılan bir toplumsal normun yansı­
masıdır sadece. Hakikat, altı üstü, topluma uyum sağladığımızı kendimiz­
den saklamayı kolaylaştırma yöntemimizdir. Bu noktada bir "sürüye", bir tür
hayvana dönüşüyoruz.

Nietzsche hayvanları antropolojik makinenin değirmenine su taşıyacak
şekilde mi ele almaktadır? Aksine, antropolojik ayrıcalığın foyasını meyda­
na çıkarmak için hayvan analojileri kullanmak suretiyle makineyi tersine
çalıştırmaktadır. Ne var ki kendisinin, daha doğrusu yazdıklarının, nerede
durduğu net değildir. Biz okurlarına içini dökerek bir şeyler görmemizi sağ­
lamaya çalışıyor gibidir, tıpkı (Böyle Buyurdu Zerdüşt'te) pazar alanındaki
sıradan insanlara ilişkin tasvirlerinin, okurlarını, tıpkı kendisi gibi bu in­
sanların sığ dertlerinden uzak durmaya çağırması gibi.2 İlginç bir şekilde,
insanların mesajını anlamadığını fark etmesi üzerine hayvanlara yöneldiği
kitap da Böyle Buyurdu Zerdüşt'tür: "İyisi mi hayvanlara git" ("Zerdüşt'ün
Önkonuşması"). Zerdüşt artık doğayla konuşabilir. "Dünya onun dönüşünü
bekler." "insan, hayvan ile Üstinsan arasına gerilmiş bir iptir - bir uçurum
üzerine gerilmiş bir ip." Yalnızca onlara konuşmakla kalmaz, hayvanların

Nietzsche, F., 2006, "On Truth and Lies in a Nonmoral Sense." The Nietzsche Reader. Ed.
Keith Ansell Pearson ve Duncan Large. Malden, MA: Blackwell, s. 1 15-23.

2 Nietzsche, F. , 1968, Thus Spoke Zarathustra. çev. Walter Kaufmann, The Portable Nietzsche
içinde. New York: Viking Press.

Cogito, sayı: 80, 20 15

1 20 David Wood

konuşmaları da özel bir öneme sahiptir: "Zerdüşt uyandığında, hayvanlar
'her şey' adına konuşmaya başlarlar. 'Ey hayvanlarım . . . Bu konuda konuşun
ve ben de dinleyeyim! Sizi dinlemek beni ferahlatıyor . . . " ("Nekahet Dönemi").
Hakikat üzerine bu söyledikleriyle Nietzsche, bize Agamben'in antropolojik
makine3 adını vereceği şeyin erken bir versiyonunu sunmakta ve böylelikle
onun ötesine işaret etmektedir şüphesiz.

Nietzsche' de olduğu gibi Heidegger' de düşüncesinin en başında, İnsan'ın
yerine ilkece Dasein'i koyar ve asıl amacının insan durumunun varoluşçu
bir çözümlemesini yapmak olmadığını, Varlık meselesini ele aldığını ısrar­
la vurgular. İnsan/ Dasein, hakikatin üstünün açılmasının, Varlık sorusunu
sormanın vs. yeri olarak anlaşılacaktır. Heidegger'in hayvan konusundaki
düşünceleri üzerine düşünmeye kalkıştığımızda bu durum işi iyice kar­
maşıklaştırır. Zira, yöntemi, insanla ilişkili olarak dahi insanmerkezcilik­
ten sakınmayı gözettiği için, eserlerinde hayvanların basitçe insanmerkezci
projeksiyonlar gibi öne çıkıp çıkmadığını soramayız! Böyle bir stratejinin
ikiyüzlülükte son nokta olduğunu düşünebiliriz. Ancak yine de işe bu strate­
jinin mantığının izini sürerek başlayalım.

Heidegger, bilindiği üzere, taşın, hayvanın ve insanın dünyayla bağlanma
biçimleri arasında bir ayrıma gider. Taş dünyasızdır, hayvan dünya yoksu­
nudur ve insan dünya-oluşturucudur. Her birinde, bu farklı canlıların sa­
hip olduğu açıklık türleri veya bağlanma mekanları söz konusudur. Taşın
çevresinin etkilerine maddesel olarak açık olduğunu düşünürüz. Herhangi
bir yakınlık kurma bölgesi yoktur taşın. Hayvan hakkında söyledikleri von
Uexküll'ün Umwelt [çevreleyen dünya] kavramının felsefi olarak yeniden iş­
lenmiş versiyonudur. Hayvan ketlenmeden hareket edebildiği bir çemberin
içinde karşılaştığı şeyler tarafından esir alınmıştır; burası içgüdünün uy­
gunluk niteliğini, yenecek yemekleri, çiftleşilecek eşleri, tünenecek ağaçları
bir anlamda ortaya çıkardığını söyleyebileceğimiz bir alandır.4

Hayvanlar söz konusu olduğunda Heidegger iki kutup arasında kalmış
gibidir. Bir yanda (dehşetle) "hayvanlarla aramızdaki zar zor kavranabilen,
derin bedensel akrabalık"tan bahseder, başka bir yerde de hayvanın sahip
olabileceği açıklık türlerini tahayyül edemeyeceğimizi söyler. Ne var ki

3 Agamben, G., 2004, The Open: Man and Animal, Çev. Kevin Attell, Stanford, California:
Stanford University Press.

4 Heidegger, M., 1995, The Fundamental Concepts of Metaphysics: World, Finitude, Solitude.
Çev. William McNeill ve Nicholas Walker. Bloomington, iN: Indiana University Press.

Cogito, sayı: 80, 2015

Hayvanlar Hakkındaki Hakikat 1 2 1

Heidegger'in yatay bir şekilde yan yana düzenlenebilecek açıklık çeşitlerine
"açık" olduğunu düşünmüyorum (Bkz. Nietzsche, Rilke, Merleau-Ponty ve
Agamben). Daha ziyade dünyanın-açılmasını, dünyasallığın insan versiyo­
nuna özgü bir açıklıkla ilişkilendirmekte ısrar eder ki bu hayvanların elleri
olmadığı ve (her ne kadar telef olabilseler de) kelimenin tam anlamıyla öl­
medikleri fikriyle bağlantılıdır. Söz konusu eksikliği hayati bir göstergesi,
hayvanların şeylerle "neyse o olarak" (as such) ilişkilenememesidir. Şimdi bu
iddiayı değerlendirelim.

Kedi Olarak Kediler

Heidegger'e göre kayanın üstünde güneşlenen kertenkele kaya olarak kayayla
ilişkilenmez. Dediğinden şunu anlıyorum: Kertenkele kayayı üzerinde gü­
neşlenmek için uygun bir yüzey olarak değerlendirir ve bundan daha derine
gitmez. Sözgelimi jeolojiden hiçbir şey anlamaz. Bu anlamda hem simge­
sel hem de tarihsel alanlar kertenkeleye kapalıdır. Kertenkelenin ilgilendiği
şeyler kümesi daha kısıtlıdır. İnsanın dünyaya olan Açıklık'ının nasıl an­
laşılması gerektiği konusunda Heidegger ile Rilke arasında adeta bir uçu­
rum açılmıştır. Heidegger "dünya bakımından yoksul olmanın" olumsuz bir
değer teşkil etmediğinde ısrar ederken dahi, hayvanların açıklığının hangi
açılardan olumlu bir şey olabileceği sorusunu çözmekte zorlanır.

Bir şeyi "neyse o olarak" görmek ile sezgilerimize eşlik eden kavramla­
ra sahip olmak (ki Kant'ın söylediği gibi, bu kavramlar olmaksızın sezgiler
kördür) arasında bir bağlantı olduğu açıktır. Kavramlara sahip olmanın
insanların sahip olduğu türden bir dilin kullanımıyla bağlantılı olduğunu
ya da olmadığını düşünebiliriz. Şayet dilsel kavramları "neyse o olma"nın
paradigmatik örnekleri olarak alacak olursak, hakikatin nasıl merkeze yer­
leşeceği oldukça açıktır. Bir önermenin, doğruluk değeri adı verilen şeyi ta­
şıyan önermenin imkanı, dille sınırlı olmayan bir şeyin semptomu olmakla
birlikte, yine de kavramları kullanma ve şeyleri kendi içlerinde tanıma ve
adlandırma kapasitesine dayanır. Kertenkelenin bunu yapamadığını varsa­
yıyoruz. "Bir kayanın üstünde oturuyorum" diyemez ya da bunu düşünemez.
Ancak gelin görün ki. . .

Bir yavru kediyi izliyorum. Masanın üstündeki havalı zarfla oynuyor.
Zarfı masanın köşesinden yere itiyor ve aşağı atlayıp oynamaya devam edi­
yor. Zarfı kemiriyor, patileriyle o yana bu yana itiyor, evirip çeviriyor, içine
girmeye çalışıyor vs. Dünyaya yeni gelmiş bu hayvan, posta sistemine, taşın-

Cogito, sayı: 80, 2015

122 David Wood

makta olan kırılgan eşyaların korunması gerektiğine ya da hava ceplerinin
bu koruma işini yerine getirdiğine dair hiçbir şey bilmiyor. Ben havalı zarfa
baktığımda, bütün bunlar zihnimde canlanıyor ya da en azından bunları ça­
bucak zihnimde canlandırabilirim. Bu kuşkusuz değerlendirmede belli bir
zenginlik demektir. Ama bu aynı zamanda bir kapanma da oluşturur. Kedi
zarfın ticarileşmeden önceki özelliklerinin, boyutlarının, şeklinin, ağırlı -
ğının, kemirmeye gösterdiği direncin, dokunmaya duyarlılığının, tadının,
hareket ettirilince çıkardığı sesin vs. daha önemli olduğu bir oyun alanında
hareket eder. Oyun aracılığıyla kedi bu zarfın resmi işlevlerini bir yana ko­
yar ve onunla temel bir biçimde ilişkilenir. Bu durumu dünyadan yoksunluk
olarak mı tasvir etmeliyiz? Böyle yaparsak, kedi olarak kediye adil davran­
mış olacak mıyız?

Kedinin zarfla olan ilişkisi en çok sanatçının dünyayla olan ilişkisine,
nesnelerin dağılarak gölgeler, ışık açıları, anlamlı yüzeyler halini aldığı o
ilişkiye benziyor. Kedinin bu hali, bir hurdalıkta dolaşırken ıskartaya çıkmış
bir endüstriyel ekipmanı fark eden ve şeklini ve metalik pırıltısını kullana­
rak soyut bir nesneye dönüştürmek için bundan nasıl yararlanabilirim diye
düşünen bir heykeltıraşınkinden ne kadar farklı? Bazı durumlarda sönümle­
nen esas kimliğin kazandırılacak yeni kimlikle çarpıştırıldığı doğrudur. Bir
şeyi "soyut bir nesne" olarak görmenin kediyi aştığı savunulabilir. Ancak ke­
dinin sanatçı gibi nesneyi yeniden şekillendirmek gibi bir amacı olmasa bile
oyun sürecinde, "bir kavram dahilinde tanıma" sürecinin kesinlikle yakala­
yamadığı şekilde, nesnelerin maddi olanaklarıyla ilişkilenme söz konusudur.
Burada Hegel'in, efendi köleye hükmetse de, kölenin dünyayla olan ilişkisi­
nin ona ayrıcalıklı bir erişim sağladığı teziyle bir benzerlik kurulabileceğini
düşünüyorum. Hayvanın bu oyun sırasında sadece kavramlardan mahrum
olmadığı, bir kavramın daha sonra bir form vererek belirleyeceği temel bo­
yutlardan birçoğunu "canlandırdığı" sezgisinden yola çıkıyorum. Bu belir­
lenim, kendi üretim tarihini gizleyen bir deli gömleği olarak görülebilir. Ke­
dinin oyununda bu boyutlar canlandırılır, harekete geçirilir - gün yüzüne
çıkarılır. Kedinin kendi oyununu böyle incelikli bir biçimde kavramadığı
söylenebilir. Ancak kaç insan "neyse o olmayı" neyse o olarak kavrayabilir?
Her açıklığın kendine ait bir gölgesi vardır.

Bir kediyi "neyse o olarak" görebilir miyiz? Belki de, kedinin "neyse o
olma" testini geçemediği yönündeki ısrarımız ya kediyi neyse o olarak kav­
rayamadığımızı ya da kavrıyorsak bile, "neyse o olarak kedinin" bizim kav-

Cogito, sayı: 80, 201 5

Hayvanlar Hakkındaki Hakikat 1 23

ramsal olarak mumyalanmış temsilimizden ibaret olduğunu göstermekte­
dir. Gerçek kediyi, oyunuyla göz ardı ettiklerimizi ortaya döken kediyi ser­
best bırakmalıyız.5

Bu bizi nereye götürür? Eğer Nietzsche'ye kulak verecek olursak, hakikate
değer vermemizin soykütüğünü kavramak, ortak kavramlara, genellikle ha­
kikat adını verdiğimiz şeye olan bilinçdışı riayeti hükümsüz kılan bir açıl­
ma anıdır. Kediyi resmi eşya kategorilerini yapısöküme uğratıp şeyleri kendi
amaçları için yeniden icat eden bir oyunbaz olarak ele almakla bu durum
arasında bir benzerlik görebiliriz.

Öyleyse, hayvanlar hakkındaki hakikati soruşturmak nedir?
Bu o kadar da zor olmamalı: hayvanlar gün ışığında koşturuyor, kayalar

altında saklanıyor, ağaçlarda cıvıldıyorlar. Ancak hayvanlar hakkındaki ha­

kikat orada öylece keşfedilmeyi beklemiyor; iktidar merceğinden geçerek kı­
rılmış, aynalardan yansımış bu hakikatin açıkgözlü bir yaklaşımla avlanma­
sı gerekiyor. Üstelik böyle bir hakikat son kertede de bir önerme ya da temsil
olarak değil, pratiklerimizle, hassasiyetlerimizle ve dünyadaki varlığımızın
ekonomisiyle sıkı sıkıya bağlı bir biçimde belirecektir. Bu böyle bir pratikler
ve hassasiyetler kompleksini bünyesinde bulundurduğundan şüphe duymadı­
ğımız kusursuz bir göreceliğe ve insanmerkezciliğe yetki verir gibi görünür.
Antropolojik makine hayvanlar hakkında belli bir hakikat inşa etmiyor mu?
İşte bu noktada, çok derinlerde yerleşmiş bir varsayımda bulunduğumun far­
kına varıyorum ve bu varsayımımı ancak geçici bir meşrulaştırmayla destek­
leyebilirim: hakikat ve şiddet birbiriyle bağdaşmaz. Burada şöyle bir sezgi
vardır: Şiddet ilke olarak ötekinin çıkarlarına, içkin özelliklerine, serpilip
gelişmesine imkan tanıyan, karşılıklı bir biçimde geliştiren bir ilişkilenme
olanağına kördür. Eğer bunlar (diyelim ki) hayvan hakkındaki hakikatin te­
melinde yer alıyorsa, şiddet hakikatin zıddıdır. Hamamböceğini ezmek haki­
kate olan ilgiyi askıya alır. Hakikatin iktidarla yakından bağlantılı olduğunu
savunan Nietzsche'nin veya Foucault'nun hakikat hakkında söylediklerinin
cazibesine belli ölçüde kapılanlar, ki bunlara kendimi de dahil ediyorum,
hem Nietzsche'nin hem Foucault'nun hakikatin hakikatinden, tahakkümden
belli bir eleştirel bağımsızlık sağlayan biçimlerde bahsettiğini hatırlamalı­
lar. Başka bir deyişle, her ikisi de kendi eleştirel aygıtları açısından kurucu
önemde olan ve bu aygıta tabi olmayan bir hakikat istenci sergilerler.

5 Yazar bir sırrı ağzından kaçırmak anlamındaki "let the cat out of the bag" ifadesiyle oyna­
maktadır (ç.n.).

Cogito, sayı: 80, 2015

124 David Wood

Eğer hayvanlar hakkındaki hakikatin şekli üzerine bu tarz düşünümler
belli bir programatik platformun ınşasına olanak veriyorsa, ben bunu daha
ileriye götürecek ve Heidegger'in düşünmenin "üstünü açış" yolu adını vere­
bileceği üçlü bir pratik önermek istiyorum.

Bu üçlü strateji daha sonra açıklayacağım nedenlerden ötürü genel olarak
yapısöküm şemsiyesi altında toplanabilir. Bu üç uç, semiyotik şüphe, eleşti­
rel hermenötik ve fenomenolojik dikkattir. Bu üçlü grup, göreceğimiz üzere
her biri diğerinin alanına yayılarak bir tür çember oluşturur.

1- Semiyotik şüphe "hayvan" kelimesinin kendisiyle başlayabilir. Yirmi
yıl önce Warwick'teki Hayvanın Ölümü konferansında ileri sürdü­
ğüm üzere, hayvan kelimesi bizi hem tekil hayvanların hem de hay­
van türlerinin çokluğuna körleştirir (yer domuzları, eklembacaklılar,
Avusturalya'ya özgü hayvanlar) ama aynı zamanda bu genel kategori­
nin neleri kapsayacağı konusunu da netleştirmez (bakteriler? insan­
lar?). Gördüğümüz üzere Nietzsche aynısını yaprak kelimesi için söy­
lemiş ve farklılıkları bastırdığı için dili yalancılıkla suçlamıştı. Yap­
rakların bu pratikten pek zarar görmediği söylenebilir. Ancak Derrida
"animot" kelimesini, hayvan-kelimeyi ya da kelime-olarak-hayvanı
icat ettiğinde, bu, hayvan kelimesinin öldürmek ve boyun eğdirmek
için bir ehliyet verdiğini söylemek içindir. 6 Ya da başkalarının öne sür­
düğü üzere, köle kelimesi gibi, insana ait mülk ya da potansiyel mülk
anlamına gelir. Hayvan böylelikle hemen, ikincil konuma itme ve şid­
det uygulama ehliyeti veren şu kelimelerle yan yana gelecektir: "nigger
/ zenci", "kike / çıfıt", "yid / Yahudi tohumu", "redskin / Kızılderili",
"polack / Polonyalı", "chink / Çekik'', sürtük, haşere, terörist, komünist
vs. "Meat" [et] de dahil olmak üzere, İngilizcede hayvanların et olarak
değerlendirildiği kelimeler ("veal / dana eti", "beef / sığır eti", "park /
domuz eti", "mutton / koyun eti") benzer bir rol oynar ve tanımları
itibarıyla tüketim şiddeti için ehliyet verirler. "Meat" kelimesinin aynı
zamanda bir seks nesnesi olarak öteki için, özellikle kadınlar için kul­
lanıldığını da not edelim. (Montana kırsalında bir restoranda kadın­
ların et türlerini göstermek üzere diyagram olarak kullanıldığı servis
altlıkları görmüştüm.) Siyaseten doğruculuktan hazzetmem ama di-

6 Derrida, J., 2008, The Animal That Therefore I Am, ed. Marie-Louise Mallet, çev. David Wills.
New York: Fordham University Press.

Cogito, sayı: 80, 201 5

Hayvanlar Hakkındaki Hakikat 125

limizin tahammülsüzlük ve şiddet barındıran tavır ve alışkanlıkları
düşüncesizce teşvik eden bir tabirler rezervuarı olduğu da yeterince
açıktır.
Bu yaftalama sendromunun bir diğer metastazı hayvan isimlerini di­
ğer insanları aşağılamak için kullandığımızda vuku bulur: polisler
domuz, Yahudiler haşere, Bin Ladin'in arkadaşları inlerine girilecek
köpekler, avukatlar akbaba olarak anıldığında söz konusu hayvan da
düpedüz kötülenmektedir.
Bunların hiçbirini ilk defa duymuyoruz elbette. Ancak "hayvan"ın da
bu kategoriye dahil olabileceği fikri şaşırtıcı bir meydan okumadır.

2- Eleştirel hermenötik: Bunun doğru ifade olup olmadığından emin de­
ğilim. Bu ifadeyle yansıtmaya çalıştığım şey, Foucault'nun soykütük
yaklaşımı ile Frankfurt Okulu eleştirel teorisi arasında bir tür melez
hermenötik. Burada, hayvan kelimesini yapısöküme tabi tutarak hay­
vanların bireysel canlılar ve özgün bir tür olarak belirmelerini sağ­
lamakla yetinmeyip aynı zamanda hayvanlarla ilişkimizde başvur­
duğumuz, hayvanları görme biçimimizi ve onlara reva gördüğümüz
muameleyi meşrulaştıran çok çeşitli kurumsallaşmış ilişki biçimle­
rini ayırt etmemiz gerektiği fikrinden yola çıkıyorum. Bu yerel meş­
rulaştırmaya, temeldeki mülkiyet ve iktidara ilişkin varsayımları gün
yüzüne çıkaracak eleştirel bir yorumlama pratiğiyle kafa tutulabilece­
ğini göstermek istiyorum. Bu yaklaşım, söz konusu pratikleri tek bir
ağızdan kınamayı gerektirmemekle birlikte, en azından bu pratiklerin
gündeme getirdiği meseleleri canlandırabilir.
Hayvanları düşündüğümüzde aklımıza belli başlı canlılar gelir: kedi­
ler, köpekler, filler, yunuslar, kuşlar. Fakat aynı zamanda, bu canlılarla
karşı karşıya geldiğimiz farklı durum ve ortamlara da odaklanmalı­
yız. Türler, Donna Haraway'in ifadesiyle, çerçevesi belli sınırlarla çizil­
miş çeşitli koşullar altında karşılaşırlar: 7

1) Gözlem (kuş gözlemi, parktaki sincapları izlemek, televizyonda
vahşi doğa kanallarını izlemek)

2) Tüketim (hayvan yemek, kürk giymek)
3) Sahiplik (evcil hayvanlar)
4) Park bekçiliği (itlaf da dahil olmak üzere vahşi doğayı korumaya

ilişkin pratikler)

7 Haraway, D., 2008, When Species Meet, Minneapolis: University of Minnesota Press.

Cogito, sayı: 80, 201 5

1 26 David Wood

5) Eğitim (köpekler başta olmak üzere atlar, yunuslar, sirk hayvanla­
rı. bkz. Donna Haraway, Vickv Hearne)

6) Fotoğrafçılık (vahşi yaşam fotoğrafçılığı, Youtube'daki kedi video­
ları)

7) Islah (evcil hayvanlar, gösterilerde kullanılan hayvanlar)

sığırlara kadar)
9) Tıbbi deneyler (ilaç denemeleri, Draize testleri, organ nakli/ türler

arası nakiller, gen transferi/melezleştirme)
10) Avcılık (Ok ve yaydan kurtların güçlü silahlarla helikopterlerden

avlanmasına kadar)
1 1) Eğlence (hayvanat bahçeleri, sirkler)
12) Spor (at yarışı, horoz dövüşü, boğa güreşi)
13) İstihdam (ipek böceği, hobi için veya polis ve ordu tarafından kul­

lanılan binek atları, köpeklerin koruyucu olarak kullanılması, ke­
dilerin farelerden korunmak için kullanılması, yunusların mayın
döşemek için kullanılması, görme engelliler için kullanılan rehber
köpekler gibi hizmet hayvanları

14) Hayvanların ortamına tasallut (çoğunlukla görünmezdir) (insan
nüfusunun artışı ile hayvanların habitatları dışına itilmesi, hay­
van soylarının henüz daha tanımlanmadan tükenmesi, insan kay­
naklı iklim değişimi yoluyla habitatın yok olması, örneğin Büyük
Set Resifi)
Bu tür bir liste öncelikle insanların hayvanlarla bağlantı kurma
biçiminin çokluğunu gözler önüne seriyor. Ancak bu kategorile­
rin birçoğu halihazırda tartışmalı alanlar teşkil ediyor - hayva­
nat bahçeleri, tıbbi deneyler, acımasız eğitim pratikleri, ölümcül
sporlar, hayvanların uzun süre acıya maruz kaldığı et üretim uy­
gulamaları, vb. Bu tartışma yalnızca filozoflar arasında cereyan
etmiyor, aynı zamanda belli pratiklere yapılan yasal itirazları ve
toplumsal tartışmaları da kapsıyor. Bu bağlamda insan haklarının
Büyük İnsansı Maymunlara da tanınması yolundaki girişimleri
hatırlayabiliriz.
Şu anda bütün bunlar üzerine kitap boyutunda kapsamlı bir ince­
leme yapmaktansa, bu farklı pratikleri neden eleştirilerimizde dik­
kate almamız gerektiğine ilişkin bazı yorumlarda bulunacağım.

Cogito, sayı: 80, 201 5

Hayvanlar Hakkındaki Hakikat 127

Bu pratiklerin her biri yerel meşruiyet dediğimiz şeyi yaratıyor.
Temple Grandin sığırları mezbaha koridorlarında ilerlerken sakin­
leştirmek için uğraşmıştır. Ancak nasıl ki Yahudileri gaz odalarına
girmeden önce soyunurken sakinleştirmek amacıyla müzik beste­
leyenleri teşvik etmiyorsak, bazıları da mezbahanın başlı başına
bir mesele olduğunu düşünecektir. Yerel meşruiyet dışsal eleştiriye
karşı bir tür savunma olarak işler zira değerlerin dışarıda bırakıl­
madığı açıktır. Ve her ne kadar kimi köle sahiplerinin kölelerine
şefkatli davrandığına şüphe yoksa da, biz acımasız koşullar altında

köleliği değil, köleliğin tamamını kaldırdık. Zira kölelik, herkesin
işini gördüğü barışçıl bir ortam olduğunda dahi, bir tür yapısal
şiddet teşkil etmekteydi.
Bir hayvan hakları gündemini sıkı sıkıya takip edenler sıklıkla,
Coetzee'nin Elizabeth Costello'suyla aynı duyguları paylaşır ve
insanların diğer türlerle etkileşiminde (veya etkileşimsizliğinde)
genelde bir şeylerin ilkece yanlış olduğunu hisseder. Avukat Gary
Francione meselenin hayvanları gerçek veya potansiyel mülk ola­
rak görmemizle başladığını söyler. Kölelikte de olduğu gibi, mesele
bir kez bu çerçeveye oturtulduktan sonra birçok şeyin tartışılması -
na artık gerek kalmaz. Bu gündemi takip edenler aynı zamanda bu
derin varsayımı reddetmemizi ve bu pratiklerin birçoğunun yanlış
ve uygunsuz görünmesini sağlayacak sismik bir bilinç kaymasının
gerçekleşebileceğini düşünürler. Küçük çocukların büyüteç cam­
larının gücünü test etmek için yakıcı ışınları örümcekler ve di­
ğer küçük böcekler üzerine tutmaktan keyif aldığı söylenir. Ancak
çoğu, büyüdüğünde bunu yapmayı bırakır.
Elbette bu pratiklerin tümünün başlı başına yanlış olduğunu söy­
lemek yanlış olacaktır. Hayvanların eğitilmesinin öyle bir kalemde
bir kenara atılamayacak bazı iyi gerekçeleri vardır. Köpekler ve
atlar bir anlamda köpekten ve attan daha fazlası olmak için bir
şeyler öğrenebilirler ve buna rızalarının olmadığını söyleyecek­
sek, hangi çocuk kendi rızasıyla eğitilir ki? Ancak nasıl ki Kutsal
Kitap'ın Yaratılış Bölümünde insanın dünya üzerindeki egemen­
liğini çobanlık gibi bir kelimeyle karşılamak neyi kabul edilebilir ·
bulabileceğimiz konusunda büyük bir fark yaratıyorsa, mülkten
ne anladığımız veya her şeyden önce mülkün burada doğru terim
olup olmadığı hususları da büyük bir fark yaratacaktır.

Cogito, sayı: 80, 201 5

128 David Wood

3 - Fenomenolojik dikkat. Daha önce küçük kedimin oyun oynamasından
<:.n7 Ptti !YimrlP rliinv:;ıv:;ı kı ır:;ım -nnrP<:.i hir vnnPl i m i v::ı k:;ıb m:;ıvı rlPnP-- - - - - - -o------ - -- ----J - -J -- - -- - - ----- - - - - - - - - -- J - -- - ------ J --------------.; - - - - - - -

miştim. Bu tasvir, en azından, insan dışı bir canlıya ya kendi kavram­
sal şemamızı yansıtmak veya (Heidegger gibi) hayvanın bu kapasite
bakımından eksiği olduğunu söylemek suretiyle çalışan antropolojik

Burada fenomenolojik dikkat ifadesiyle katı bir fenomenolojik yak­
laşımdan ziyade Wittgenstein'ın "Pürüzlü zemine geri dönelim!" slo­
ganındakine benzer bir yaklaşımı öneriyorum. Pürüzlü zemini, park
alanlarına dönüştürülmek amacıyla düzleştirilmeden önceki haliyle
yeryüzü anlamında düşünüyorum. Deneyimi atomik duyu verilerin­
den yola çıkarak bir bağdaşım sentezleme ya da kavramları sezgilere
uygulama olarak anlayabiliriz ama yüksek hızlı trafik akışı için yol­
ları düzleştirmekle ağaçlar arasında yavaş yavaş gezinmek bambaş­
ka şeylerdir. Şeyleri daha farklı görmeniz, duymanız, koklamanız ve
hissetmeniz muhtemeldir. Burada David Abram'ın The Spell of the

Sensous'ta yarattığı ve bir tür poetik Merleau-Pontycilik olarak da
niteleyebileceğimiz o atmosferi tekrar ediyorum. Ancak mesele hay­
vanları romantikleştirmekten ziyade üst düzey bir dikkatle davra­
nışlarının ayrıntılarına, özellikle de hayvanların ne olduğu ve neler
yapabildiğine dair bütün varsayımlarımıza meydan okuyan ayrıntı­
lara açık olmaktır. İşte ancak bu noktadan itibaren karınca yuvaları­
nı havalandırma sistemini, örümceklerin kopmuş ağlarını onarırken
esas örme motiflerini nasıl terk ettiğini, kum yengeçlerinin avcılar
karşısında içine düştüğü ikilemleri vs. fark edebiliriz. Burada çeşit­
li hayvanları doğal yaşam koşullarında (hayvanat bahçesinde değil)
doğrudan veya dolaylı olarak çalışmayı ve onlarla ilişki kurmayı, yani
ethologların saha çalışması dediği şeyi savunuyorum. Yakın dönem­
de özellikle çocuklar arasında gözlemlenen Doğa Eksikliği Bozukluğu
adı verilen durum bunları yapma, doğaya bu şekilde dikkat yöneltme
kapasitesinin yitimini işaret eder. Heidegger'in teknoloji, hesaplama
ve Machenschaft'a ilişkin yorumları veya daha erken dönemindeki ger­
çeğin metalaştırılmasına ilişkin yorumları böyle bir şeyin nasıl müm­
kün olduğunu ve sonuçlarını izah etmekte belli ölçüde işe yarar. Bu
tarz bir fenomenolojik dikkat, özellikle hayvanlar söz konusu olduğun­
da, Heidegger'in şeyleri "ne iseler o olarak" görmek adını verdiği du-

Cogito, sayı: 80, 201 5

Hayvanlar Hakkındaki Hakikat 129

ruma genelde daha temkinli yaklaşacaktır. Bu temkin mühimmatını
bizzat Heidegger'in halet-i ruhiye hakkında, Hiçlik hakkında, sanat
hakkında ve "felsefe"nin panzehri olarak düşünme hakkında söyledik­
lerinden çıkarmaya girişecektir. Dilin kendisi de bazen Heidegger' de
olduğu gibi muğlak bir konum alır. Zira dilin yapacağı en iyi şeyin geri
çekilmek, işaret etmek ve formel bir belirteç halini almak olduğu anlar
vardır. Başka anlarda ise eski kelimelere hayat vermek için ince ayar
yapmamız ya da onların yerine yenilerini kullanmamız gerekir. Ba­
zen de en sonunda suskun kalacak olsak dahi paylaşılması zor bir şeyi
söylemek için gösterdiğimiz çabayı belli etmemiz gerekir. Son olarak,
olgulara yönelik dikkat, özen, sabır ve kelimeleri düşünceli bir biçimde
seçip yavaşlamayı gerektirir. Bunların her birinde mesele kendi doğal
insanmerkezci çerçevelendirmemizi basitçe geçerli kılmaktan imtina
etmek ve bu çerçeveden kaçan şeylerin titrek ışığını bir anlığına olsa
da görme imkanı sağlamaktır. Bu, fenomenologların tabiriyle, bir tür
epokhe' dir, Hafta sonu yapılacak bir saha gezisi için uygun bir yakla­
şım olarak değil, hayvan dünyasına yönelimimizin ayarlarının kalıcı
bir biçimde değişmesi için öneriyorum. İlişkisel bağlamın kişinin şu
ya da bu hayvanı görme biçimini ne derece etkilediğinin ve her hay­
vanın bu koşullara nasıl uyum sağladığının farkına varıldığı eleştirel
hermenötikle birleştirildiğinde gayet özgül bir güç kazanacaktır bu
yaklaşım. Burada Rilke'nin hayvanat bahçesindeki o "içindeki kud­
retli irade felce uğratılmış olan" panterini anımsayabiliriz. 8 Detayla­
ra, kenardakilere, sürprize olan bu dikkat bilişsel bir başarı olarak
sonlanmamalı. Bu, kişinin duygusal bağlantılarını da değiştirecektir.
Bir arkadaşım küçükken avlanmaya gittiğini ve tam bir sincabı avla­
yacakken bir diğer sincabın beliriverdiğini ve bu iki sincabın ağaçta
oynamaya başladığını anlatmıştı. Arkadaşım bunu bir süre izledikten
sonra silahını indirmiş ve bir daha asla avlanmamış.
Hayvanlara karşı bu yeni fenomenolojik açıklık çabasına ek olarak ve
Heidegger'in insan ile hayvan arasında bir uçurum bulunduğu fikri­
ne rağmen, asla uzakta olmayan kendi hayvanlığımızın da farkında
olmaya devam etmek yararlı olacaktır. Geğirirken, yemek yerken, ne­
fes alırken, çiğnerken, işerken, hapşırırken, titrerken, sıçarken, çığlık

8 Bkz. Rilke'nin 1902 tarihli "Der Panther" şiiri.

Cogito, sayı: 80, 20 1 5

130 David Wood

atarken, öksürürken, kaşınırken, osururken, irkilirken, içerken, kusar-

altı üstü her memelinin yaptığı şeyleri yapıyoruz, her ne kadar yemek
pişirmemiz, konuşmamız, yüzümüzün kızarması, ellerimiz, kıyafet­
lerimiz, dik duruşumuz genel anlamda bizi onlardan ayırsa da. Tüm
.. ... - ... · - · •u--- ı -ı ı -. . -ı -ı r 1 ı v • 1 � _ ı 71"\
ounıarı ınaırgeyıcı � rıaKın, asıınua oır ııay vaııuaıı E:tLı�t�ı Ltt."gııı.L! ,,ı

bir tarzda değil, bu yönlerimizi nispeten alçaltıcı çağrışımlarından
kurtarmak umuduyla söylüyorum.

Yapısöküm üzerine de bir kaç şey söyleyeceğim. Bu üç eleştirel stratejiyi,
merkezinde dışarıya doğru yayılan yapısökümcü bir itkinin bulunduğu bir
çemberin segmentleri olarak görüyorum. Burada söz konusu olan ilkeleri
özel olarak dile getirmeye çalışacak olsaydım, bu ilkeler arasında şunlar
olurdu:

1) Varlığı tözsel olarak değil, ilişkisel olarak görmek ve bu ilişkiselliği
yeniden müzakere edilebilir bir şey olarak anlamak.
Özellikle "hayvan", kullandığımız şekliyle hayvanı öteki olarak kötü­
leyip kurban etmek suretiyle insanlığımızı tanımlamamızı sağlayan,
yansıtma zemininde işleyen bir sömürü hikayesinin merkezidir.

2) Şiddeti yapısal bir şey olarak yeniden düşünmeye ihtiyacımız var. Kö­
leliğin şefkatlisi de, başkalarını belki de asla kaçırmayacakları gelişim
olanaklarından mahrum bıraktığı ölçüde şiddettir.

3) İmkansızı düşünebilmek için yeterince farklı düşünebilmeye ihtiyacı­
mız var. Ancak böylece gelecek-olan-yaratıklarla (creatures-to-come)

bağlantı kurabiliriz Bkz. Che Guevara.
4) Bir noktada, diğerkamlık ile kişisel çıkar arasındaki görünürdeki kar­

şıtlığı, Moebius hamlesi diye ifade edeceğim bir yaklaşımla yıkmamız
gerekiyor. Bunun neden gerekli olduğu açıklaması bizi bir diğer önem­
li fakat pek az değinilen bir meseleye, iklim değişimine götürür.

Bu argümanın sağlamlığından tam emin olmamakla beraber, şöyle ifade
edebilirim: Biz insanlar, bir tür olarak, her gün 50 ila 150 türün yok olması­
nı, ben felsefe öğretmeye başladığımdan bu yana dünya üzerindeki memeli
sayısının yarıya inmesini bir anlamda acınası bir şey, bir üzüntü kaynağı
olarak görüyor gibiyiz. Hayatımızdaki çeşitliliği kaybediyoruz. Biraz suçlu

Cogito, sayı: 80, 201 5

Hayvanlar Hakkındaki Hakikat 1 3 1

hissediyoruz. Kendimize bunu asla istemediğimizi söyleyerek vicdanımızı
rahatlatıyoruz. Çok nadir istisnalar dışında (sıtma taşıyan sivrisinekler, çi­
çek virüsü, bazı bölgelerdeki kurtlar) türleri yok etmeye girişmiyoruz . Olan
her şey adeta arkamızdan, biz bakmazken olup bitiyor. Ancak şehirlerin ha­
bitatı yok ettiğini, küresel ısınmanın canlıların yaşam bölgelerini (sözgeli­
mi kutup ayıları ve Kuzey Kutbu) değiştirdiğini ve habitatın kaybolmasının
türlerin soyunun tükenmesi anlamına geldiğini gayet iyi biliyoruz . Burada
esas mesele, noktaları birleştirmek. Söylediğim üzere, noktaları birleştirdi­
ğimizde suçlu hissediyoruz. Bu canlıların zarar görmesini asla istemezdik.
Ne var ki bu tutum bütünüyle, dünya üzerindeki diğer canlılar olmadan da
yaşayabileceğimiz varsayımına, hayvanların genel olarak vazgeçilebilir ol­
duğu varsayımına dayanıyor. Peki ya öyle değilse? Yararlı bazı hayvanlar
olduğunu kabul ediyoruz, polen yayan arılar, ölü organik maddeleri sindiren
böcekler, düşen ağaçları yeniden selüloza çeviren mantarlar vb. Ama bizim,
basitçe, kazanan ve kaybedenleri belirleyebilmemiz için fazla karmaşık olan
bir yaşam ağında yüzüyor olabileceğimiz pek düşünülmez. Eğer bu yaklaşık
olarak doğruysa bile, (öteki) hayvanlar hakkındaki hakikat, kaderimizin on­
larınkiyle sıkı sıkıya bağı olduğu ve türlerin yok oluşuyla ilgili üzüntümüzün
dünyaya tepeden bakan trajik bir yanlış anlama olduğudur. Öteki canlıları
insanlarla tuhaf bir biçimde kıyaslayarak düşünmek onları düşünmek için
iyi bir yol değildir. Halbuki diğer bakış açısına göre insanlarla hayvanlar
yaşam ağında partnerdirler. Bunu tanımak duygusal bir cömertlikle değil,
gerçekçi bir zekayla ilişkilidir. Diğer hayvanları korumak, eğer kendilik an­
layışımız bu yeni ferasete uydurulacak olursa, pekala kendi çıkarımızadır.
Peki bunun hakikatle ilişkisi nedir? Bu, Hegel'in özne ve nesne arasındaki
karşıtlığın yerini bunların birbirinden ayrılamayacağı fikrine bırakması ge­
rektiği, hakikatin bütünde olduğu düşüncesine benziyor.

Burada yaşam ağının genel bir anlamda birbirine bağlı olduğu iddiasının
zorunluluğunu; Benjamin Franklin'in bir keresinde söylediği gibi, aynı ipe
birlikte asılmazsak mutlak surette ayrı ayrı iplere asılacağımızı göstermedi­
ğimi kabul ediyorum. Ayrıca bu ilkeyi kabul etsek dahi, bu ilkenin ne anlama
geldiği ya da beraberinde neleri getirdiği net değil. Ancak bunu doğru kabul
edip hareket etmek, Pascal'ın tutuştuğu bahiste olduğu gibi, doğru değilmiş
gibi davranmanın sonuçları felaket getirebileceğinden temkinlilik olacaktır.
Üstelik farklı yaşam biçimlerinin karşılıklı bağımlılıkları konusundaki göre­
ce cehaletimizi göz önünde bulundurursak (bu cehaletin bilimin durumun-

Cogito, sayı: 80, 2015

132 David Wood

dan çok yaşamın karmaşıklığıyla ilişkili olduğunu söylemeliyiz), şu ya da bu
trı riln ''� rl � til r ı;;:.1 n 1 f1 n ı n fmP�Pl � nl 5l nktnn1 1n) vnk nl m � c;:.ı n ı n öncrörll lPmPvPn -- - --. _.... J - -- - ---. .._,, , _, _ _..._ r -...................._,, _� / J -.................................... o -�--. - --. --. - - J ---.-

ciddi sonuçlar doğurabileceği tümüyle mantıklı görünüyor. Bu karşılıklı ba­
ğımlılık genel kanının tam zıddı gibi görünebilir. Çatı katımızda kabloları
kemiren sıçanlar için böyle hissetmek zordur. Ve hakikat şu ki yaşam ağının
1 • - - - - - 1 - - 1 1 -- 1 ! -- - - - !� - - - - - -- - - 1 - - - - - - _l - - -- - - - - - -- -- - - - -- .! ,_ -- - - - - - - - - -- -
U!l J:ld! ':;-:!:t�ı uıııı!:t!'._ !_eııuııııe !:tıl Y!:t��:tııı�!:H �ııııı ı!:tı ı �!:t v uııııı!:ty ı ı�leıııeyel.:egıııı

anlamına gelmez. Soluduğumuz havadaki oksijeni ağaçlara borçlu olduğu­
muzu teslim etmek için ağaçlara sarılmamız gerekmez. Ağaçlar da mantar
ağlarına ve böceklerin parçaladığı besinlere ihtiyaç duyar. Esasında insan
bedeninin kütlesinin büyük kısmı yararlı bakteriler barındırır. Bağırsak flo­
rası dostumuzdur. Burada sıkı sıkıya bilimsel bir tespit yapmaktan ziyade,
(öteki) hayvanlarla olan ilişkimizi düşünme tarzımızda Kopernik devrimi
tarzında bir değişime ihtiyacımız olduğunu söylüyorum. Türsel solipsizm en
az kişisel solipsizm kadar bir hata olabilir. Hayvanlar hakkındaki hakikat
durağan bir bütünden ziyade, ileri düzeyde evrilmiş dinamik bir karşılıklı
bağımlılıkta yatar. Heteronomimizi tamamıyla kavramak esasında otono­
mimizi de geliştirecektir.

Eğer antropolojik makine anlatısının belli bir versiyonunu kabul edecek
olursak, insan olmanın belli bir anlamını inşa etmek ve bu anlamı idame
ettirmek üzere, hayvanı hem sernbolik olarak hem de gerçekten kurban et­
tiğimizi söyleyebiliriz - belki de (hayvani) içgüdülerini aklın çağrısına tabi
kılmaya muktedir bir canlıdır insan. Ancak burada "hayvan"ı eleştirel bir
biçimde yapısöküme uğratmak üzere çok yönlü bir yaklaşım ileri sürdüğü­
müze göre, aynı zamanda İnsan'ı, Akıl'ı vb. de bir o kadar önemli bir biçimde
yeniden değerlendirmenin bir yolu yok mudur? Eğer kurban mantığını kur­
ban edersek, elimizde geriye ne kalır? İklim değişimini göz önüne aldığımız­
da, insanların akıl sahibi olduğunu teslim etmek zordur.

Sonuç

Hayvanların hakikatine ilişkin çeşitli yaklaşımlarda askıya almaya ya da
direnmeye çalıştığım şey antropolojik makinenin işleyişiydi. İnsanlar ile di­
ğer canlılar arasında çoğu zaman dramatik bir biçimde göze çarpan farkları
tanımamak, Derrida'nın söylediği gibi, betise, aptallık olacaktır. Ama bunun
başka bir yüzü var. Eğer bizi ayrı kılan şeye, veya şeyleri "ne iseler onlar
olarak" (Heidegger) kavramaya Akıl adını verecek olursak, biz insanların ta­
mamıyla insan olup olmadığından şüphe etmek için sebeplerimiz olacaktır.

Cogito, sayı: 80, 2015

Hayvanlar Hakkındaki Hakikat 1 33

Şunları düşünelim: 1) Dünyayla olan ilişkimizin gitgide metalaşması ve 2)
İklim değişimi konusundaki intihar benzeri eylemsizliğimiz.

Bildiğimiz üzere Heidegger hayvanı tepkisel davranışların oyun alanı
olan, ketlenmeden hareket edebildiği bir çemberin içinde esir gibi görüyor­
du. Ancak bunu, Marcuse'nin yüce olmaktan çıkartarak bastırma [repressive

desublimation] bahsinde netleştirdiği insan tüketiciliğinin (meta dünyasında
arzularımızın dizginlerinden kurtulması) tasvirinden yola çıkarak geliştir­
mek zor olacaktır.9 Neyin istemeye değer olduğuna karar vereceğimiz alanı
seçme özgürlüğümüzden vazgeçtiğimiz müddetçe istediğimiz her şeye sahip
olabiliriz. Heidegger, Agamben'in de ele aldığı bu koşutlukların -sözgelimi
sıkıntı ile hayvanların dünya yoksunluğu arasındaki koşutlukların- far­
kındaydı. Bu olguları tamamıyla aynı hizaya getirmeye karşı çıkan argü­
man (örneğin) sıkıntının gerçekleştirmediği bir açığa serilmişlik olanağına
dayandığını ve bu olanağı görünür kıldığını ancak bunun hayvanın kendi
çemberi içindeki esareti için geçerli olmadığını söyler. Bense şundan şüp­
heleniyorum: bu olanaklar, tüketimcilik veya sıkıntı yoluyla, filozof için gö­
rünürdür ve mütemadiyen ertelenen ya da önü kapatılan olanakların önemi
sorusu baki kalır.

Heidegger Die Beitrage' de Machenschaft'ı, hayvanları tasvir ederken kul­
landığı şemanın aynısını kullanarak, prangaya vurulacağımız bir dünyaya
fırlatışımız olarak tasvir eder. Eğer böyleyse, Machenschaft ne denli yol alır­
sa, insan ile hayvan arasındaki ayrımın önemi de bir o kadar azalır. Bu zor­
luğu teşhis etme kapasitemizin (gayet yerinde bir tespitle) farklılığımızı eski
haline döndürdüğü söylenecektir. Bu noktaya yine geleceğim.

Özsaygımıza gelen ikinci darbe de -Derrida'nın öz-bağışıklık tepkisi adı­
nı vereceği bir şekilde- koşarak uçuruma atlayan lemmingler gibi, iklim de­
ğişimi felaketi istikametinde ilerlediği bariz olan yürüyüşümüzle ilgilidir. 10
Bunun nedenleri oldukça karmaşıktır ve muhtemelen petrol şirketlerini, ge­
lişmekte olan ülkeleri, yükselen yaşam standartlarını, nüfus artışını barın­
dıran bir anlatıda birleşecektir. Sözün özü, ya "neyse o olarak"ın büyük çaplı
bir çuvallaması söz konusudur (yaptığımız şeyin "her neyse o olarak" bizi
intihara götürdüğünü göremiyoruz) ya da bunu görüyoruz ancak buna mani
olacak kolektif iradeden veya kapasiteden mahrumuz.

9 Marcuse, H., 1955, Eros and Civilization: A Philosophical Inquiry into Freud, Baston: Beacon
Press.

10 Bkz. IPCC'nin Kasım 2014 Raporu, http://www.ipcc.ch/pdf/ar5/prpc_syr/1 1022014_syr_co­
penhagen.pdf.

Cogito, sayı: 80, 201 5

1 34 David Wood

Bu iki örnekten şu sonucu çıkarabiliriz: hayvanları kurban ederek kendi
kendimize bahşettiğimiz Akıl olsa olsa pek az kişinin sahip olmayı başardığı
bir şeydir ve Akıl'ın insanların kolektif olarak karar vermeleri için bir reh­
ber olması umudu neticede inandırıcı olmaktan çıkmıştır. Bu yüzden Akıl
fikrine bir anlam yükleyebilsek dahi, tür düzeyinde insanlar siyasal ya da
ekolojik anlamda bu Akıl'ı cisimleştirmeye ya da uygulamaya muktedir de­
ğildirler.

Antropolojik makineyi bozmaya ya da işeyişini yavaşlatmaya yönelik üçlü
bir strateji (semiyotik şüphe, hermenötik eleştiri ve fenomenolojik dikkat) ge­
liştirmek maksadıyla Nietzsche ve Heidegger'in hakikat anlayışları arasında
bir patika açmakla işe başlamıştım. Bu stratejiyi yönlendiren yapısökümcü
itkinin çeşitli dallarını ayırt ettim.

1) Hayvanları kurban etmeye dayanan bir ilişkisellik yoluyla anlamaya
alternatifler tahayyül etmek

2) Şiddeti yapısal bir unsur olarak yeniden düşünmek
3) İmkansızı, gelecek-olan-insanlığı kucaklamaya açık olmak
4) Kim olduğumuza ilişkin anlayışımızı, insanların ve diğer türlerinin

kaderlerinin birbiriyle bağlantılı olduğunu görüp diğerkamlık ile kişisel çı -
kar arasındaki görünürdeki karşıtlığı yıkmak üzere genişletmek. Son olarak
da antropolojik makinenin belki de bizi uçuruma sürüklediğini ve eğer du­
rum böyleyse bu makinenin bozuk olduğunu iddia ettim. Geride yalnızca
mağaranın arka duvarındaki imgeler kaldı. Gördüklerimizi anlattığımızda
bizi öldürmek isteyecek olsalar bile tırmanıp ışığa çıkmalıyız.

O halde İnsan'ın ölümünden ve Nietzsche'den Heidegger'e çok çeşitli anti­
hümanizm biçimlerinden sonra hayvan olarak insan hakkındaki hakikat,
hayvanın sembolik ve maddi olarak kurban edilmesinin artık farklılık fik­
rimizi sürdürmek için yeterli olmadığıdır. Kendimiz için, insan için yeni bir
yol çizmeliyiz ve umarım ki bu aynı zamanda hayvanları izdüşümsel maki­
nemizden kurtarır.

İngilizceden çeviren: Emre Koyuncu

Cogito, sayı: 80, 201 5

Hayvanlann Ahlaki Statüsü :

Kantçı Bakış Açısına Farkll Yaklaşımlar

TUGBA AYAS ÖNOL

1. Giriş

18. yüzyılın en etkili figürlerinden biri olan Immanuel Kant (1724-1804),
deneyime dayalı ahlak yaklaşımlarını reddeder. Ona göre etiğin konusu,
ödevden dolayı yapılan davranışlar olmalıdır. Ödev temelli ya da deontolojik
dediğimiz bu yaklaşıma göre bir eylemin ahlaklı olup olmadığına sonucuna
bakarak değil, ahlaki zorunluluklara uygun olup olmadığına bakarak karar
verilir. Kant'a göre ahlaklı davranabilmemiz için ödevden (deon) ötürü ve
doğru bir gerekçe (maksim) ile davranmamız gerekir. Buna göre tekil davra­
nışlarımızın tüm olası maksimleri mutlak zorunluluğu işaret etmeli; başka
bir deyişle, Kantçı ahlak alanının mutlak prensibine yani kategorik buyruğa
(kategorischer Imperativ) uymalıdır. Kant'ın üç farklı içerik belirlediği kate­
gorik buyruğun ilk ve en genel formülasyonu, her maksimin aynı zamanda
bir ahlak yasası olabilecek ölçüde evrensel nitelik taşımasıdır. Kant'a göre bi­
reyin özgürce ve ahlaklı biçimde eyleyebilmesi için kategorik buyruğu kayıt­
sız şartsız kabul etmiş olması gereklidir. Bireyin, ahlak alanının bu mutlak
yasasına koşulsuz teslimiyeti, onu ahlak alanının bir öznesi kılar. Bu nok­
tada dikkat edilmesi gereken husus şudur: Her davranışımız ya da her tür
yapıp etmelerimiz birer eylem sayılamaz. Bir davranışın eylem sayılabilmesi
için kişiyi o eyleme götüren bir maksim olması gerekir ve burada bahsedi­
len maksim içgüdü ya da itkiden farklıdır. Maksim, kişinin kendi iradesi ile
karar verdiği eylemin itici gücüdür. Bu durumda ahlaklı eylem de maksimi
evrensel ahlak yasasına uyan edim olarak ortaya çıkar.

Cogito, sayı: 80, 201 5

136 Tuğba Ayas Önal

Kant'ın deontolojik ahlak felsefesine, insan ve insan olmayan hayvan-

rasyonelliği kıstas alan hiyerarşik bir duruşu benimsediğini görürüz. Kant'a
göre akıl sahibi her varlık, kendi içinde bir amaç olarak var olur ve herhangi
bir irade tarafından keyfi bir biçimde bir araç olarak kullanılamaz. Bu ken-

1 • 1 1 1 . 1 ' "'f .,.
Luııue aırıa� uıaoıırrıe Kara_K.:xerıs11gıne aayanaraK, rasyonel varlıklar oıan ın-

sanlar içkin bir ahlaki değere sahiptir. Acı ve zevk duygularını yaşayabilen,
yani hissedebilirlik taşıyan fakat rasyonel olmayan hayvanların ise içkin
bir ahlaki değeri ve dolayısıyla insana eşit bir ahlaki statüsü yoktur. Bu
durumda insanların diğer insanlara karşı doğrudan ahlaki sorumlulukları
varken, hayvanlara karşı söz konusu olabilecek sorumlulukları doğrudan
hayvanlara yönelik değildir. Bunlar ancak, bireyin ahlaki statüsünü etki­
leyebilecek eylemler söz konusu olduğunda göz önüne alınacak dolaylı so­
rumluluklardır.

Bu kavramsal çerçeveye göre bir ahlak yasasından ziyade içgüdüye göre
yaşayan hayvanların ahlaki özneler olmaları söz konusu değildir. Ancak, ile­
ride göreceğimiz üzere Kant'ın hayvanlara karşı münasip tavırlar gösterme­
mize dair normatif iddiaları da vardır. İddiaların içeriği filozofun nazik dü­
şünce yapısına uygun düşmesine rağmen, kendisinin meta-etiğe olan adan­
mışlığı, hayvanların olası ahlaki statüsünü felsefi bir düzlemde tartışmayı
ciddi biçimde kısıtlar. Öyle ki, Kant'ın çağın ruhuna uygun şekilde rasyonel
doğayı yüceltme çabaları, felsefesinde hayvan haklan için olası bağımsız bir
alanın metafizik varlığını tümüyle reddetmiş görünür.

İlk bakışta Kant'ın mutlakçı ahlak felsefesinin, hayvan hakları tartış­
malarına katkı sağlayabilecek somut bir önerisi yok gibidir. Fakat yine de
Kant'ın içkin ahlaki değer kavramına, Tom Regan ve Gary Francione gibi
ünlü çevre ahlakı uzmanlarınca sıklıkla başvurulur. Bu minvalde Kant fel­
sefesinin hayvan hakları konusunda tamamıyla yararsız olduğunu düşü­
nenlerin (Broadie&Peybus)2 ya da Kant'ı bu tartışmalarda gündeme getiren
ancak Kant felsefesinin yeni okumalarının da yetersiz kaldığını savunan
(Emer O'Hagan)3 bazı akademisyenlerin yanı sıra Kant'ın bazı kavram ve
yaklaşımlarını (kendinde amaç, acısız ölüm) ödünç alarak onlara hayvan

Yazının bundan sonraki bölümlerinde "hayvan" olarak belirtilecektir.
2 Bkz. Peybus, Elizabeth ve Alexander Broadie, "Kant's Treatment of Animals",
3 Bkz. O'Hagan, E mer, "Animals, Agency, and Obligation in Kantian Ethics".

Cogito, sayı: 80, 2015

Hayvanlann Ahlaki Statüsü: Kantçı Bakış Açısına Farklı Yaklaşımlar 1 37

hakları tartışmalarında yer veren (Tom Regan, Peter Singer)4 akademisyen­
ler ve Kant'ı yeniden yorumlayan Kantçı çevreler (Christine Korsgaard, Allen
Wood) sayesinde Kant bu tartışmalarda kendine halen yer buluyor.

Kant'ın bu tartışmadaki iki farklı olası yeni pozisyonunu ise iki ünlü Kant
uzmanı Christine Korsgaard ve Allen Wood savunur. Korsgaard, Kant'ın in­
sanlık formülünü ve bu formülün olası içerimlerini "normatiflik" kavramı
üzerinden ele alarak filozofun ahlak felsefesinin hayvan haklarını dışla­
madığını ve bütünlüklü bir bakış açısıyla yaklaşıldığında Kant felsefesinin,
hayvan hakları konusunda genel kanının aksine, daha saygılı bir bakış açı­
sına sahip olduğunu iddia eder. Ona göre insan ve hayvanı, rasyonel eyleme
becerisi değil, eylemlerinin üzerine düşünebilme kapasitesi ayırır. Korsga­
ard bu iddiasında filozofun rasyonellik, faillik ve bireylik kavramlarını ye­
niden yorumlayarak hayvanları, Kantçı perspektif dışına çıkmadan, ahlaki
açıdan önemsenecek bir üçüncü kategori olarak sunar. Buna göre Kantçı
felsefe, rasyonelliği sadece akıl melekeleri üzerinden düşünmeyi bırakıp öz­
düşünümsel düşünebilme kapasitesi olarak okursa hayvanlar ile insanlar
arasındaki farkın, eylemin nedeni olan ve kişinin kültürel, dilsel ve etnik
ardalanını ifade eden "kılgısal kimlik" (practical identity) olduğunu görür.
Wood ise bu görüşe karşı çıkarak Kant felsefesinin -hayvan hakları konu­
sunda- sorunlu görünen pozisyonunun, kategorik buyruk tarafından güven­
ce altına alınan rasyonel varlıkların kendinde amaç olması prensibinin, her
zaman bir bireyde gerçekleşmesinin beklenmesinden kaynaklandığını yazar.
Wood bu prensibe kişileştirme (personification) prensibi adını verir ve bu
prensibi terk ederek yapılacak yeni bir okumanın hayvan hakları konusun­
daki tartışmalara katkıda bulunabileceğini iddia eder.

Kantçı bir sistemde hayvanlara karşı olası ödevlerimizi tartışmayı ola­
naklı kılmak ve bu iki yaklaşımı değerlendirmek için öncelikle Kant felse­
fesinin insan-hayvan karşıtlığına nasıl yaklaştığını ve Kant'ın konuya dair
normatif iddialarını incelemek yerinde olacaktır.

2. Kant felsefesinde insan-hayvan karşıtlığı

Kant felsefesine göre doğa tarafından hayvana içgüdü (Instinkt), insana ise
güdülerinin yanı sıra akıl bahşedilmiştir. İçgüdü hayvanlar ve insanların or­
tak özelliği olduğundan, rasyonel doğası gereği birey, içgüdü ile temsil edilen

4 Bkz. Regan, Tom, The Case far Animal Rights.

Cogito, sayı: 80, 2015

1 38 Tuğba Ayas Önal

insan-olmayan tarafını kontrol altında tutmalıdır. Çünkü kontrolü içgüdüle­
re bırakmak Kant'ın deyimiyle hayvan ile aynı sınıfa düşmek demektir ki bu
durumdan kaçınılmalıdır. 5 Ancak yine de insan ile hayvan, paylaştıkları bu
özellik sayesinde birbirlerine benzer ya da Kant'ın deyimiyle hayvanlar, insan
andırımı/benzeridir (Analogie). Kant'ın insan- hayvan benzerliğine dair fikir­
lednl Yargi Yetisinin Eleştirisi adli üçüncü küliğinde verdiği örnekten öğre­
niyoruz. Kant'a göre arıların kovanlarını inşa etme davranışları, insanların
yapı inşa etme eylemine benzerlik gösterir. Arıların artistik denebilecek bu
tür eylemleri, hayvanların da akla uygun davrandıklarını düşünmemize ne­
den olabilir. Ancak arıların bu artistik eyleminin nedeni içgüdüdür ve içgüdü
asla bir bilgi nesnesi olamaz. Arının kovan inşa etmesi ile içgüdü arasındaki
ilişki, insanın aklı ile eylemleri arasındaki ilişkiye benzer ve bu nedenden
dolayı içgüdü, aklın bir analogu/andırımı olarak belirir. Ancak bu analojiden
insanın arı ile aynı cinsten olduğu fikri çıkarsanamaz. Arılar ancak dirimli
canlılar (Lebewesen) olmaları bakımından insanla aynı cins sayılabilirler. 6

Davranış nedenleri içgüdü olan hayvanlar ile yasalara göre eyleyebilen
insanlar arasındaki mesafe filozofun ahlak felsefesinde daha da açılır. Kant,
1785 tarihli Ahlak Metafiziğinin Temellendirilmesi başlıklı eserinde kişi ve şey

kavramlarına dair fikrini şu şekilde ifade eder: "Varoluşları bizim istememi­
ze değil de, doğaya dayanan varlıkların, akıl sahibi olmayan varlıklar olun­
ca, yine de araç olarak ancak göreli bir değeri vardır, bu yüzden onlara şeyler

denir; oysa akıl sahibi varlıklara kişiler denir.''7 Bir sene sonra, 1786 tarihli
İnsanlık Tarihinin Tahmini Başlangıcı adlı yazısında da İncil'den (Genesis

3:21) yaptığı bir alıntıyla insanın, doğa tarafından ayrıcalıklı kılındığını ve
bu farkındalıkla hayvanları hemcinsi olarak görmekten vazgeçtiğini, onları
kendi amaçları için birer araç olarak görmeye başladığını yazar. 8

Filozofun bu düşünceyi, 1798 tarihli, antropolojiyi konu alan "Pragmatik
Açıdan Antropoloji" başlıklı yazısında farklı bir perspektifle tekrarladığını
görüyoruz. Kant'a göre insanoğlunun "ben" temsiline sahip olması onu dün­
ya üzerindeki tüm diğer türler arasında ayrıcalıklı kılar. Bu "ben" temsili9

5 Kant, "Anthropology", s. 149.
6 Critique of Judgment, § 90.
7 Ahlak Metafiziğinin Temellendirilmesi, s. 45. Metnin devamında bu metne referanslar AMT

kısaltmasıyla verilecektir.
8 Kant, "Conjectural Beginnings of Human History", s. 167.
9 Burada sözü geçen "ben" temsili Kant felsefesinde transandantal özalgı (transzendentale

Apperzeption) nosyonuna denk gelir. Transandantal özalgı öznenin "ben" i ile dünyanın bir
araya gelmesidir. Bu özalgı, deneyimin temel transandantal koşuludur. Çünkü o olmadan

Cogito, sayı: 80, 2015

Hayvanların Ahlaki Statüsü: Kantçı Bakış Açısına Farklı Yaklaşımlar 1 39

sayesinde o bir "birey" <lir ve diğer rasyonel olmayan hayvanlar gibi "şeyler­
den" itibar ve rütbe olarak tümüyle farklıdır. 10

Patrick Kain, insan ile hayvan arasına kesin bir çizgi çeken Kant'ın, insan
dünyasının pragmatik bilgisinin bir parçası olarak gördüğü hayvan etolojisi,
karşılaştırmalı morfoloji ve tabiat bilgisine olan ilgisinin çoğu kez göz ardı
edildiğini belirtiyor. 1 1 Filozofun 1777 yılı sonrasında Pillau' da verdiği antro­
poloji dersleri, bu konuya yönelik ilgisine ışık tutar. Kant bu derslerde insana
benzer davranışlar sergileyen maymun, köpek ve fillere karşı, felsefesinin
hayvanlara genel bakışından farklı bir yaklaşım sergiliyor gibi görünüyor.
"Fiziksel Coğrafya" başlıklı derslerinde maymunların, kıyafet giyebilme,
yatak yapabilme gibi özelliklerinden ötürü bir rasyonel andırım (analogon

rationis) taşıdıklarını belirtiyor. Ancak hırsızlık ve diğer hayvanlara saldır­
mak için gruplaşma gibi özellikleri nedeniyle maymunları temel özellikleri
kötülük olan, asla güvenilemeyecek, inatçı ve çevreye zararlı hayvanlar ola­
rak tarif ediyor. Ona göre bu özellikleri nedeniyle maymun asla bir ahlaksal

andırım (analogon moralitatis) taşımaz. Bu nedenle, zihinsel kapasiteler göz
önüne alındığında rasyonel andının taşıyan ve sadık hayvanlar olan köpek­
ler ve filler maymunlardan daha üstündür. Özellikle köpekler çok sadık, so­
rumluluk hissi taşıyan, efendilerini kızgın ya da üzgün gördüklerinde onu
kazanmaya çalışan dürüst hayvanlardır. Kant'ın asıl şaşırtıcı tavrı, fillerle
ilgili düşüncelerinde ortaya çıkıyor. Filin, insana benzerlikleri ve fiziksel
gücü düşünüldüğünde hayranlık uyandırdığını belirtiyor. Ayrıca eğitilebilir,
sağduyulu, sabırlı ve provoke edilmedikleri sürece sakin hayvanlar olarak
tasvir ettiği fillerin disipline edilebilecek belki de tek hayvan türü olduğunu
yazıyor. Tüm bu özelliklerinden ötürü oldukça etkilendiği filler için Kant'ın
nihai kararı şu oluyor: "Fil, nazik bir hayvandır ve ahlaksal olanı andırır.
Şaka yapılabilir fakat kandırılamaz."12

Bazı hayvanların insan rasyonelliğini andıran özelliklerine, hatta fillerin
ahlaklılığı andıran karakterine rağmen Kant, hayvanların ahlaki özneler
olduğuna inanmaz. Ahlaklılık söz konusu olduğunda iki tür arasındaki en
önemli ayırım olarak, hayvanların "koşulsuz iyi istemeyi" temsil edememe­
leri karşımıza çıkar. Buna göre hayvanlar koşulsuz iyi yasasına uygun ya

ardışık duyumlar bir araya gelerek kavramları oluşturamaz. Aynı şekilde bu özalgı sayesin­
de değişen duyumlar ve deneyimler bir "ben" temsili altında birleşir.

10 Kant, "Anthropology" 7, s. 127 ..
1 1 Kant, "Duties Regarding Animals", s. 2 17.
12 "Duties Regarding Animals", s. 2 16-8.

Cogito, sayı: 80, 201 5

1 40 Tuğba Ayas Önal

da ona karşı eyleme kapasitesinden yoksundur. 13 Buna ek olarak insan; dil,
bilinç ve refleksif duşunme gibi kapasiteleri sayesinde teknik, pragmatik ve
ahlaki olarak hayvanlardan üstündür.

3. Hayvanlara karşı sorumlu muyuz?

Doğada var olan her şey birtakım yasalara tabidir ve yalnızca akıl sahibi
olan varlıklar yasalara göre arzu edebilir ve eyleye bilirler. Çünkü istenç ya da
isteme (der Wille), öznenin kendini, belirli bir yasaya uygun şekilde eyleyecek
biçimde belirleme yetisi olarak tanımlanır ve Kant'a göre böyle bir yetiye
ancak akıl sahibi varlıklarda rastlanır (AMT, s. 44).

İnsan, akıl sahibi bir varlık olarak karar verebilme kapasitesine ve niha­
yetinde yasalardan eylemlerini türetmeye yani pratik akla ihtiyaç duyar. An­
cak Kant, mutluluk ve yaşamdan zevk almanın (ki Kant'a göre doğa, bunları
haklı olarak sadece içgüdünün eline bırakmıştır) ötesinde aklın daha değerli
bir amacı olduğuna inanır. Ve "akıl mutluluk için değil, asıl bu amaç için be­
lirlenmiştir, bu yüzden de insanın özel amacı, en yüksek koşul olarak onun
[bu çok değerli amacın] altında durmalıdır" diye yazar (AMT, s. 1 1) . Kant'ın
sözünü ettiği bu değerli amaç, mutluluk isteminin bile temel koşulu olacak
mutlak iyidir. Bu durumda Kant'a göre "aklın hakiki belirlenimi, başka her­
hangi bir amaç için araç olarak iyi olanı değil, aklın mutlaka gerekli olduğu
kendi başına iyi istemeyi ortaya çıkarmaktır" (AMT, s. 1 1).

Kantçı ahlaka göre "akıl sahibi doğa, kendisi amaç olarak vardır" ve "bu
ilke insan eylemlerinin öznel ilkesidir" (AMT, s. 46). Kant, Ahlak Metafiziğinin

Temellendirilmesi'nde yer alan ünlü "Kendinde Amaç Olarak İnsanlık For­
mülü" başlıklı pratik buyruğunda kesin bir dille ifade eder: "Her defasında
insanlığa, kendi kişinde olduğu kadar başka herkesin kişisinde de, sırf araç
olarak değil, aynı zamanda amaç olarak davranacak biçimde eylemde bu­
lun" (AMT, s. 46). Yani buna göre insan her zaman kendinde bir amaç olarak
muamele görmeli ve diğer insanlara da bu prensibe uygun davranmalıdır.

Kant'ın deontolojik etik sisteminin ilk kapsamlı serimlemesi olan Ahlak

Metafiziğinin Temellendirilmesi'nde ödevler, kişinin kendine yönelik ödevleri
ile diğer insanlara yönelik ödevleri; kusursuz (vollkommene Pflicht) ve ku­
sursuz olmayan ödevler (unvollkommene Pflicht) olarak dört bölüme ayrılır.
Buna göre intihar etmemek kendimize yönelik kusursuz ödevlerimize; tuta­
mayacağımız sözler vermemek de diğer insanlara karşı kusursuz ödevleri-

13 Critique of Practical Reason, A802/B830.

Cogito, sayı: 80, 2015

Hayvanların Ahlaki Statüsü: Kantçı Bakış Açısına Farklı Yaklaşımlar 1 4 1

mize örnek gösterilebilir. Ayrıca kişinin kendi kemalini bulması için yetileri­
ni geliştirmesi, kendimize karşı kusursuz olmayan ödevlerimizden biriyken,
yardımseverliği teşvik etmek de diğer insanlara karşı olan kusursuz olma­
yan ödevlerimize örnek olabilir.

Kant'ın etik sistemi, filozofun Ahlakın Metafiziği (1797)14 adlı eserinde son
halini alır. Kant bu eserde artık ödevleri iki temel gruba ayırmıştır: Hak
(Recht) ödevleri ve erdem (Tugend) ödevleri. Hak ödevleri, yukarıda bahsi ge­
çen, her bir ahlaki öznenin kendi kendine kabul edeceği erdem ödevlerinden
farklı olarak, bireylere devlet eliyle, yasalar aracılığıyla uygulanan ödevler­
dir. Bu geç eserde erdem ödevleri yine kişinin kendisine yönelik ödevleri ile
diğer insanlara yönelik ödevleri olarak ayrılmıştır fakat artık kusurlu ve ku­
sursuz ödev başlığı yalnızca kendimize karşı görevlerimizi betimlemektedir.
Başkalarına karşı görevlerimiz ise saygı ödevleri ve sevgi ödevleri olarak iki
gruba ayrılmıştır.

Kişinin kendisine karşı görevlerinin başında özgür eyleme hakkını koru­
ması gelir. Yani kişinin kendi özgürlüğünü pratik edebilmesi için var olan iç
ve dış koşullarını iyileştirmesi ödevdendir. Bu durumda bireyin, kendi özgür
eyleme hakkını fiziksel ve zihinsel anlamda ihlal etmesi örneğin, intihar et­
mesi ya da sağlığını etkileyecek düzeyde içki içmesi erdem ödevlerine aykı­
rıdır. Diğer insanların özgürlüklerinin korunması ve desteklenmesi adına,
hakaret ya da alaya alma yoluyla özgür bireylerin onurunu zedelememek de
başkalarına karşı olan saygı ödevlerimizdendir. Ayrıca yardımseverlik, say­
gı, vicdan ve sempati göstermek sevgi ödevleri olarak yükümlü olduğumuz
davranışlardandır (MM, 6:399).

Ahlakın metafiziği, kesin buyruklarla dile getirilebilecek ödevlerle ilgili­
dir. Kant açıkça, burada dile getirilen ödevin "eylemin pratik-koşulsuz zo­
runluluğu" olduğunu yazar (AMT, s. 42). Bu anlamda Kant, sadece kozmopo­
litan ve evrensel ödevlerle ilgilenir. Dahası, ona göre ahlaklılığı her tür duyu­
sallıktan, ödül ve ben sevgisinden sıyrılmış biçimde ortaya koymak, erdemi
gerçek haliyle kavramak için kaçınılmazdır (AMT, s . 42).

Böylesine soyut bir ödevler sistemi içinde insanın günlük yaşamına dair
pratik ilkeler belirlemek dahi zorken hayvan hakları konusunda pratik öneri­
ler bulmak olanaklı görünmez. Fakat bu noktada asıl sorun, Kant'ın mutlak
ve eşsiz iyi [olanı] istemeyi ahlaksal diye nitelendirmesidir. Bu eşsiz isteme­
nin nesnel ilkesi pratik yasa; öznel ilkesi ise maksimlerdir. Sadece akıl sahibi

14 Metnin devamında bu metne referanslar MM kısaltmasıyla verilecektir.

Cogito, sayı: 80, 201 5

142 Tuğba Ayas Önal

varlıklar, istemenin her türlü nesnesinden ve onun etkisinden bağımsız bi­
çimde pratik yasaya saygıdan dolayı ya da ödevden dolayı eylemde bulunabi­
len canlılardır. Ve burada eylem, ahlaksal değerini, amacında değil, eyleme­
ye karar verdiren maksimde bulur (AMT, s. 1 5) .

Tüm bunlara dayanarak Kant açıkça belirtir ki hayvanlar, ahlaki statü
için 7nrı ın l ı ı nh n mPt:cıfi 7ik st::'ltiirlPn ynksı ınrl ı ı r; nn h ı r "::'! kıl ynksı ınıı nh ­

rak, bizi sorumlu tutamaz ya da sorumlu tutulmamıza yol açamazlar" (MM

6:241). Dahası Kant, bu metafizik statüyü reddetmekle kalmaz, 1 797 tarihli
Ahlak Metafiziği isimli eserinin "Refleksif Düşünmenin Ahlak Kavramların­
da Bir Amfiboli Üzerine, İnsanın Kendine Karşı Olan Ödevini Diğer Varlık­
lara Karşı Ödevi Olarak Görmesi" başlıklı bölümünde hayvanları ilgilen­
diren ödevlerimizin statüsü hakkındaki nihai düşüncelerini şu şekilde te­
mellendirir: Sadece akıl, yargılama kapasitesine sahip olduğundan, insanın
ödevleri yalnızca kendine ve diğer insanlara karşıdır. Çünkü ancak bir öz­
nenin istenci bizi o özneye karşı ahlaki olarak sorumlu kılar. Ve Kant'a göre
burada sözü geçen özne ilk olarak bir insan/kişi olmalıdır; ikinci olarak ise
deneyimin verili bir nesnesi olmalıdır. Başka bir deyişle özne, karşısındaki
bu kişi ile karşılıklı bir ampirik ilişki içinde olmalıdır. Deneyimden elde etti­
ğimiz bilgiler bize şunu gösterir: İnsan dışında hiçbir varlık aktif ya da pasif
olarak ahlaki anlamda mükellef olamaz. Dolayısıyla bir insan öznesinin in­
san dışında hiçbir varlığa karşı ödevi yoktur (MM 6:442). Eğer bir kişi, insan­
lar dışındaki varlıklara karşı ahlaki olarak sorumlu olduğunu düşünüyorsa
bunun nedeni bu kişinin refleksif kavramlarındaki karışıklıktır. Bu kişinin
diğer canlılara karşı hissettiği ödevler aslında kendine karşı olan ödevleridir.
Yani bu durumda karışıklığı yaşayan kişi, diğer canlılara dair olan sorumlu­
luklarını, onlara karşı direkt görevleri olarak yanlış anlamıştır (MM 6:442).

Rasyonel olmayan doğal varlıkları ilgilendirebilecek olası indirekt ödev­
lerde ise amaç ve sonuç mutlaka insanları ve kanunları ilgilendirmelidir. Ör­
neğin, kolektif ahlaki ödevlerimizden olan fakirlere yardım gibi (MM 6:325-

8) . Bu durumda özetle, hayvanlara karşı direkt sorumluluklarımız olmadı­
ğını biliyoruz (MM 6:442; Lectures on Ethics15 27:459).

Bu noktaya kadar gördük ki Kant'ın meta-etik açıklamaları, hayvanla­
rın ahlaki statülerine metafizik düzeyde bir alan tanımıyor. Ancak Kant'ın
hayvanların olası haklarını ilgilendiren normatif bazı iddiaları olduğunu da
biliyoruz .

15 Metnin devamında bu metne referanslar LE kısaltmasıyla verilecektir.

Cogito, sayı: 80, 2015

Hayvanların Ahlaki Statüsü: Kantçı Bakış Açısına Farklı Yaklaşımlar 143

4. Kant'a göre hayvanlara nasıl davranmalıyız?

Hayvanlara karşı direkt ödevlerimiz olmasa da direkt olmayan ödevlerimiz
vardır. Hayvanlar, insan benzerleri (andırımı) olduklarından onlara karşı
olan sorumluluklarımız karmaşık bir statüye sahiptir. Hayvanlara karşı di­
rekt olmayan ödevlerimizi gözeterek, insanlığa karşı görevlerimizi de yeri­
ne getirebilecek kişiler olduğumuzu iddia edebiliriz. Kant'ın sözleriyle: "Bir
adam, köpeği artık iş göremediği için onu vurursa, köpeğine karşı olan öde­
vinde başarısız sayılmaz çünkü köpek bir yargıda bulunamaz, ama bu kişi,
bu davranışıyla -insanoğluna karşı olan ödevlerinde de başvuracağı- içinde­
ki merhametli ve insancıl özelliklerine zarar vermiş olur" (LE 27:459). Kant,
hayvanlara karşı yersiz şiddet içeren davranışların, tıpkı William Hogarth'ın
1751 tarihli "Gaddarlığın Dört Kademesi"16 adlı gravür serisinin ilkinde res­
mettiği üzere, insanlığa yakışmadığına ve sonunda kişiyi acımasız ve insan­
lığa zararlı kılacağına inanır.

Buna karşın, hayvanların insan beslenmesi için öldürülmesine karşı gel­
mez ama infazın olabildiğince hızlı ve acısız olması gerektiğini yazar (MM
6:443; LE 27:459-60). Hayvanların spor olarak avlanması ise ahlaki yönden
yanlıştır (LE 27:460). Hayvanların canlı kesimine sonuçların önemli olduğu
durumlarda izin verilirken, hayvanlar üzerinde sadece meraktan tatbik edi­
lecek ıstırap verici deneyler ya da edimler ahlaki olarak kabul edilemez (MM
6:443). Bizim yapamayacağımız işler onlardan beklenemez (MM 6:443). Bi­
zim için çalışan, bize hizmet veren hayvanlar ev halkının bir parçası olarak
görülmelidir (MM 6:443). Hatta Kant, Leibniz'in bir solucanı inceledikten
sonra onu aldığı yaprağın üzerine bırakmasını takdir eder (Critique of Prac­

tical Reason 5: 160; LE 27:459).
Yine Kant'a göre doğada bulunan güzel şeyleri yok etmek yerine onlarda

amaca yönelik olana odaklanmalı ve bunda ahlaki bir değer ve çıkarsız bir
amaçlılık (Zweckmiissigkeit) bulmalıyız (MM 6:443; CJ 5:298-9). Doğadaki
güzelliğin takdir edilmesi, diğer canlılara karşı sergilediğimiz tavırlarımız
konusunda ahlaki bir duruşa zemin hazırlayabilir. Çünkü Kant'a göre gü­
zel; amaçsız, çıkarsız ve her tür kavramdan bağımsızdır. Dolayısıyla güze­
lin takdir edilebilmesi, çıkarlarımıza hizmet etmese de diğer canlılara karşı
sorumlu davranmamıza katkıda bulunabilir (MM 6:443; krş. CJ 5:298-303).
Benzer biçimde, hayvanlara gösterilen nezaket ve minnettarlık, insanlara

16 Hogarth, söz konusu gravürde bir meydanın her köşesinde hayvanlara türlü işkenceler yapan
çocuk ve yetişkinleri resmeder ve bu gravürü Gaddarlığın İlk Aşaması olarak isimlendirir.

Cogito, sayı: 80, 201 5

1 44 Tuğba Ayas Önal

karşı gösterilecek sempati ve sevgiyi besler, onlara karşı kötü ve şiddet dolu
tavırlar ise bizleri daha kötü insanlar yapabilir. Kant'ın hıı iclcli�smm <ı.ltm­
da insan doğasına ilişkin düşünceleri yatar. Ona göre insan, tabiatı gereği
iyiye eğilimlidir. Fakat bu onun halihazırda iyi olduğu anlamına gelmez.
Eylemlerinin maksimlerini belirleme yetisine sahip olan insan, iyiliği ya da

göre hayvanlara kötü davrandığımız eylemlerde maksimlerimiz de kötü ola­
cak ve bizi doğal eğilimimiz olan iyiden uzaklaştıracaktır. Dahası bu durum
diğer insanlarla karşılıklı ilişkilerimizde empati hissinin kaybolmasına yol
açacaktır (MM, 6:443).

Domestik ve iş hayvanlarının sadece araç ya da kullanım objesi olmala­
rına karşı çıkan Kant'a göre onları kullanımımızda da ahlaki kısıtlamalar
olmalıdır. Hayvanlar kapasitelerinin ötesinde işe koşulmamalıdır. Yaşlanan
ve güçten düşen hayvana da gereken ilgi gösterilmeli ve ömrünün sonuna
kadar bakılmalıdır.

Kant, rasyonel olmayan doğaya karşı olası görevlerimizi, kendi ahlaki geli­
şimimiz ve mükemmelleşmemiz için bir koşul olarak tanıtıyor; mutlak biçim­
de rasyonel varlıkların amaçlarına odaklanan sisteminde, rasyonel olmayan
dünyaya açabileceği yeri benzerlik yaklaşımıyla açıyor. Bu noktada ilginç olan
Kant'ın hayvanlara iyi davranılmasına dair yukarıda belirtilen düşünceleri­
nin hangi prensipten türediği sorusudur. Hayvanlara karşı olan tavrın hay­
vanlar nezdinde ahlaki bir statüsü yoktur. Yani ahlaklılık kavramı kapsamın­
da bir geçerliliği yoktur. Çünkü daha önce de belirtildiği üzere "Akıl sahibi
bir varlığın kendinde amaç olabilmesini sağlayan tek koşul ahlaklılıktır, çün­
kü ancak onunla bu varlık amaçlar krallığında yasa koyucu bir üye olabilir"
(AMT, s. 58). Fakat yine de Kant yukarıda görüldüğü gibi iyi davranmanın öte­
sinde, hayvanlarla olan bir etkileşimi kabul etmiş görünüyor. Dahası Kant'ın
yukarıdaki spesifik örneklere dair çıkarımları bu bağlamda bir karşılıklılık

standardına göre yapılmış görünüyor. 17
Kant'ın logosantrik bakış açısıyla hayvan hakları bakımından kısır görü­

nen yaklaşımı, logosantrik bakış açısını kaybetmeden Kant'ı yeniden yorum­
lamak isteyen tanınmış Kant uzmanlarını zorluyor. Yazının bundan sonraki
bölümlerinde Allen Wood ve Christine Korsgaard'ın konuya ilişkin yakla­
şımları logosantrik bakışın olası vaat edilen başarısını değerlendirmek için
gözden geçirilecektir.

17 Kant, "Interacting with Anima]s", s. 100.

Cogito, sayı: 80, 201 5

Hayvanların Ahlaki Statüsü: Kantçı Bakış Açısına Farklı Yaklaşımlar 1 45

5. Kantçı perspektife yeni yaklaşımlar

5.1. Allen Wood ve Kişileştirme Prensibi
Allen Wood'a göre pek çok insan, Kant etiğinin hayvanlara dair rencide edici
tutumunu mutlak biçimde logosentrik bakış açısına bağlıyor. Fakat Wood'a
göre logosentrik bakış açısını bırakmadan da Kant felsefesinde hayvan hak­
larına yer açmak mümkün. Ona göre "her defasında insanlığa, kendi kişinde
olduğu kadar başka herkesin kişisinde de, sırf araç olarak değil, bir amaç
olarak davranacak biçimde eyle!" diye buyuran insanlık formülünde insan­
lık ya da rasyonel doğanın üzerimizdeki ahlaki iddiası ancak bir kişide/bi­
reyde vücut bulduğunda geçerlidir. Yani insanlığa saygı, sadece, insana saygı
gösterilen durumlarda mümkündür. Wood, bu ilkeye kişileştirme prensibi
(personification principle) ismini veriyor. Bu prensibe göre de hayvanlara ve
bir bütün olarak doğaya, hatta rasyonel olmayan hiçbir varlığa karşı direkt
ödevlerimiz yoktur (MM 6:442). Yani her ödev, bir insana ya da insanlara
karşı bir ödev olarak düşünülmelidir. Dolayısıyla, rasyonel doğayı insan dı­
şındaki diğer varlıklarda onurlandıramayız.

Bu noktadan hareketle logosentrik prensip Kant'ın, tüm ödevleri insanlık
değeri ya da rasyonel doğaya dayandırmasını gerektirir. Fakat Kant'ın soru­
nu logosentrik bakış açısı değil, Wood'un bahsettiği kişileştirme prensibidir.
Ve kişileştirme prensibi de kişiyi, her ödevi rasyonel varlık ya da varlıklara
karşı doğrudan bir ödev olarak değerlendirmeye zorlar. Yani bu durumda,
rasyonel olmayan doğaya ilişkin ödevler ya başkalarına karşı olan ve başka­
larının mutluluğunu artıracak ödevler olmalı ya da bizim kendimize karşı
olan ve kendi ahlaki mükemmelliğimize katkıda bulunacak ödevlerimiz ol­
malıdır. Bu prensibe göre rasyonel doğaya ancak bir insan kişisindeki insan­

lığa saygı göstermek yoluyla saygı gösterebiliriz.
Wood'un iddiasına göre Kant etik teorisini, mutlak biçimde uyulması ge­

reken bir prensibe ya da gerçekleştirilmesi gereken bir amaca değil, değer ve­
receği, onurlandıracağı ve saygı duyacağı bir değere dayandırır. Ona göre in­
sanlığın kendinde amaç olması bu tür bir durum olabilir. Bu nedenle Kant,
kendinde amacı başarılacak bir hedef olarak görmez, aksine, kendi bağımsız
varoluşuna (Existenz) sahip olarak görür. Ve kendinde şey olmak, rasyonel
doğanın haysiyetiyle (Würde), ve onun rasyonel olarak hiçbir şey ile takas
edilemeyecek fakat tüm eylemlerimizde koşulsuz olarak dikkate alınması
gereken mutlak değeri ile yakından ilişkilidir (AMT, s. 52). Buna dayanarak

Cogito, sayı: 80, 201 5

146 Tuğba Ayas Önal

Wood, logosentrik bakışın kişileştirme prensibini bırakması gerektiğini ve
bazen rasyonel doğanın onurlandırılmasının onunla sıkı ilişki içinde ola­
bilecek rasyonel olmayan doğaya saygıdan geçebileceğini iddia eder. Yani
potansiyel olarak rasyonelliğe ya da ona yakın kapasitelere sahip olmak veya
rasyonelliği kaybetmiş olmak gibi durumlarda da rasyonel doğaya saygıdan
h:cı hsPrlPhi l mPl iyi 7 .. Rir h::ı 5ka df'yi5le, ra syonel cloe::ıya soyut olarak da saygı

duyabilmeliyiz. Örneğin, akıl melekelerini kaybetmiş hastalar ya da zihinsel
engelliler veya takvim yaşı gelmediğinden henüz rasyonel kapasiteleri tam
olarak gelişmemiş olan küçük çocuklar göz önüne alındığında Kantçı an­
lamda tam olarak gelişmiş bir rasyonel doğadan bahsedilemeyeceğinden,
bu bireylerin kendinde amaç olarak muamele görüp görmeyecekleri önemli
bir sorudur. Wood'a göre bu konuda Kant'ın olası tutumu zaten kişileştirme
prensibini bırakmak olmalıdır. 18 Çünkü Kant'ın ahlaki eğilimleri, daha ön­
ceki bölümlerden hatırlanacağı üzere, rasyonel olmayan varlıklara da yani
teknik olarak insan olmayan canlılara da değer vermeyi öngörür. Bu noktayı
görürsek, yani herhangi bir sebepten dolayı rasyonelliğini kaybetmiş ya da
henüz tam olarak kazanamamış insanlar da Kant felsefesine göre kendinde
amaç olarak muamele görüyorlarsa, kişileştirme prensibini bırakarak bu tu­
tumu tüm rasyonel olmayan doğa için geçerli olacak biçimde genişletebiliriz.

Bu noktada, "kişileştirme prensibini bırakmak ne demektir?" sorusunun
yanıtı "Kant'ın erdem doktrininin en temel taksonomik prensibini reddet­
mek" olabilir. Bu prensip ki tüm ahlaki ödevleri hiç usanmadan kendimize
karşı olan görevlerimiz ve diğer insanlara karşı olan ödevlerimiz olarak ikiye
ayırır. Bu ret ise bize Kant'ın logosentrik prensibine dayanarak ve rasyonel
doğa prensibinin dışına çıkmadan, rasyonel varlıklara ilişkin ödevlerden
türetilmemiş olan ve salt rasyonel olmayan varlıkları ilgilendiren ödevleri
tanımamızı sağlar. Bu durumda insanlık formülünün şu şekilde değişmesi
önerilmektedir: "Her defasında insanlığa, sırf araç olarak değil, bir amaç ola­
rak davranacak biçimde eyle! ''.

Bu değişikliğe ek olarak Wood, birçok hayvanın Tom Regan'ın "tercih
özerkliği" (preference autonomy)19 dediği şeye yani, tercih edebilme ve kendi­
lerini tatmin edecek davranışları başlatma kabiliyetine sahip olduğunu ha­
tırlatır. Tercih özerkliği, Kant etiğinin dayandığı rasyonel özerklik ile aynı
şey değildir, fakat rasyonel özerkliğin bir parçası ve zorunlu bir koşuludur. 20

1 8 Wood, "Kant on Duties Regarding Nonrational Nature, s. 198-9.
19 Regan, The Case far Animal Rights, s. 84-6.
20 Wood, agy., s. 202-4.

Cogito, sayı: 80, 2015

Hayvanların Ahlaki Statüsü: Kantçı Bakış Açısına Farklı Yaklaşımlar 1 4 7

Kant'ın bizzat kendisi rasyonel doğaya saygının koşulu olarak doğamızın
hayvani kısımlarında yer alan naturel teleolojiye saygı göstermemiz gerek­
tiğini yazar. Bu, kendimize karşı olan kendini koruma, gıdadan ve seksten
zevk alma ile ilgili ödevlerimizin temelini oluşturur (MM 6:422-8). Burada
sözü geçen arzular, bizim hayatta kalma, beslenme ve üremeyi içine alan
rasyonel doğamızın altyapısıdır. 21 Eğer bu doğal teleolojinin hizmet ettiği
rasyonel doğaya saygı onun çarpıtılmaması ise, kişileştirme prensibinin
sınırlamalarından kurtulduğumuzda, bu iddiayı genişletmek ve rasyonel
doğaya saygının, rasyonel olmayan varlıklardaki naturel teleolojiye ilişkin
benzer sınırlamaları gerektirdiğini iddia etmek akla yatkın görünür. Kant'ın
tüzel ödev sisteminde hayvanlara ya da doğaya karşı direkt ödevler bulun­
masa da, devlet bunların kullanımı ve bunlara karşı davranma biçimlerini
yasalarla düzenleyebilir.

5.2. Christine Korsgaard ve "kişi olmak" (being someone)
Christine Korsgaard'a göre insan-hayvan karşıtlığı ya da ayırımı söz konusu
olduğunda ortaya çıkan sorun normatiflik sorunudur. İnsan olmayan bir hay­
vanın tüm dikkati dış çevreye odaklıdır. Algıları inançlarıdır ve arzuları da
istenci demektir. Bilinçli aktivitelerle meşguldür fakat bu aktivitelerin farkında

değildir. Yani dünyanın farkında olmasına rağmen kendisinin farkında değil­
dir. İnsanlar ise hayvanlardan farklı olarak eylemlerinin nedenlerini sorgula­
yabilirler. 22 Bu durum refleksif düşünebilme yetisinin bir sonucudur. Refleksif
düşünme pratiği içinde birey bir adım geri giderek eylemlerinin, arzularının
bir sonucu olup olmadığını sorgulayabilir. Yani eylemeyi arzu etmemizin
maksimini seçmek ya da onun üzerine düşünmek, kendimizi birey olarak or­
taya koymak demektir. Bu seçimler, Kantçı amaçlar krallığına göre ya da ego­
istik birtakım hesaplara göre yapılabilir- ki Korsgaard'a göre bu bizim kılgısal
kimliğimizdir (practical identity). Kılgısal kimlik, yaşamayı ve eylemeyi bizim
için anlamlı kılan ve sayesinde kendimize değer biçtiğimiz bir beyandır, bir
tanımlamadır. 23 Bu kimlik cinsiyet, ırk, dil, kültür ve etnik koşulludur aynı za­
manda. Yani normatif bir benlik telakkisi olarak birey olmanın ön koşuludur.

Korsgaard'ın bu yaklaşımı Kantçı aklı refleksif bir başarı olarak sunuyor.
Ancak, Korsgaard yine de, rasyonel ya da normatif kapasiteleri olmasa da,

21 Wood, agy., s . 200.
22 Korsgaard, The Sources of Normçıtivity, s. 93.
23 Age., s. 101.

Cogito, sayı: 80, 201 5

1 48 Tuğba Ayas Önal

insanlarla ortak olan doğal kapasiteleri nedeniyle hayvanların da insanlar
gibi ahlaki sorumluluk alanına dahil olduğunu iddia eder. Ona göre Kant'ın
hayvanlara dair açıklamaları ya da onlara karşı ödevlerimiz, nezaket ödev­
leri ya da kabalıktan uzak durma gayretinden çıkarılmamıştır. Bu ödevler
hayvanlarla olan etkileşimimizi ilgilendirir ve bu etkileşimin ortaya koyduğu

aynı zamanda. Yani burada söz konusu olan, karşılıklı ilişki ve yarardır.24
Korsgaard, Normatifliğin Kaynakları kitabında hayvan olmanın bir çe­

şit "şahıs olma" olduğunu iddia eder. Korsgaard bu iddiasını Kant'ın kişi
olma iddiasına dayandırır. Buna göre hayvan da kendine değer verebilen bir
canlıdır. Acı ve zevk, hayvanların kendilerine verdiği değerin bir ifadesidir.
Korsgaard, bu iddianın zorluğunu kabul eder. Fakat ona göre burada söz
konusu olan şey şudur: Aristoteles'in de belirttiği üzere hayvanlar kendinde
amaçlardır ve kendilerine değer vermeleri onların bu kendinde amaç olma
durumuna, yani doğalarına uygundur. Korsgaard bu argümana şu şekilde
devam eder: "Hayat bir değerdir demek neredeyse bir totolojidir. Yaşayan bir
canlı için varlığını sürdürmek bir zorunluluktur; bu yüzden yaşam bir ahlak
biçimidir."25

Allen Wood bu argümana -uzun bir dipnotta- haklı olarak karşı çıkar.
İlk olarak "neredeyse totolojidir" ifadesi ile çok güçlü bir yakınlık ifade edi­
liyor ancak Wood'a göre "hayat bir değerdir", totolojik bir argüman olamaz.
İkincisi, buyrukları kavrayamayacak ya da buyruğa göre davranma yetisine
sahip olmayan canlılar için yaşam, kelimenin tam anlamıyla bir buyruk ola­
maz. Yaşamı devam ettirmenin canlı varlıkların birincil amacı olması genel
anlamda doğanın ereksel olduğunu gösterir. Doğanın erekselliği ile Kant'ın
kendinde şey olarak rasyonel doğa iddiası arasında bağlantı yoktur. Wood
son olarak Kant'ın Aristoteles'in hayvanların kendinde şey olma iddiasını,
onların amaçlılığının dışsal değil içsel olduğunu ifade ederek onayladığını
hatırlatır (KU 5:366-3 69, 372-376). Eğer kendinde amaç olmak ya da içkin bir
amaçlılık taşımak "kendine değer vermek" olarak okunacaksa bitkilerin de
kendine değer verdiğini kabul etmemiz gerektiğini belirtir. 26

Korsgaard'ın iddiasına göre zevk ve acı prensibi ile yaşayan hayvanlar da
arzulama, tercih etme ve bilinç gibi kapasitelere sahip olduğundan kendile-

24 Korsgaard, "Interacting with Animals", s. 100.
25 Korsgaard, The Sources of Normativity, s. 152.
26 Wood, agy., s . 216.

Cogito, sayı: 80, 201 5

Hayvanların Ahlaki Statüsü: Kantçı Bakış Açısına Farklı Yaklaşımlar 1 49

rine değer verirler. Fakat bu değer tabii ki refleksif düşünce ile erişilmiş bir
değer değildir. Hayvanlar da kendilerini koruma ve yaşamlarını sürdürme
amaçlarıyla acıdan kaçma, zevk aldığı davranışı tekrarlama gibi davranış­
larıyla bir yaşamın öznesidirler ve tam da bu sebepten yaşamları ahlaki bir
statüye sahiptir. Wood, Korsgaard'ın da hayvanlarda bilinç olmadığını ka­
bul ettiğini; acı ve zevk gibi hislerde bir değer verme söz konusu olacaksa
bunun kişiye ya da hayvanın kendisine verilen değer değil, içinde bulunulan
duruma bir değer ya da anlam yükleme olabileceğini yazar.

6. Sonuç Yerine

Logosantrik bakış açısını terk etmeyen bu iki yaklaşım da hayvan haklarını,
Kant ahlakına ancak ad hac iddialar olarak eklemliyor. Korsgaard, Kant'ın
yaklaşımının etrafından dolanarak bize hayvanların sentient varlıklar ola­
rak kendilerine değer verdiğini, bu değerin de insanın kendine verdiği ve
refleksif düşünmenin sonucu olan değere benzediğini ileri sürerek, hayvan­
ları da ahlak alanına dahil ediyor. Wood, insanlık formülünden kişileştirme
prensibini atmayı öneriyor. Bu durumda insanlığa amaç olarak davranma
şeklinde uyarlanan yeni insanlık formülünün, hayvanlar ve akıl melekele­
rini yitirmiş ya da henüz kazanamamış varlıkları da içine alacak biçimde
yasa haline gelmesini öneriyor. Aslında Wood 'un önerisi Kant'ı bu örnekleri
hatırlatarak uyarıyor ve düzeltiyor da denilebilir. Ancak Wood'un önerisi de
bir yanı animalite olan insana hayvani yanına saygı göstermeyi önermiyor.
Aksine tıpkı Korsgaard gibi Wood da Kant felsefesinde ortaya çıkan sorunu,
hayvanları logosantrik dünyaya kıyısından da olsa angaje etmeye çalışarak
çözmeye çalışıyor. Ancak bu iki logosantrik düşünürün iddiaları, hayvanı
insanın andırımı ilan eden Kant'tan daha ileriye gidemiyor.

Bu noktada bu iki yaklaşım, logosantrik bakışın tanımı gereği insan
olmayan hayvanlara ahlaki ya da entelektüel bir alan vaat edilemeyeceğini
bir kez daha onamış olmaktan öteye gidemiyor. Kant etiği, olduğu şekliyle
de insanın sadece hayvanlara karşı değil tüm doğaya karşı tavrında insa­
na yaraşır biçimde davranmasını yasa olarak öngörüyor. Kişi eylediğinde
eyleminin evrensel bir yasa haline gelebilecek şekilde ahlaklı olması ilke­
sine uyacaksa, hayvanları zevk için öldürmek, hatta onları strese sokacak
her tür davranış da evrensel ahlak yasasına göre sakıncalı olacaktır. Kant
ahlakı göz önüne alındığında bir ağaca bile sebepsiz zarar vermek de insa­
nın şiddete eğilimini artırabileceğinden sakıncalı bulunabilir. Bu bakım-

Cogito, sayı: 80, 20 1 5

1 50 Tuğba Ayas Önal

dan hayvan haklarını sadece, insan haklarının bir analojisi olarak koruyup
kollayacaksak Kant, hayvan hakları tartışmalarında etkisiz sayılmaz. Ya­
şadığı yüzyılın etkisiyle sadece insan meselesine ve aklın otoritesini yasa­
laştırmaya odaklanmış olması nedeniyle Kant etiğinde hayvan haklarının
teorik olarak gelişebileceği bir alan bulunmaz. Kant tıpkı insan ahlakını
ilgilendiren alanda olduğu gibi hayvan hakları alanında da ancak soyut bir
prensip peşinde olacaktır.

Son bir örnek olarak, Dan Egonsson, Kant ahlakının orijinal hali ile de
hayvan haklarına saygılı olabileceğini yazar ve Kant'ın hayvanlara dair
ödevlerinin vejetaryenliği desteklediğini iddia eder. Ona göre entansif hay­
vancılığın korkunç koşulları uzun vadede rasyonel varlıklara saygısızlığı da
tetikleyebilir. Bir Kantçı kendine şu soruyu sormalıdır: hayvan tarımcılığı­
nın ürünlerini tüketmeyi teşvik eden maksim evrenselleştirilebilir mi? Bu
maksimi kabul etmek hayvan tarımcılığı yapılan çiftliklerde maruz kalınan
ıstırabı onamak demektir. Gereksiz ıstırabı onamak ahlaki olarak duygusuz­
laşmayı tetikler ve toplumun sorumlu bireyleri olarak entansif hayvan çift­
liklerini reddetmek için ahlaki bir sebebimiz var ve tüketilen etin çoğunun
bu yolla elde edildiği düşünüldüğünde vejetaryen olmak pekala bir ahlaki
zorunluluk olarak okunabilir. 27

Egonsson'ın iddiası haklı ve anlaşılırdır. Rasyonel doğaya bu derece bağlı
bir ahlak anlayışıyla örülü bir sistemde hayvan kurtuluşunun insan ahlaklı­
lığından çıkarılması kaçınılmazdır. Fakat hayvanlar ve diğer rasyonel olma­
yan doğa, insanlar için sadece birer amaç ise yaşlandığı için işlevini yitirmiş
bir ata, hayatının sonuna kadar bakılması sahibine masraftan başka bir ge­
tirisi olmaması demektir ki -Kant bu durumda atın sahibini zarara uğrata­
cak bir öneride bulunuyor demektir. Başka bir deyişle, Kant, rasyonel doğaya
olan düşkünlüğü nedeniyle rasyonel olmayan doğaya da saygı duyduğunu
görebilirdi. Eğer filozofun "diğer canlılara saygı" anlayışı olmasaydı, bu du­
rumda sadece bir "şey" olan atın öldürülmesinin bir önemi olmamalıydı. Bu
da bizi, katı meta-etik yaklaşımı ve rasyonelliğin getirdiği sınırlamayı aşmak
için insanın sadece evrensel ahlak yasasına ve empatiye ihtiyacı olabileceği
iddiasına geri götürüyor. Zira Kant'ın kendisi de verdiği ampirik örneklerde
bu yolu benimsemiş görünüyor.

27 Egonsson, s. 481 .

Cogito, sayı: 80, 2015

Kaynakça

Hayvanların Ahlaki Statüsü: Kantçı Bakış Açısına Farklı Yaklaşımlar 1 5 1

Egonsson, Dan, Kant's Vegetarianism", Journal of Value Inquiry, 31(4) 1997, s . 473-
483 .

Kain, Patrick, "Duties Regarding Animals", Kant's Metaphysics of Morals: A Critical
Guide, ed. Lara Denis, New York: Cambridge UP, 2010, s. 210-33.

Kant, Immanuel, The Metaphysics of Morals, çev. Mary J. Gregor, Cambridge: Camb­
ridge UP, 1996.

----- Kant: Critique of Practical Reason (Cambridge Texts in the History of Philosophy),
çev. Ed. Mary J. Gregor, Cambridge: Cambridge University Press, 2007.

----- Lectures on Ethics, çev. Peter Heath. Cambridge: Cambridge University Press,
1997.

----- Critique of Power of Judgment, çev. P. Guyer ve E. Matthews, Cambridge: Camb­
ridge UP, 2000.

----- "Anthropology from a Pragmatic Point of View", Anthropology, History, and Edu­
cation, Ed. Günter Zöller ve Robert B. Louden, çev. Robert B. Louden, Cambridge,
UK: Cambridge UP, 2007.

----- "Conjectural Beginnings of Human History", Anthropology, History, and Educa­
tion, ed. Günter Zöller ve Robert B. Louden, çev. Allen W. Wood, Cambridge, UK:
Cambridge UP, 2007.

----- Ahlak Metafiziğinin Temellendirilmesi, çev. İonna Kuçuradi, Ankara: Türkiye Fel­
sefe Kurumu, 2013.

----- Religion within the Boundaries of Mere Reason and Other Writings, ed. Allen W.
Wood ve George Di Giovanni, Cambridge: Cambridge UP, 1998.

Korsgaard, Christine M., The Sources of Normativity, Ed. Onora O'Neill, Cambridge:
Cambridge UP, 1996.

----- "Interacting with Animals: A Kantian Account", The Oxford Handbook of Animal
Ethics, ed. R. G. Frey ve Tom L. Beauchamp, Oxford: Oxford UP, 201 1 , s. 91-1 17.

----- "Fellow Creatures: Kantian Ethics and Our Duties to Animals", The Tanner Lec­
tures on Human Values, ed. Grethe B. Peterson, C. 25/26 (2005), Salt Lake City:
University of Utah Press; Tanner Lecture websitesi:

http://www.tannerlectures.utah.edu/lectures/documents/volume25/korsgaard_2005.
pdf

O'Hagan, Emer, "Animals, Agency, and Obligation in Kantian Ethics", Social Theory
and Practice 35, 4, (2009), s. 531-554.

Peybus, Elizabeth, and Alexander Broadie, "Kant's Treatment of Animals'', Philo­
sophy 49 (1974), s. 375-83.

Regan, Tom, The Case far Animal Rights, Berkeley: University of California, 1983 .
Wood, W. Allen, "Kant On Duties Regarding Nonrational Nature", Proceedings of the

Aristotelian Society Supplementary 72 (1998), s. 189-210.

Cogito, sayı: 80, 20 1 5

Hayvanll ğ ın Fenomenolojisi :

Doğal Dünyanın Logosu

EMRE ŞAN

Bugün felsefede hayvan sorusunu yeniden düşünmemizi sağlayan üç geliş­
meden bahsedilebilir. Bunlardan ilki son yıllardaki bilimsel gelişmelerin
hayvan sorusuna getirdiği yeni yaklaşımlardır. Paleontoloji, etoloji, genetik
üzerine çalışmalar ve insanın hayvani kökeni üzerine araştırmalar insan ve
hayvan arasında sadece biyolojik değil aynı zamanda kognitif ve semantik
bir ortaklığa da işaret eder. Dolayısıyla bir tarafta kendi içine kapalı bir doğa
diğer tarafta ona tepeden bakan bir insanlık hipotezi tutarlı bir fikir de­
ğildir. Doğa/kültür karşıtlığı, doğa/kültür arasında devamlılık ve kopukluk
tezlerinin aksine bugün, insan kültürü ve hayvan kültüründen bahsetmek
daha doğrudur. 1 İkinci gelişme sorunun etik ve hukuki boyutunu ilgilen­
dirir. Bu bağlamda insanın ahlaki çemberinin genişlemesinden, toplumsal
hayatı düzenleyen normların insanlar arası ilişkilerin ötesine geçip, insan­
hayvan ilişkilerini ilgilendirmesinden bahsedebiliriz. Bu yeni durumun or­
taya çıkmasında hayvan hakları üzerine yapılan çalışmaların rolü büyük­
tür. Böylece hayvanlara uygulanan şiddeti bir ölçüde meşrulaştıran insan
ve hayvan arasındaki radikal farklılık fikri gücünü yitirir. Son olarak bizzat

Hayvan kültüründen kasıt, belirli bir hayvan grubuna ait bir gelenek veya problem çözme
kabiliyetidir. Bu konuda en göze çarpan özellikler yunuslar veya şempanzelerde ortaya çı­
kıyor: Örneğin şempanzelerin alet kullanma biçimlerinde ve hareketlerinde gruptan gru­
ba farklılıklar gözlemleniyor. Şempanze topluluklarının arasında ciddi "kültürel farklar"
mevcut. Japonyanın Koşima adasında yaşayan makakların yer elmasını denizde yıkayarak
deniz tuzuyla tatlandırmaları veya Tanzanya' daki bir grup şempanzemin dallardan olta
yapmaları örnek gösterilebilir zira aynı bölgelerde yaşayan başka şempanze grupları bun­
ları yapmıyor.

Cogito, sayı: 80, 201 5

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 153

felsefeyi ilgilendiren bir gelişmeden söz edilebilir. Yirminci yüzyıldaki felsefi
hareketlerin metafiziğin sonu argümanı, insan ve hayvan arasında meta­
fizikle açılan uçurumu daraltır. Klasik metafizik tanımlamaya göre insan
rasyonel hayvandır, yani hayvanlığa ek olarak politika, sosyallik, düşünce,
akıl, özgürlüktür. Çağdaş felsefe akımları bu tanımın yetersizliğini ortaya
koyar. Felsefi olarak insanlığımızın metafizik söyleminin de sonuna gelmiş
bulunuyoruz. Dolayısıyla hayvanlığından ayrı metafizik bir insanlık fikri­
nin zayıfladığını, hayvan ve insan arasındaki sınırların bulanıklaştığını ileri
sürebiliriz . Gelgelelim söz konusu metafizik insan tanımının sonu anti-me­
tafizik bir indirgemeciliğe götürmez. Çağdaş felsefede tözsel tanımlamalar
yerine daha işlevsel tanımlamalar yer alır.

Yukarıda sıraladığımız üç ayrı gelişmeyle birlikte insan ve hayvan ara­
sında zeka, sosyallik ve kültür konularında benzerlikleri savunan çağdaş
duyarlılığın sesi eskisinden daha gür şekilde çıkar. Öyleyse hayvan ve insan
arasında yakınlık ve uzaklık, akrabalık ve ayrılık arasında kaybolmadan na­
sıl ilerleyebiliriz? Darwin' den beri insanın hayvani kökeniyle ilgileniyoruz
ve bundan kendimizi soyutlamamız mümkün değil. Nietzsche'nin' de söyle­
diği gibi Darwinizm bizim son büyük felsefi hareketimiz2 zira o bize insan
varlığı hakkında gayet somut ve zihin açıcı bir düşünme fırsatı verir. Buna
ilaveten, insan davranışlarına daha yakından bakıp onları hayvan davra­
nışlarıyla kıyasladığımızda, insan yaşamının kökensel bir davranış yapısı
çerçevesinde şekillendiğini ve bunun yaşamın genel çizgisinde bütüncül bir
yenilik olduğunu görürüz. Ne var ki, söz konusu bilimsel keşifler yeterli de­
ğildir çünkü insanlık ve hayvanlık arasındaki ilişki biyolojinin ortaya attığı
tür ilişkisine indirgenemez. İnsan sadece bir tür değildir, o insan olarak ku­
rulur, insan haline gelir. Tüm bu saydıklarımızın ışığında felsefede hayvan
sorusunun yeniden açılması gerektiğini düşünüyoruz. Şu halde esas mese­
le felsefede hayvan sorusunu ele almaya nereden başlayacağımızla ilgilidir.
Bugün bu soru bir taraftan hayvan insan devamlılığını savunan natüralizm

diğer tarafta temel bir ayrılığa işaret eden hümanizm arasında sıkışmış gibi
gözüküyor. Fakat her iki perspektifin yol gösterici argümanlarında düzlük­
ten ziyade çukurlar mevcut. Bu yüzden öncelikle söz konusu iki perspektifin
ortaya çıkardığı zorlukları ortaya koyacağız. Ardından fenomenolojinin iki
temel hipotezi üzerinden soruyu yeniden ele alacağız.

2 Nietzsche, s. 315 .

Cogito, sayı: 80, 2 0 1 5

1 54 Emre Şan

1 . Natüralizm ve Hümanizm
T"tl_ .! l .! ____ _ T"'\. _ _ _ _ l _ 1 __ _ __ T"'\ _ Y _ _ _ _ T/ • • 1 , •• • • r-\. , • 1 1 • , l 1 1 l • . . • u. • .1 , ,---. ,
r ııııı_ıJ_lJt: .uc:>cuıa.ııııı uur,u ve �uaur un vtesınue KHaoınua oeuruıgı gıoı ues-
cartes ve Darwin' den beri insanlığın fiziki temelinin diğer canlılarla aynı
maddi süreklilik içinde bulunduğu fikri bizi bilimin ortaya koyduğu natü­
ralizm fikriyle burun buruna getirir. Descola'nın ifade ettiği gibi, "hiç kuş-
kusuz artık hayvanlarla Vaucanson'un otonıatları gibi ze111bereklerde11 ve

körüklerden oluşan bir yapıyı paylaşmıyoruz, zira artık biliyoruz ki bizi en
önemsiz, küçük organizmalara bağlayan şey, filogenimizden miras aldığı­
mız metabolizma ve molekül yapıdır; tıpkı bizi cansız nesnelere bağlayan şe­
yin termodinamikle kimyanın yasaları olduğu gibi. Bouvard ve Pecuchet'in
hafif bir utanç duygusu içinde açıkladıkları gibi bedenimizin 'kibrit gibi
fosfor, yumurta akı gibi albümin, sokak lambaları gibi hidrojen gazı içerdi­
ği' düşüncesine alışmak gerekir."3 Yaşam insanda ve bakteride aynı şekilde
intikal eder. Bu yapısal birliğe hayvanlarla olan yakınlığımız eklendiğinde
şaşırtıcı sonuçlar ortaya çıkıyor. Büyük maymunlarla genlerimizin %98'ini
paylaşıyoruz, şempanzelerle aramızdaki fark sadece %1,6. Buna ilaveten,
kognitif etoloji, bilginin keşfi, işlenişi ve iletimi mekanizmalarında hayvan
ve insan arasında bir derecelendirme ortaya koyar. Dolayısıyla natüralizmin
başlangıç hipotezi hayvan sorusunda bizi şu noktaya götürür: İnsan eşsiz bir
hayvandır ve diğerleri gibi açıklanabilir.

Ne var ki, natüralizmin yaklaşımı deneyimimizin tümünü kapsamaz.
İnsanları insan olmayanlardan ayıran özellik, refleksif bilinç, öznellik, an­
lamlandırma gücü, simgelere hakim olma ve bu yetileri yansıtma aracı olan
dildir. Söz konusu yetilerin insan grupları tarafından farklı şekilde kulla­
nılmasıyla ortaya çıkan içsel düzenek ise "kültür" adını alır. İnsan dünyada
tezahür eder etmez kendisini zorunlu kılıp olgusal varoluşunu meşrulaştırır.
Tıpkı dokunduğu her şeyi altına çeviren Midas gibi insan da kendisinin olan
her şeyi mutlaklaştırır. Frank Tinland'ın deyişiyle "o, kazanımlarıyla, dünya­
da yaşamın husule getirdiklerinden farklı şeyler ortaya çıkaran yaşayandır."4
İnsanın insan tarafından tanınması artık olguları değil değerleri ilgilendi­
rir. Amprik durumu, dil, eylem düşünce yetkinliği ne olursa olsun insan ar­
tık bir insan olma niteliğiyle betimlenir. Böyle bir teorik pusulayla yola çıkış
kaçınılmaz olarak insanın hayvansızlaştırılmasını ortaya çıkarır. Başka bir
insana olan bakışımız hiçbir hayvana tayin edilemeyecek mutlak bir değere

3 Descola, s. 156.
4 Tinland, s. 1 1 .

Cogito, sayı: 80, 201 5

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 1 5 5

sahiptir ve onu diğer canlılardan ayırır. Kognitif, algısal veya pratik, her ne
şekilde olursa olsun hayvan öznelliğine atfettiğimiz tanım, insani öznelliğin
mutlaklığına erişemez. Gelgelelim, Platon'un Devlet'te (262 a-263e) bahsettiği
gibi insan yaşamının kutsallaştırılması onu sınıflandırma hatasına götürür.
Kendimizi canlılar seviyesinde konumlandırmak istediğimiz anda insa­
nı hayvanlıktan soyutlayıp bir yana hayvan türünü bir yana insan türünü
yerleştiririz. Böylece antropomorfizmin kökenlerinde bulunan bir körlükle
hayvanlar arasındaki temel farklılıklar ortadan kaybolur. Netice itibariyle,
hümanizmin metafizik varsayımları felsefenin geleceğinden çok geçmişine
aittir. Hayvan ve insan, akli olan ve duyusal olan, ruh ve madde, özgürlük
ve determinizm, ahlak yasası ve doğa yasası, kültür ve doğa arasındaki ya­
rılmayı sürekli derinleştiren Batı metafizik geleneği sorunun çözümünü sü­
rekli erteler.

Aslında hem hümanizm hem natüralizm belli bir noktada karşı çıktığı
perspektiften beslenir. İnsanın ayrıcalıklı konumunu mutlaklaştırdığı anda
hümanizm şüpheye veya indirgemeciliğe kapılırken, aynı şekilde natüraliz­
min radikal hali kuşkucu antropoloji de tüm kuşkucu yaklaşımlar gibi iddia
ettiğinin tersi olmadan meşruiyetini kaybeder. Her iki perspektifin dogma­
tik düzeylerinden kaçmak için natüralizmin ve hümanizmin birbiriyle reka­
bet eden hakikatlerini belli bir bakış açısında buluşturmak gerekir. O halde
indirgemeci olmadan natüralist olabilir miyiz? Yöntemimizin şartları öyle
gerektiriyor diye kültürün doğal olan üzerine etkisini görmezden gelmeden
insanı kavrayabilir miyiz? Etienne Bimbenet'nin belirttiği gibi felsefe, bu so­
rularla ilgilenebilmek için, insan zihnini ölüm sorusu kadar meşgul eden bir
skandalı aydınlatmaya çalışır: "insan hayvandı ama artık değil.';5 İnsan hay­
vani kökeniyle yaşar ama onunla birlikte değildir, Heidegger'in yoksunluğu
tanımladığı anlamda hayvani kökeninden yoksundur. Kanımca bu tartışma
ancak fenomenolojik yöntemle ortaya konabilir zira fenomenolojinin peşin­
de olduğu hakikatin doğası yukarıda saydığımız perspektiflerin aradıkla­
rından farklıdır. Bu yüzden eldeki yazının geriye kalan kısmında biraz önce
ortaya koyduğumuz paradoksları iki temel fenomenolojik hipotez şeklinde ele
alıp tartışmayı deneyeceğiz.

Fenomenolojinin kendine has yöntemi özel bir anlamda betimlemedir.
Betimlemek birinci tekil şahısta deneyimlediğim, yani bana verili olanı kav-

5 Bimbenet, s. 21 .

Cogito, sayı: 80, 201 5

1 56 Emre Şan

ramaktır. Ona göre asıl soru saptadığım bir olaya, gördüğüm bir şeye, betim­
lediğim blı davıaııı:;;a venim vercliğirn anlamın ne olduğudur. Fenomenoloji
bilimin sonuçlarını ele alır ama bununla yetinmeyerek aynı fenomenleri bi­
limin yaptığı şekilde bir nesne kategorisi içinde değil öncelikle sadece benim
deneyimlediğim şekilde ele alır. Gelgelelim, böyle bir tutum natüralist bakış
açısından tutarli gelrneyebilir zira fenomenoloji bir izlenimcilikle karışürıla­
bilir hatta öznellik, anlam veya anlamlandırma gibi geleneğin üzerinde sıkça
tartıştığı metafizik kavramlara yeni bir kariyer sunduğu için eleştirilebilir.
Zira bilimin nesnel bakışına göre deneyimin öznesi ve onun anlamlandırma­
ları, hayvan sorusu söz konusu olduğunda aşırıya kaçma olarak yorumlana­
bilir. Fakat insan ve hayvan davranışları alanında asıl kesinlik belki de bili­
min ortaya koyduğu şekilde olmayabilir zira yaşamın bilgisi için yaşantıya
başvurmak o kadar da tuhaf değildir. Gerçek (reel) dünyadan yaşantılanan
deneyime, dışsal perspektiften kendine özgü bakış açısına dönüş yaşayanla­
rın davranışları söz konusu olduğunda bize tam anlamıyla meşru bir zemin
sağlayabilir. Thomas Nagel'in vurguladığı gibi bir yarasa olarak yaşamanın
nasıl olduğunu (What is it like to be a bat?) belki de hiçbir zaman bilemeyiz
çünkü duyu organlarımız, kültürel eğitimimiz ve sosyal yapımız göz önüne
alındığında farklılık apaçıktır. Ne var ki, hayvan "yaşantıları" ne kadar ka­
ranlık ve ele geçirilemez olursa olsun başka seçeneğimiz varmış gibi gözük­
müyor. Varolanın bakışını onun fenomenine çevirerek veya kastedilen varo­
lanın "nasıl" verildiğiyle ilgilenen fenomenoloji, yaşayana bizzat öznel dille
hitap eder. Fenomenolojik yöntem, özneyi yüzünü bir amaca çevirmiş bir
yönelim/mana olarak tanımlayarak, özne ve varlık arasındaki ilişkiyi kurar.

Fenomenoloji bilimin alanında iş görmediği için, bilim adamının yöntemi
yüzünden gözünden kaçan bir şeyi yakalamaya çalışır. O halde sadece öznel
bakış açısına verili olan bu şey nedir? Fenomenoloji yaşantılanan deneyimin
öznel alanını sorgulayarak üçüncü tekil şahıstaki ampirik bilginin yakalaya­
mayacağı bir şeyi, Husserlci anlamda ideallik fenomenini yakalar. İşin ilginç
yanı, fenomenolojik olarak ideallik ayrı, öteki dünyaya ait bir metafizik sevi­
ye değildir. O, daha ziyade açık bir yaşantıda tüm mümkün bilinçler için ge­
çerli olacak şekilde veya var olması başka türlü mümkün olmayacak şekilde
deneyimlediğimdir. Husserl'e göre ideal olan farklı tezahürlerinde kendi ken­
disine özdeş olarak kalandır. Ampirik bilgi her zaman zorunlu olanı değil
olumsal olanı yakalar. Evrenselliği veya zorunluluğu çerçevesinde ideal olan
ise olgusal değil meşru olandır ve bu anlamda ancak bir özne tarafından,

Cogito, sayı: 80, 201 5

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 157

kendisini aşması ve tüm mümkün deneyiminin ötesinde olması itibariyle ya­
kalanabilir. Şu halde, insanlık fikrinin içeriği toplumdan topluma değişse
ve bu içeriğin bilgisi ampirik olarak farklı değişkenlere bağlı olsa bile her
seferinde öznel olarak varsayılan ideal bir insanlık mevcuttur. Dolayısıyla
birinci tekil şahıs fenomenoloji bir yandan yaşantılanan deneyimi kendisi­
ne sadık biçimde betimlerken diğer yandan insanlığın eidetik bir kavramını
yakalamaya çalışır ve bunu yaparken de bilimin yaptığı gibi sorgulanmamış
bir nesnellik düşüncesinden hareket etmez. Renaud Barbaras'ın da ifade et­
tiği gibi bir yaşam fenomenolojisi "insanlığın yaşama bütüncül aidiyetini
onun yaşamla olan radikal farklılığıyla uzlaştırmalıdır - diğer bir deyişle
farklılığı temellendirmelidir. "6

2. Antropolojik fark

Bilimsel yaklaşım tarihi, kültürel ve biyolojik olarak özel bir dünyayı algıladı­
ğımı ileri sürmesine rağmen, dolaysız deneyim bana mümkün bir dünyanın
değil mutlaklığına inandığımız eşsiz bir dünyanın verilişini bildirir. Diğer
bir deyişle, bir yandan bilimin ortaya koyduğu şekliyle insanlığın ve onun
dünyasının zorunsuzluğu görüşü diğer yandan deneyimin ortaya koyduğu
evrensel zorunlu dünya inancı arasındaki temel bir farklılıktan söz edebilir.
Ne var ki bu iki yaklaşım birbirine alternatif olamaz. Antroposantrizmin
başlangıç hipotezine göre, insan öncesi olanın artık insana dair olduğu ve
dünyanın kurucu haline geldiği bir gerçeklik anlayışında, hayvanlıktan in­
sanlığa geçiş, duyumlar yüzünden izole olmuş canlının, başını kaldırıp ken­
dinden çıkarak dünyanın bütününe duyarlı hale gelmesi olarak tasvir edilir.
Bilimin empoze ettiği bu alternatifi kırmak için fenomenolojinin betimleme­
lerine ihtiyacımız var. İnsani dünya ancak yaşayan öznelliğinden itibaren ele
alınabilir. Dolayısıyla antropolojik fark hipotezini kavrayabilmek için insa­
nı sonradan ortaya çıkmış olumsal bir fenomen olarak gören üçüncü tekil
şahıstaki nesnel yaklaşım yerine aynı fenomeni içeriden kavrayıp dünyayı
idealleştiren yönelimsel betimlemeyi ortaya koymalıyız.

Geleneğin klasik antropolojik fark hipotezinde paradoksal bir durum
mevcuttur zira o bir yandan yeni bir bütünselliğin tezahürü olarak insan
otonomisini savunurken bu durumu halihazırda yaşamın bir belirlenimi
olarak ortaya koyar. Kendimizi özel bir biyolojik tür, kültürel ve tarihi olarak

6 Barbaras, s. 130.

Cogito, sayı: 80, 2015

1 58 Emre Şan

temellenmiş bir insanlık olarak tanımlamamıza rağmen dünyayı öznel-gö­
receli bir dünya olarak değil realizmin ortaya kovduğu şekilde bizzat ken­
disinde mevcut doğal dünya olarak deneyimleriz. Dünya kendisi olmak için
yaşamı ve insan yaşamını beklememiştir. Buna ilaveten, yaşadığımız dünya
olduğundan başka türlü olamaz, realist bir bakış açısıyla onu mutlak olarak
"' '-::l c-::::ı nt1l -::l r1 7 .! _ '!: _ __. .

O halde insanı realist bir yaşayan yapan tertibat nedir? Realizm yaşamın
tarihinde sonradan ortaya çıkmış olsa bile dünyanın aşkınlığı üzerine ko­
nuştuğu için hakiki bir şeyden bahsediyor gibi görünür. O iyi saklanmış bir
sırdır, gözümüzün önüne getirmesek de hepimiz onu ezbere biliriz. Her se­
ferinde varsayılan ve göze batmayan realizm, bizim doğal tavrımızdır. Onu
tanımak için yaşamak gerekir zira realizm yaşanan, reel ise görünendir. Öy­
leyse insanın kendisinden çıkıp dünyanın varlığına gitmesini sağlayan şey
nedir? Dünyayı yorumlayan dil mi? Var olan şeylerin nesnel envanterini çı­
karmaya niyetli bilim mi? Bizi bir süreliğine de olsa saf izleyici haline sokan

sanat mı? Yoksa doğuştan itibaren insan bilincini ortak kognitif kaynaklarla
doldurup sosyal dünyayı merkeze alan uzun eğitim süreci mi? Hangisi öne
çıkarsa çıksın yaşamın gelişiminde ortaya çıkan insanlık devrimini anla­
mak için hepsi geçerlidir. Fenomenoloji, çeşitli algısal, duyusal, dilsel davra­
nışlarımızı canlandıran bu temel eğilime "doğal tutum" adını verir ve feno­
menolojiye giriş eylemi olarak bu tutumun askıya alınmasını, onunla epokhe

rejimine girilmesini önerir. Fenomenolojinin askıya aldığı doğal tutum, her­
hangi bir kavrayış olmadan gerçekleşen bir karşılaşma fikrinde temellenir.
Söz konusu olan mutlak olarak bağımsız iki gerçeklik arasındaki karşılaşma
olarak deneyim fikridir. Reel olan kendisine meşruluk sağlayan yaşantıdan
her zaman daha görünürdür. Bu yüzden paradoksal olarak reel'in meşrui­
yetini askıya alıp söz konusu meşruiyetin kendisi irdelenmelidir. Diğer bir
deyişle, realizmle yüzleşmek için reel'i parantez içine almak gerekir. Bu açı­
dan, doğal tutumun varoluş tezini şöyle tanımlayabiliriz: Öncelikle kendine
dayanan eşsiz bir uzamsal ve zamansal bir dünya konumu vardır ve ikinci
olarak, bütün insanlar bu gerçekliğin bir parçasıdır ve son olarak, dünya de­
neyimi, var olanlar arasındaki geçerli yasalar, gerçekliğin genel yasaları yani
nedensellik ile açıklanabilir. Dünyayı, kendi gerçekliğine dayanan, kendisine
katıldığımız ve bağımlı olduğumuz bir mutlak gerçeklik olarak yaşarız. Do­
ğal tutum için gerçekliğin varlık yapısı belirgin bir şekilde bu kendinde var
olmaya, bu ontolojik otonomiye dayanır. Dünya varolmak için değil sadece

Cogito, sayı: 80, 2015

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 1 59

tezahür etmek için bana bağımlıdır. Dolayısıya öldüğümüzde dünya bizimle
ölmez, bizim dışımızdaki her şey ve herkes oradayken artık biz orada deği­
lizdir. Zaten ölüm fikrini bu kadar zorlaştıran da budur.

Bu bağlamda hayvanlığı nasıl betimlemeliyiz? Fenomenolojinin bakış
açısına göre, insanın doğal tutumunun tersine hayvanlar kendisinde nasıl­
sa o şekilde dokunmak istedikleri şeylere dair ontolojik ihtirasa sahip de­
ğildir. Onlar kendileri için daha yararlı şeylerin peşindedir. Biyolog Jacop
Von Uexküll'ün belirttiği gibi hayvan bir özne, yani başına gelenlerle ilgi­
li ve mümkün eylemleri çerçevesinde bir bakış açısına sahip bir varlıksa,
hayvan hiçbir zaman kendisinde olduğu gibi dünyayı değil, kendi dünyası­
nı kendi Umwelt'ini kendi "çevresini" algılar. O, yaşam dünyası içerisinde
kendi yaşamını inşa eder. Dolayısıyla hiçbir hayvan kendisinin merkezinde
olduğu Umwelt alanından çıkamaz. Nereye giderse gitsin kendi Umwelt'iy­

le sınırlandırılmıştır. Uexküll böylece Umgebung (hayvana basitçe veri­
li olan ve onu çevreleyen coğrafi alan) ve Umwelt (bir organizmaya özgü
davranışlar alanı) arasında bir ayrım yapar. Bu ayrım, nesnel bir mekan
olarak umgebung ve hayvanı ilgilendiren öğelerden oluşan, "anlam taşıyıcı"
(Bedeutungstriiger) ya da "iz taşıyıcı" (Merkmaltrager) olarak adlandırılan
Umwelt arasındaki ayrımdır. Bir hayvan-öznenin, bulunduğu çevredeki şey­
lerle kurduğu ilişkinin, bizim insani dünyamıza bağlı nesnelerle kurduğu­
muz ilişkiyle aynı zaman ve mekanda gerçekleştiğini düşünmek bir yanıl­
samadır. Bu yanılsamanın arkasında tüm canlıların olduğu tek bir dünya
fikri varsayımı bulunur.

Öyleyse hayvan hangi anlamda öznedir? Hayvanlık nasıl olur da öznellik
ile tanımlanabilir? Malum olduğu üzere hayvan Descartes'ın veya Husserl'in
ortaya koyduğu şekliyle refleksif bir özne değildir. Kendi kendini entelektüel
bir tarzda idrak eden insanın aksine hayvan pratik ve dolaysız bir tarzda özne
olur. Diğer yandan, söz konusu öznellik bir içe kapanışa, özneyi kendisi olma­
yanlardan ayıran bir sınıra, penceresi olmayan bir monada da benzetilemez.
Hayvansal öznellik, çevresiyle kurduğu yönelimsel ilişkiyle tanımlanır, hatta
hayvan bu ilişkinin kendisidir. Canguilhem'in deyişiyle "bir organizmanın
çevresi ile ilişkisi, bizzat organizmanın içindeki parçaların organizmanın
bütünüyle ilişkisi gibidir.'17 Hayvani özne çevresine organik olarak bağlıdır,
çevresine ne kadar sadıksa kendisine de o kadar sadıktır.

7 Canguilhems, s. 144.

Cogito, sayı: 80, 201 5

160 Emre Şan

Uexküll bu durumu örneklendirmek için Rostock Zooloji Enstitüsü'nde­
k i araştırmalarından hareketle hir memeli ve hir kenenin i l i şkis ini anlatır_

Anlam taşıyıcıları ve tepkileri ile kendi dünyasında yaşayan kene amacına
ulaşmak için on sekiz sene bekleyebilir. Belli bir amaca yönelmiş bir can­
lı olarak kendine göre anlamlı izleri yorumlamakla meşguldür ve dünyaya

özelliğin taşıyıcılarıdır (Merkmalstrager). Memelideki bütirik asit reseptör
hücreleri uyarır. Buna denk düşen duyu ağı memelide bulunan iz (merkmal)

olarak kullanılacak özellik-izi (Merkzeichen) üretir. Tüylü olma belirtisi, tüy­
lerin arasında sürünerek hayvanın tüysüz tenine ulaşmaya vesile olması için
etki ağına tesir eder. Ardından vücut ısısının termik göstergesi teni delme
ve kan emme işlemini ortaya çıkarır. İçsel reseptörler bir süre sonra doyma
göstergeleri üretir ve tenden ayrılması için keneyi uyarır, o da aşağı düşer,
yere yumurtalarını bırakır ve ölür.

Dolayısıyla kenenin dünyası, üç davranışa (bir dala çıkma, güneş tarafın­
dan etkilenip kokusunu hissettiği bir memelinin üzerine düşme, yumurtla­
ma) karşılık gelen üç anlam taşıyıcısının (bütün memelilerin teninde bulu­
nan butirik asidin kokusu, memelilerin kan ısısına denk gelen 37 derecelik
ısı, genellikle tüylü ve kan damarlarına sahip memelilere has deri tipi) mev­
cut olduğu bir ortarndır. Keneyi çevreleyen dünyanın zenginliği ortadan kay­
bolup üç algı karakterine ve üç eylemden oluşan fakir bir biçime, yani kendi
ortamına dönüşür. Gelgelelim ortamın fakirliği eylemin kesinliğini sağlar
ve söz konusu kesinlik dünyanın zenginliğinden daha önemlidir. Hayvanın
ortamı fakir olabilir (sadece üç uyaran içerir) fakat bu fakirlik, etkin bir
eylemin teminatıdır. Dolayısıyla Heideggerci anlamda dünya yoksunu olan
hayvan zorunlu olarak yaşam yoksunu değildir. Eylem ne kadar seçici olursa
o kadar etkin olur. Hayvanın çevresiyle olan algısal ilişkisinin azlığı, davra­
nış alanının mümkün eylemleriyle daha fazla uyuşmasını sağlar. Bu yüzden
hayvanın çevresiyle uyumu mükemmeldir. Hayvan bir öznedir, kendi dün­
yasını fiili olarak inşa eder ve sadece bizzat kendi yaşamsal değerlerinden
itibaren varsaydıklarını algılayabilir. Canguilhem'in diliyle hayvan "ken­
disine bütünlüğün dayatılamayacağı bir varlıktır çünkü organizma olarak
varoluşu, bizzat kendisine ait yönelimlere göre olan şeyleri, kendi kendine
sunmasından ibarettir."8

8 Canguilhem, s. 143.

Cogito, sayı: 80, 2015

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 1 6 1

Böylece ortaya belli bir hayvan türüne ait ve bizim için bilinmeyen eg­
zotik dünyalar çıkar. Dolayısıyla asıl zıtlık bir dünya ile umwelt arasında
değil, herkesin dünyası ve hayvanların dünyaları veya yaşam umwelt'leri
çoğulluğu arasındadır. Böylece dünyanın anlamı da polysemik bir hale ge­
lir. Hayvanlığın varlığı, Umwelt ile onu çevreleyen dünya ile tanımlanır zira
havvan ve Umwelt korelatif terimlerdir, hayvan olmak bir Umwelt'e sahip
olmaktır ve Umwelt bir hayvana göredir, ona hastır. Dolayısıyla hayvan ve
çevresi arasındaki ilişkide asıl olan korelasyondaki terimler değil korelas­
yonun kendisidir. Bu tür bir bakış açısından hayvan sorusuna bakıldığında,
insanın realist tavrının aksine hayvanlık bir tür idealizm haline gelir (belki
de idealizmin en saf halidir). Hayvan, tüm uyaranların bütününde mümkün
eylemleri çerçevesinde sadece kendi çevresini algılar. Deyim yerindeyse, hay­
van mümkün eylemlerinden itibaren varsaydığı şeyleri algılar, Kantçı dilde
söyleyecek olursak hayvan dışarıya ne koyduysa onu algılar. Onun algısı sa­
dece ilgilendiği çevresidir.

Burada öncelikle bir zorluğun altını çizmek gerekiyor, "üçüncü tekil şa­
hısla" yürüyen nesnelci bakış açısını bırakıp hayvanın öznel bakış açısın­
dan argümanı ilerletmenin bazı zorlukları mevcuttur fakat bu riski almak
gerekir. Hayvanın kendi dünyası üzerine bir bakış açısını ne verebilir? Me­
kanist yaklaşım bu soru için yetersizdir çünkü onun için hayvanın bir dün­
yası olamaz. Fakat hayvanı varlığa açılan bir bilinç haline getiren refleksif
bakış açısı da bu soruya aşırı bir cevap verir. Dolayısıyla hayvanın dünyası
olmadığını söyleyen antroposantrizm ve hayvanın dünyaya açıldığını savu­
nan antropomorfizmin ötesinde üçüncü bir yol tutmalı. Hayvan bir dünya­
ya açılır ama onun açıldığı sadece "kendi" dünyasıdır. Tabiri caizse hayvan
egosantriktir, işine geleni algılayıp algısal alanın kalanıyla ilgilenmez. Öte
yandan, tam olarak bu durum hayvanın belli bir özelliğini ortaya koyar
çünkü o kendi çevresine tamamen açıktır, onun tarafından cezbedilir ve
ilksel ihtiyaçları tarafından sarıp sarmalanır. Hayvanlık böylelikle saf öz­
nellik olur zira bütüncül ve birleştirici bakış açısıyla mutlak perspektivizm
kaynağıdır. O bakış açının bilgisine sahip değildir, hatta bakış açısının
diğerlerinin bakış açıları arasında bir bakış açısı olduğunun farkında da
değildir. Dolayısıyla "artık" hayvan olmayan bizler hayvanların tekanlamlı
(univoque) perspektivizmini aşarak onu sonsuz olarak çeşitledik. Yaşanan
tüm algılar perspektiftir ama sadece insan kendi perspektifinin sınırları -
nın farkındadır. Sembolik olanın işaretlerin ötesinde çoğalmasında insa-

Cogito, sayı: 80, 201 5

1 62 Emre Şan

nın sosyal paylaşım yeteneği yatar. Dolayısıyla antropolojik fark hipotezini

Hayvanın yönelimselliği, ne kadar zengin ve şaşırtıcı olursa olsun, orga­
nizmanın kendi kendine yaşamsal bir kapanışını, konsantrasyonunu orta­
ya koyarken insanın yönelimselliği kendinden çıkışa ve dünyanın varlığına

. ı . . . 1 .,...... 1 •• 1 ..._ • 1 . , , . r 1 ı 1 -ı 1 1
U l f l l '-'. P ı � � rf-" ı P n Pr � P n nrnP n o u u ı K n ı r c 1 1 1 1 P ı ı !-H l f-" P t 1 P l ' P K n ı ı 1 r'-'� K n � \f\f� n ı n o ... -.... "'!f --- '!: _ ... _.. _.. _... --,.,.J _ _... _.. ..._.._ ____ __ _ _.. _.. _.. __. _...._ , _J • _ _._

yönelimselliğinin oku dünyaya gider ama onun aşkınlığına kadar gidemez.
Hayvan hedefini kaçırmaz zira onun dünyası, beklentilerini yansıttığı alan,
yani hedeften başka bir şey değildir. Çevresini oluşturan hiçbir şey onun
işlevsel anlamlandırmasından taşamaz zira her iz anlamlıdır. Ne de olsa,
hayvanın Umwelt'i hayvanın etrafında dönerken, insan dünyanın çevresin­
de döner. Bu Kopernik devrimini anlamak insanı ve hayvanı daha iyi anla­
mamızı sağlayacaktır.

Netice itibariyle, insanın sosyalliğinin doğası hayvanlarınkinden fark­
lıdır. Kognitif psikolojinin "joint attention" tezine göre hayvanlardan farklı
olarak insanlar bir nesne veya bir olay üzerine ortak bir dikkate sahip olabi­
lirler. Bu bir çocuğun bir yetişkine bir şey göstermesini sağlayan şeydir, öyle
ki bu davranışın amacı çocuğun yetişkinle gösterdiği şeyi paylaşma isteğidir.
Ortak dünya böyle kurulur. Merleau-Ponty'nin "ilk yaşların barbar düşünce­
si" olarak dile getirdiği bu tutum çocuğun çevresini tanıma jestlerinde orta­
ya çıkar ve bir anlamda aklın kaynağıdır. Bir hayvan bir şeyi işaret ettiğin­
de (pointing) ortada bir ödül mantığıyla bir önce-emir varken bir çocuk bir
şeyi gerçekten diğerleriyle paylaşmak için işaret eder ve sosyal olarak o şeyin
yorumlanmasından haz duyar. Dolayısıyla, dünya sadece bana ait olmadığı
ve diğerlerine de ait olduğu için, onun hakkında olası tüm bakış açılarının
olabileceğini bildiğim için, yani sosyal olarak tüketilemez olduğu için onun­
la öncelikle doğal tutum içine girerim, yani aşkın otonom ontolojik yapısı­
nı varsayarım. Benim için vardır çünkü başkaları, mümkün tüm başkaları
onun üzerinde hak sahibidir. Dünya tüm mümkün bilinçlere hitap edecek
şekilde hedeflendiğinde o artık herkese aittir. O artık kendi üzerinde zengin
ve farklı bakış açılarının bulunduğu bir dünya haline gelir ve böyle "varo­
lur". Doğal tutumun realizmi dünyanın iletişimiyle mümkün olur. İnsan var­
lığı aynı hareketle hem dünyaya hem de başkasına doğru kendinden çıkan,
dünyaya atılmış varlıktır. İnsan yaşamı sadece belirli bir dünyayı değil son­
suz mümkün dünyaları kavrar ve kendini doğal bir dünyaya atılmış olarak
yakalar. Kendine refleksif dönüş kendinin dışında olanın dışsallığını, özne

Cogito, sayı: 80, 2015

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 1 63

ile şeyin yüz yüzeliğini varsayar. İnsan yönelimselliğinin ayırt edici noktası
ampirik ile aşkınlık, olgusallık ile ideallik arasındaki geçişte yatar. Dünya
ile kurduğumuz ilişki, metafiziğin değil fenomenolojinin belirlediği anlamda
idealleştirici bir ilişkidir. Bu tutum aynı olanı sonsuz şekilde tekrar edebilme
ve ampirik olarak çeşitli bilinç edimlerinde aynıyı görebilme yeteneğidir.

3. Tuhaf yakınlık

İlk hipotezde ortaya koyduğumuz fenomenolojik yaklaşım hayvan yaşamın­
dan ziyade hayvanlık ile insanlık arasındaki ilişkinin sorunsal tarafıyla ilgi­
liydi. Fransız filozof Merleau-Ponty' den hareketle ortaya koyacağımız ikinci
hipotez antropolojik farkı genişletmek yerine insanın hayvanlığı olarak ad­
landırabileceğimiz kurucu bir paradoksu derinleştirmek hedefindedir. Bu
durumda birinci tekil şahıs bilinç yerine ondan daha farklı bir zamansallığa
sahip olan algının anonim vücutsal öznesine gitmemizi gerektirir. Böylece
insan olmayanlarla karşılaşmamızı düşünmek için yeni bir teorik araca sa­
hip olabiliriz.

Merleau-Ponty felsefesinin arka planı betimleyici bir iradeyle şekilleni­
yormuş gibi gözükse de onun yöntemi sadece fenomenoloji ile sınırlandırı­
lamaz. Fransız filozofun yöntemi fenomenoloji dışı alanların sorularını da
içine alan bir eksene sahiptir. Dolayısıyla, onu anlamak için yazarın çevre­
sinde gelişen Fransız varoluşçuluğunu, sosyal bilimlerin gelişimini ve yapı­
salcılığın ilk adımlarını hesaba katmalıyız. Bunun yanında Fransız filozof,
psikanaliz, Gestalt psikolojisi, nöroloji, doğabilimleri, dilbilim, sosyoloji ve
hiç şüphesiz edebiyat ve sanatla her daim etkileşim içerisinde bulunmuştur.
Bu durum, Merleau-Ponty felsefesinin farklı şekillerde algılanmasına yol aç­
mıştır: Fransız filozof ilk zamanlarda varoluşçu bir muğlaklık felsefesine
ait, fazla psikolojik hatta fazla edebi olarak görülmüştür. Fakat onun asıl
amaçlarından biri bilim dünyasında insan öznelliğine bir yer açmaktır.9

Aristotelesçi insan tanımı, zaon logikon insanda yaşamı ve aklı, zoe ve
logos'u ayırmaya ilişkindir: İnsan bir yandan yaşayan vücut diğer yandan
akli ruhtur; bir yandan hayvan yaşamına aitken diğer yandan aklın meta­
fizik ve meta-biyolojik ayrıcalığı ile ondan uzaklaşır. Böylece insan vücudu­
nun tanımı ortaya çıkar, insan embriyosu dışarıdan aklı kabul ederek in­
sanlaşır. İşte Merleau-Ponty'nin karşı çıktığı yaklaşım tam olarak bu meta

9 Şan, s. 38.

Cogito, sayı: 80, 2015

1 64 Emre Şan

söylem veya ayrılık metafiziğidir. Hayvanda bize uzaktan tanıdık gelen tek

ya çıkan yeni bir vücut ayrımı bir kenara bırakılmalıdır. Zira insan vücutla
hayvansallaşıp ruhla insanlaşmaz. Üstelik hayvan sadece bir insan taslağı­
na da indirgenemediği gibi onu bizden ayırmanın tek yolu belli bir içsellik,
ruh, ahlaki farklılık da değildir. Üte yandan insan, lcök�ensel bir vucutsallılcta

vücut-bulmuş bir ruhtur ve vücudu tamamen ruhsaldır. Ruhun ve vücudun
birliği iki heterojen tözün birlikteliğinden ziyade işlevsel bir birliktir. Ruh ve
yaşam birbirlerine tözsel olarak değil işlevsel olarak karşıttır. Ruh ve yaşam
hakkında iki ayrı nelikten, iki ayrı şeyden değil iki davranış tipinden söz
edebiliriz. Merleau-Ponty'nin ilk kitabı Davranışın Yapısı (La Structure du

Comportement) bu fikri geliştirmeye çalışır.
Davranışın Yapısı'nda Merleau-Ponty, ilk iş olarak bilinç ve doğa arasın­

daki ilişkinin hangi noktadan hareketle sorgulanması gerektiğini araştırır.
Bilimin verilerine başvurmadan söz konusu soruyu cevaplamaya girişmek
Fransız filozofu entelektüalizm riskiyle karşı karşıya bırakacağından, çö­
zümlemeyi en alttan itibaren başlatarak davranış kavramını incelemeye giri­
şir zira davranış kavramı meseleye psişik ve organik ayrımının ötesinde bir
bakış açısından bakmamıza imkan verir. Bu bağlamda, mekanizm ve vitaliz­
min ötesinde yeni bir yol arayışı Merleau-Ponty'yi refleks ve davranış kavram­
larının tarihçelerini düşünmeye sevk eder. Mekanist betimleme insanda, bir
uyaranın iletimiyle tanımlanan, reflekse dayalı veya otomatik, mekanik bir
faaliyet arar. Merleau-Ponty'ye göre, söz konusu arayış olgulara değil kemik­
leşmiş felsefi varsayımlara dayanır. Refleks, temel sinir sisteminin işleyişinin
bir yasası olmaktan çok patolojik ayrışmalara işaret eder. Oysa uyarımlar ve
bu uyarımlara tepkiler arasında, cevaplara az çok karmaşık anlamlar atfeden
mekanik olmayan yapısal yatay fenomenler söz konusudur. Diğer yandan, bu
tür bir araştırma bizi vitalist veya idealist bir sonuca değil, bilince ait olma­
yan ve maddeye indirgenemeyecek bir fenomene götürür. O halde davranışın
yapısı nedensellik veya içsellik kategorileriyle izah edilemez. Davranış, klasik
psişik ve fizyolojik ayrımına karşı nötrdür ve onları yeniden tanımlamamı­
za olanak sağlar. Davranışın Yapısı'nda hayvan davranışlarını yorumlaması
Fransız filozofu doğal veya kişilik-öncesi deneyim alanını sorgulamaya itmiş­
tir. Hayvan, edimsel durumda sıkışıp kalır ve davranışı virtuel olana, işlevsel
değerlere, şeylere değil dolaysız olana uyumludur. Ancak insan, içinde şeyin
yapısının mümkün olduğu sembolik davranış seviyesine yükselir.

Cogito, sayı: 80, 201 5

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 1 65

Dolayısıyla, evet hayvan bir makine değildir ama onu bir varoluş, bir bi­
linç, yönelimlere sahip bir yaşam olarak belirlemek de insana özgü yaşan­
tılanmış bir bilgi gerektirir ve o bilgiyi nesnelleştirmek, Pavlov örneğinde
olduğu gibi bizi katı bir davranışçılığa, mekanik yaklaşıma geri götürür. Bu­
nun yerine Merleau-Ponty, Alman psikolog Köhler' in 1917' de şempanzeler
üzerine yaptığı deneylere odaklanır: "[Köhler] birçok klasik deneyde yapıldı­
ğı gibi hayvan yaşamına hayvan yaşamından gelmeyen sorunlarla yaklaştı­
ğımız sürece o yaşamın özgünlüğünün ortaya çıkamayacağını belirtiyordu
haklı olarak. Deneylerde bir köpeğe açması için bir kilit ya da kullanması
için bir kaldıraç verildiği sürece köpeğin tutumu saçma gibi gelebilir, bir
makinenin tutumu gibi görünebilir. Bu demek değil ki köpek kendi halinde
kendi sorduğu sorularla uğraşırken çevresiyle ilişkisinde naif bir tür fiziğin
yasalarına uymuyor, bu yasaları belli sonuçlara varmak için kullanmıyor,
kendi türüne özgü bir biçimde ortamının etkileri üzerinde çalışmıyor."10 Bu
bağlamda, Merleau-Ponty hayvanlar ile kurduğumuz empatinin gücünü ve
paradoksal olarak zayıflığını şöyle ifade eder: Hayvanı bilirim çünkü ben
hayvanım. Dolayısıyla her ikimiz de vücuda sahibiz ve hayvanı ancak bu
duyusallık üzerinden bilebilirim ama hayvanın ne yaşadığını kavramak için
kendi yaşamıma ait vücudu ona ödünç verip onu bu şekilde anlamaktan baş­
ka bir çarem yoktur.

Bu bağlamda, Merleau-Ponty, fiziki, yaşamsal, insani seviyelerde Gestaltçı

yapı (structure) kavramını ele alır. Gestalt teorisi, yirminci yüzyılın temel bi­
limsel paradigmalarından biridir. Başlıca keşifler genellikle 1922'den 1938'e
kadar Gestalt teorisyenlerinin yayın organı olan yirmi iki ciltlik Psychologi­

che Forschung'da ortaya çıkar. 1 1 Çağrışımcı ve yapısalcı okullara karşı çı­
kıp, çağrışım fikri yerine Gestalt ya da organize, düzenli bütün kavramını

10 Merleau-Ponty, Algılanan Dünya, s. 42.
11 Merleau-Ponty'nin Gestalt teorisinde ele aldığı iki felsefi temayı vurgulayalım. Bunlar

Wertheimer'ın çalışmalarında ortaya çıktığı gibi, duyusalın, virtüel olarak, duyumsal olan­
dan daha fazlasını içermesi ve diğer yandan, Wolfgang Metzger'in ortaya koyduğu şeyle­
rin üçüncül nitelikleri fikridir. Wolfgang Metzger form niteliklerini üç kategoriye ayırır:
1) Tertipten (Organisation) ve kompozisyondan ileri gelen yapı (Struktur), örneğin yuvar­
lak, eliptik, keskin, simetrik vb. 2) Şeyin "maddi" veçhesini ilgilendiren bütünün niteliği
(Ganzqualitdt), örneğin, saydam, parlak, düz, elastik vb. 3) Karşılaştığımız anlamlı (expres­
sif) veçheleri ilgilendiren öz (Wesen), örneğin, dost canlısı, gösterişli vb. Merleau-Ponty'nin
ifade (expression) mevhumunu düşüncesinin merkezine yerleştirmesinde bu çalışmaların
önemli etkisi olmuştur. Bkz. Max Wetheimer, Drei Abhandlungen zur Gestaltheorie, Erlan­
gen, Verlag der philosophischen Akademie, 1925. Wolfgang Metzger, Psychologie (1941), Vi­
yana, Verlag Wolfgang Krammer, 2001.

Cogito, sayı: 80, 2015

1 66 Emre Şan

geçirir. Gestalt öncesi psikolojiye göre bir uyarım (stimilus) her zaman aynı

duyumlar bilincin ilk verileridir. Söz konusu bakış açısı, duyumların bellek,
bilgi ve yargı tarafından yani "maddenin" form tarafından işlenişini, öznel
bir "mozaikten" nesneler dünyasına geçişi varsayıyordu. Oysa "Gestalt, söz-

duyusal alana ait spontane bir organizasyondur. Bu organizasyon heterojen
bir maddenin üzerine konulan bir form değildir; formsuz madde yoktur; yal­
nızca az çok istikrarlı, eklemlenmiş organizasyonlar vardır."12 Dolayısıyla
algımız bir nitelikler mozaiğinin değil birbirinden ayrı nesneler bütününün
algısıdır. Bu durumda bir nesne, geçmiş deneyimlerin bilgisiyle kazanılan
"anlam''ı yoluyla değil, algımız içerisinde sahip olduğu bir zemin üzerindeki
figürün yapısıyla belirgin hale gelir. Parçalar bütünden önce var olmaz ve
niteliklerini bütünün yapısından alır.

Algısal "bir şey" her zaman diğer şeylerin arasındadır ve her zaman bir
"alan"a dahildir. Tam tamına homojen bir bölge algıya bir şey sunmadığı
gibi hiçbir algının konusu olamaz. Sadece etkin algının yapısı bize algıla­
manın ne olduğunu öğretebilir. Salt izlenim, bulunamadığı gibi algılanamaz
ve dolayısıyla algının bir momenti olarak düşünülemez. Onu algıya dahil et­
mek, algı deneyimine sadık kalmak yerine bu deneyimi algılanan nesne uğ­
runa feda etmek anlamına gelir. Görsel bir alanın sınırları belli görüşlerden
oluşmaz. Fakat görünen nesne, madde kesitlerinden oluşur ve mekanın nok­
taları birbirinin dışındadır. En azından mental bir algı deneyimi yapıyorsak,
yalıtılmış bir algı verisini kavrayamayız . Gestalt psikolojisi Merleau-Ponty'ye
algının entelektüel bir işlem olmadığını ve belirli bir iç organizasyona sahip
olmayan bir madde ile entelektüel bir formu algı içinde birbirinden ayırt et­
menin imkansız olduğunu göstermiştir, tabiri caizse form duyusal bilginin
kendisinde mevcuttur.

Dolayısıyla Gestalt teorisinden (Gestalttheorie), Goldstein'ın çalışmala­
rından ve yapısal dilbilimden ileri gelen yapı mevhumu, Merleau-Ponty'ye
göre beraberinde yeni bir "düşünce düzeni" getirir, zira "Descartes'tan
Hegel'e kadar felsefeye hükmeden özne-nesne korelasyonunun dışında bir
yol gösterir."13 Diğer bir deyişle, yapı sadece fiziki dünyanın "içinde" veya
yaşayan vücudun "içinde" varolmaz, o bir bilgi nesnesi, algının konusudur.

12 Merleau-Ponty, Algının Önceliği, s. 25.
13 La Structure du Comportement, s . 155 .

Cogito, sayı: 80, 201 5

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 1 6 7

Yapıyı "idealleştirme" ve onu algılanan gerçekliğe göre ele alma hareketle­
rinden itibaren Merleau-Ponty Gestalt psikolojisini bir Gestalt felsefesine dö­
nüştürmeyi amaçlar zira ona göre, yenilikçi çabalarına rağmen Gestalt teo­
risyenleri materyalizm ve ruhçuluk, materyalizm ve vitalizm antinomilerine
sıkışıp kalır. Merleau-Ponty'ye göre, insani seviyedeki bilinç diğer iki seviye­
ye (yaşamsal ve fiziki) üstün bir seviye olarak değil onların imkan koşulları
veya temelleri olarak ortaya çıkar. Ne var ki, bilince atfedilen bu öncelik gno­
seolojik bir idealizme işaret etmez. Merleau-Ponty fiziki seviyeden insani se­
viyeye, insani seviyeden fiziki seviyeye doğru bir iç içelik çözümlemesi yapar.

Yapı kavramı, besbelli ki, klasik şey olarak veya salt dışsallık olarak va­
roluş ve bilinç ile salt içsellik olarak varoluş ayrımını sorgular. Böylece o,
Merleau-Ponty'nin yeni bir nedensellik düzeni ortaya atmadan anlam fark­
lılıkları, yapı tipleri, bütünleşme düzeyleri olarak varlık düzenlerini düşün­
mesini sağlar. Hiçbir vitalist nedensellik organizmanın mikroskobik fiziko­
kimyasal süreçlerini açıklayamadığı gibi yaşayan da sadece fiziko-kimya ile
aydınlatılamaz: varlığının özgünlüğü sadece makro düzeyde tezahür eden
bir varlık anlamına tekabül eder: organizma bir zarf-fenomendir, bütünsel
bir hali vardır.

Merleau-Ponty, algı fenomenini saf bir bilinç olarak refleksiyon yerine
davranış mevhumundan başlayarak ele alır ve bir anlam kazanmaya müsait
bizzat kendi davranışım yerine dışsal bir analize girişir: bilimin geleneksel
ilerleyişini göz önüne alarak hayvan ve insan davranışlarını bir dış izleyici
gibi çözümler. Fakat bunu yaparken de fenomenin bilince indirgenmesin­
den kaçınır. Dolayısıyla yaşamsal davranışların bozulmamış bütünlüğüyle
ilgilenir. Organizmanın çevresi ile olan anlamlı ilişkisi kendine saydam bir
bilince, bir bilgi edimine dayanmaz, söz konusu ilişki bir gerçekliğe, bir aş­
kınlığa doğrudur. Davranışın çözümlemesi, bir temsile (representation) sahip
olmaya değil Merleau-Ponty'nin diliyle bir varoluşa, dünya içinde olmaya, bir
mevcudiyet ilişkisine işaret eder. Dolayısıyla, Davranışın Yapısı'nın kapanış
cümlesinde ifade edildiği gibi, "doğal 'şey', organizma, başkasının davranışı
ve benim davranışım ancak anlamlarıyla varolurlar, fakat onlardan fışkı­
ran anlam henüz Kantçı anlamda bir nesne değildir. Onları kuran yönelim­
sel yaşam henüz bir temsil, onlardan elde edilen kavrayış henüz bir idrak
değildir."14 Böylece, Merleau-Ponty felsefesi vücudu nesnel bir kavrayıştan

14 La Structure du Comportement, s. 241.

Cogito, sayı: 80, 2015

1 68 Emre Şan

kurtararak, onu şeylerin düzeyinden çekip alacak "davranışın yapısı" ana­
lizine götürüp, izleyicinin algısının bütünlüğüne yeniden kaydeder. Fran­
sız filozof, refleksif bakış açısı ve objektif bakış açısının ötesinde bir algı
çözümlemesinin yolunu açar. Merleau-Ponty'nin bir sonraki eseri Algının

Fenomenolojisi'nin (Phenomenologie de la Perception) hedefi de zaten budur.

tuhaf yakınlık hipotezini geleneğin kemikleşmiş kategorilerinin dışında
düşünmemize imkan verir. Gelgelelim, bu eserler tıpkı Heidegger'in Varlık

ve Zaman' da yaptığı gibi hayvan yaşamına insan varoluşunun yoksun bir
veçhesi gibi yaklaşır. Son dönem eserleri ve özellikle Doğa üzerine dersle­
ri (1959-1960) ise bir adım daha atarak sorunun felsefi derinliğini ortaya
koyar. Bu derslerin amacı erken dönem çalışmalarındaki Gestaltçı "yapı"
(structure) kavramının ontolojik muğlaklığını ortadan kaldırarak insan ve
hayvan arasında ontolojik devamlılığı düşünmektir. Fransız filozofun Doğa

üzerine derslerinde bahsedeceği gibi, insan varlığı hayvandan "farklı bir şe­
kilde vücuttur" fakat bu ilişki bir Ineinender, 1 5 bir iç içelik, kesişme şeklinde
anlaşılmalıdır. 16 İnsan ve hayvan arasındaki iç içelik, kesişme her biri ancak
öteki olarak kendi olan, insanlık ve hayvanlığın özdeşliğine veya radikal
farklılığına değil ayrılık içindeki özdeşliğine işaret eder. Zihin bile vücut­
sal yapısıyla iç içedir. Hayvan yaşamı duyusallığımız ve tensel yaşamımız­
la bağlantılıdır ve tensel, duyusal yaşamımız idealist bir dönüşümle insani
şimdimize veya mutlak zihnin zaman-dışılığına indirgenemez. İnsan sınır­
ları belli bir şekilde insan olmayana kapalı olarak yaşamdan türetilemez.
Merleau-Ponty'nin diliyle "hayvanlık ve insan, halihazırda kavrayacak biri­
leri olsaydı, ilk hayvanın tezahüründen yansıyacak bir Varlık bütünlüğünün
içinde birlikte verilirdi."17 Görünür ve görünmez Varlık, bizim hayvanlarla
birlikte duyusaldaki kesişmemiz, bu bütünlüğün tanığı, tasdikidir. Yaşam,
tözsel olarak tanımlanamasa da, davranış, deneme, ortogenez olarak teza-

15 lneinander kendinin dünyadan, dünyanın kendinden, ya da kendinin başkasından, başka­
sının kendinden ayrılmazlığıdır. Ineinander veya kesişme fikrini Husserl'in ünlü örneğiyle
açıklayabiliriz: sağ elime sol elimle dokunduğumda, hiçbir zaman iki elim birbirleri için
dokunan ve dokunulan olamaz. Dolayısıyla, iki elimi birbirine bastırdığımda, yan yana
dizilmiş iki nesnenin algısında olduğu gibi toplamda iki duyum deneyimlemem, söz konusu
olan daha çok içinde iki elin "dokunan" ve dokunulan" rollerini değiş-tokuş edebilecekleri
muğlak bir tertip, bir dokunulamayan ya da görünmezdir. Bu muğlaklığın, çakışmamanın
zamansal bir anlamı vardır, zira o aktif olan elim için nesne olan el hiçbir zaman temsil
edilemeyecek bir geçmiştir.

16 La Nature, s. 276.
17 La Nature, s. 339.

Cogito, sayı: 80, 2015

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 1 69

hür eder. Dolayısıyla "insan hayvan ilişkisi hiyerarşik bir ilişki değil, yatay
bir ilişkidir ve aralarındaki yakınlık yadsınamaz."18 Hayvandan insana ge­
çiş bir aşma, bir bütünleşme veya diyalektik bir sentez değildir. Söz konusu
"tuhaf yakınlık" ancak "mitlere özgü bir düşünümle" betimlenebilir. 19 Bu
bağlamda Merleau-Ponty insan ve hayvan arasındaki yatay ilişkiyi insanın
ve hayvanın kökensel çift doğasını temsil eden eskimo maskeleri örneği üze­
rinden anlatır. Tek bir yüzde insan ve hayvanı temsil eden İnua maskele­
ri hareketli kapakları sayesinde insan ve hayvan yüzlerini hem eşzamanlı
hem de birbirlerine alternatif biçimde temsil edebilir. Yüzlerin tezahürleri
değişse bile özsel olan değişmez. Maskedeki figürler belli bir totemi değil
insan-hayvan ayrılığının henüz husule gelmediği bir zamanı hatırlatır. İn­
sanın içindeki hayvan kendisi için artık görünmez olsa bile şaman için gö­
rünürdür. Fransız filozofa göre "ilksel ayrılmazlık ve başkalaşma" insanı
hayvanın bir değişkeni, hayvanı da insanın bir değişkeni olarak sunar.20
"İnsanlık-hayvanlığın birbirine geçmişliği" paralel bir tersine çevrilebilirlik
ve ne özdeşlikte ne de farklılıkta çözülecek bir çift yüzlülük ortaya koyar.
Söylenmeye çalışılan şey, insanlığımız ve hayvanlığımızla kesiştiğimiz öl­
çüde insan olduğumuzdur.

Farkı ve özdeşliği reddeden hayvan ve insan arasındaki kiazmatik yapı,
söz konusu hayvansal geçmişi, algısal dünyaya girişimizin refleksif-öncesi
momenti olarak anlamamızı sağlar. Bu düşünce Fransız filozofun refleksif
felsefelere yönelttiği temel eleştiri üzerinden anlaşılabilir. Refleksiyonun öz­
gün olabilmesi için kendini aşmaması, kendi kendini düşünülmemiş-üzeri­
ne-düşünce, yani varoluş yapımızın bir değişikliği olarak tanıması gerekir.
Refleksif felsefe, dış dünyanın etkisinden, dolaysız olandan kopuşu, otonom
ve kendi içine kapalı bir öznelliğin düşünce eylemi olarak yorumlayarak yad­
sıdığı dünyanın karşısına pozitif bir nelik, bir varoluş koyar. Dünyayı gör­
mek için onunla aramızdaki bağları gevşetmek gerekir fakat refleksif felsefe
bir adım daha ileri giderek dünyanın varlığını anlamlandırmanın varlığına,
öznenin varoluşunu düşüncenin saydamlılığına hapseder. Halbuki algılayan
özne aktif bir ben değildir, o daha ziyade "manzaranın perspektiflerinin ken­
disine doğru yol aldığı anonim bir makamdır."21

18 La Nature, s. 335.
19 La Nature, s. 277.
20 La Nature, s. 277.
21 Le Visible et l'Invisible, s. 42.

Cogito, sayı: 80, 2015

1 70 Emre Şan

Merleau-Ponty'ye göre bu refleksif öncesi zaman "kökensel bir geçmiş,
h i rhir z::ı m ::ı n si m rl i nl m::ı m ı s hir P"f'rm i stir" 22 H::ıvv::ı n s::ı l v::ı s::ı rn ı rn ı 7 sirn rl i -

!> - .5 - - --- - - -- -- 5 - -- o - 5 -- - - 5 - -- - - - --J - -------- J __ "S ___________ -s---- -�-

mize, zamanı bilinemeyecek kadar eski bir geçmiş gibi dadanır. Merleau­
Ponty'ye göre biyolojik varoluşumuz dünyanın genel formuna, genel ve
anonim varoluş olarak kişilik-öncesi katılımdır. Algının öznesi işte bu ano-
_.! ___ - - - -- - 1- - - ..ı... _ _ __ l\ tr - --1 - � - - n _ __ _ _ - � - -1 � � - - - - -� · " " 1 - · - -· -- 1 _1 � .-- . --�--- ! >- _ __ _ '- - -- - - - - -
.u_.ıı_ı__ı v a_ı uıu.;t LLLJ . ıvu::ı ıcau-_ı u ı ı Ly :;-uy ıc y ct/.d l . J-\ l b l �ct ı ı,.ıc:uc:y ııııı l d l!l l !:tll!l!!ct

tanımlayacak olsaydım algılıyorum yerine bende algılanıyor demem gere­
kir. Gerçekten algının seviyesinde bulunduğumuzda bizi soktuğu bu bir
çeşit kendinden geçme halinde deneyimlediğimiz gibi tüm duyumlar bir
rüya veya kimliksizleşme, kişiliğini kaybetme (depersonalisation) tohumu
taşır."23 Zira bende algılanıyor derken bahsettiğim bu anonim varoluş ha­
lihazırda "tüm geçmişlerin geçmişinde" tarihöncesinde bulunur, tıpkı kalp
atışlarım gibi organik ritimlerimin zamanıdır ve dünya ile senkronizedir.
Bu kendisiyle birlikte var olduğumuz doğanın ritmidir. Doğanın mutlak
geçmişi kişisel benin çizgisel yaşamıyla karşılaştırılamaz. Bu düşünüm­
öncesi tarih doğanın hiçbir zaman yakalanamayacak geçmişidir, duyusal
düzeyle birlikte var olduğumuz doğa, kişisel benin refleksif operasyonla­
rıyla tanımlanıp sınırları çizilemez. Bu imkansız ve yakalanamaz geçmiş
işte hayvansallığımızdır, algılarımızın öznesi kaçınılmaz olarak refleksif
bakışla çakışmaz, ondan sıyrılır. Kişilik-öncesi vücudun, kişisel ve refleksif
kendiliğe karşı belli bir otonomisi vardır zira o farklı bir zamansallık dene­
yimler: "dünyanın genel minvaline kişilik-öncesi katılım, anonim ve genel
varoluş olarak organizmamda, kişisel yaşamımın altında doğuştan gelen

bir kompleks rolünü oynar."24 Refleksiyon için vücudun zamanı imkansız
bir zaman, tüm geçmişlerin geçmişidir. Dolayısıyla insan kendi kendine
mevcut refleksif bir bilinçten ziyade insan ve hayvan arasında yarılmış bir
kendidir. Söz konusu yaklaşıma göre hayvan yaşamı ruhun kurucu tarihi
olarak ele alınmalıdır.

Fenomenolojinin görevi, refleksiyonu doğum anında dünyada betimle­
mektir. Merleau-Ponty'ye göre, bilinci, şeylerdeki refleksiyon-öncesi yaşamıy­
la karşı karşıya getirmek ve unuttuğu kendi tarihine uyandırmak gerekir, işte
felsefi refleksiyonun asıl rolü buradadır. Bu bağlamda insan ve hayvan arasın­
daki bu kesişme ilişkisi ve hiçbir zaman şimdi olmamış bir geçmiş, yani özne

22 Phenomenologie de la Perception, s. 280.
23 Phenomenologie de la Perception, s . 249.
24 Phenomenologie de la Perception, s. 99.

Cogito, sayı: 80, 2015

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 1 7 1

ve nesne, insan ve insan olmayan ayrımının ötesindeki bir geçmiş ve anonim
duyusallık düşüncesi Merleau-Ponty'i doğa ve logos arasında yeni bir ilişki­
ye götürür. Doğa üzerine derslerinde doğadan logosa, hayvanlıktan insanlığa
geçişte, anlamlandırmanın hayvansal yaşamdan itibaren doğuşunu düşün­
meye çalışır. Ona göre Uexküll'ün umwelt kavramı genellikle birbirlerinde
ayırdığımız şeyleri bir araya getirmemize yardımcı olur. Umwelt özneye veya
nesneye indirgenemez, o yaşam düzeyinde bir öz-tertiptir. Dolayısıyla umwelt

hayvan ve çevresi için olduğu kadar hayvanlık ve insanlık ilişkisi için de ge­
çerlidir; öyle ki doğal dünya ile mekanik ilişkiden bir bilince geçiş noktamızı
hiçbir zaman kesin ölçülerle belirleyemeyiz. Merleau-Ponty'ye göre insan ses­
siz bir şekilde sahne alır. Mekanik olarak görülebilecek alt seviyedeki hayvan
davranışları ile biyologların bilinç kavramıyla betimledikleri üst seviyede ge­
lişmiş hayvan davranışları arasında kopukluk yoktur. Deyim yerindeyse, plan
yapan hayvan ve plan yapmayan arasında radikal bir ayrılıktan söz edilemez.
Her hayvan belli bir Umwelt ortaya koyar ve hayvanlar arasında halihazırda
önceden belirlenmiş hedeflere yönelimden sembollerin yorumlanmasına doğ­
ru bir yönelim betimlenebilir. Bu durum Merleau-Ponty'ye göre bir ilk-kültüre
işaret eder. Diğer bir deyişle, hayvan ve çevresi arasındaki ilişkinin bir anlamı
vardır, doğal plan olarak Umwelt sembolizme bir tür giriş ve kültürün baş­
langıcıdır. Tek tek hayvanlar yerine bir hayvanlar-arasılıktan (interanimalite)

bahseden bu yaklaşıma göre her hayvan diğerlerinin aynasıdır.
Öte yandan Uexküll'ün öğrencisi etolog Kondrad Lorenz'e göre içgüdü­

ler objektlos yani nesneden yoksundurlar. Dolayısıyla hayvan davranışı belli
bir nesneye yönelmiş bir eylem değil içsel bir gerilimin çözülmesi olarak ele
alınmalıdır. Nesne bir hedef değil hayvanın bir problemi çözmesindeki bir
araçtır (bir hayvanın bir nesneyi farklı amaçlar için kullanması örnek veri­
lebilir). Bu durumda, hayvanlar önceden belirlenmiş bir nesnenin mevcu­
diyetine mekanik olarak reaksiyon göstermek yerine, deyim yerindeyse bir
ilk-kültür, ya da kültür benzeri bir eskiz gerçekleştirerek sembolik eylemler
ortaya koyar. Lorenz'i yorumlayan Merleau-Ponty, hayvanlar arası iletişimde
doğal işaretlerden husule gelen sembolizmin felsefi sonuçlarını ortaya koy­
maya çalışır fakat onun amacı hayvanı insan bilincinin sembolik davranışı­
na veya bilinçli eylemine yükseltmek değildir. 25 Aksine Fransız filozofa göre
davranış ancak algısal bir ilişkiyle açıklanabilir.

25 La Nature, s. 248.

Cogito, sayı: 80, 201 5

1 72 Emre Şan

Merleau-Ponty söz konusu kültürü, nesnellik-öncesi ve öznellik-öncesi bir

lama çalışır. Özneden ziyade dünyanın hafızası olan, hiçbir zaman şimdi
olmamış, yakalanamayacak geçmişinin paradoksal karakteri ancak feno­
menolojik bir analizle ortaya çıkabilir. Fransız filozofun diliyle ifade ede-
l .! " " 1 - - -- . . - - 1 . � . -- 1 - - ._. -- - 1 . _ - - - - 1 1 - 1 - 1 • 1 • - 1 ,, . •
!!!!L .t!.!15!!!!!! U!H_:.eııg,ııH .. !..e!! �UL et.uyuı �ct!'_, !_U�!'-_U.�UL ııH;-uıı L!;t!!!;;uı U!!!!!!!!!;

düşünümün ve felsefenin dönüşüme uğramış duyumlar (ki bu ampirizmin
tezlerine geri dönmek olur) ya da farklılaşmış ve hesaplanmış haz değerleri
olduklarını söylemek istemedik. Bu terimlerle, algı deneyiminin bizi şeyle­
rin, doğrulukların ve iyilerin bizim için oluştuğu momentin karşısına yer­
leştirdiğini, bizleri doğum halindeki bir logosa dönüştürdüğünü, her türlü
dogmatizmin dışında bize nesnelliğin kendi gerçek koşullarını öğrettiğini ve
bize bilginin ve eylemin ödevlerini hatırlattığını ifade ediyoruz. Söz konusu
olan insan bilgisini duyumsamaya indirgemek değil, bu bilginin doğumuna
tanıklık etmek, onu duyusal olanın kendisi kadar bizim için duyusal kıl­
mak, doğal olduğuna inanarak kaybettiğimiz ancak bunun aksine olmayan
bir doğa zemini üzerinde yeniden bulduğumuz akılsallığın bilincini yeniden
ele geçirmektir".26

Merleau-Ponty'ye göre, halihazırda önceden varolan tek logos, bizatihi
dünyadır, ve felsefe bu tamamlanmamış dünyayı bütünleştirmek ve düşün­
mek için, onu yeniden ele alma edimidir. Öyleyse dünyada olmanın düşü­
nüm-öncesi (pre-reflexive) yaşamında "doğum halinde bir logos" vardır ve
o, nesnel düşünceden, bilincin kurucu yönelimselliğinden veya bilgi evre­
ninden daha temeldir. Fransız filozof, bilinç felsefesine karşı, ayrılmaz bir
biçimde dünyanın hem tezahürünü hem de anlamını taşıyan logos'un dün­
yaya içkinliğinin altını çizer. Dünyaya algısal olarak açıldığımız, "her duyu­
sal şeyde sessizce açığa çıkan", Merleau-Ponty'nin Stoacılardan ödünç aldığı
ifadeye göre, "logos endiathetos" (dünyaya içkin), "mantıktan önce bir anlam­
dır" ve "prophorikos logos" veya vaaz edilmiş logos,27 onun yeniden ele alımı
ve yüceleştirilmesidir. Sessiz logos bizde konuşur, tıpkı duyusal dünya gibi
bizi yakalayıp sarıp sarmalar. "Söz konusu olan, belli bir tip mesaj etrafında
değişkenlik göstererek her duyusal şeyde sessizce husule gelen logostur, öyle
ki onun hakkında bir fikre sahip olmak için anlamına tensel olarak katıl­
malı, onun 'anlamlandırma' minvaline vücudumuzla eşlik etmeliyiz" (Le Vi-

26 Algının Önceliği, s. 64-65.
27 Le Visible et l 'Invisible, s. 222-224.

Cogito, sayı: 80, 201 5

Hayvanlığın Fenomenolojisi: Doğal Dünyanın Logosu 1 73

sible et l'Invisible, s. 261). İşte bu yüzden "bizim" dilimiz hiçbir zaman kendi
kendinin üstüne kapanamaz; o şeylerin tanığı, bir yaşam, bizim ve onların
yaşamıdır, o bir dil-şey veya bütün varlıkların varlığı olan bir eklemleme
girişimidir. Merleau-Ponty'ye göre görünmez, müspet bir konumlanma değil,
görünenin diğer tarafıdır. Dilin logosunun kendine dayandığı doğal dünya­
nın estetik logosu mevcuttur. Bize verili tüm kültürel materyalin berisinde
bu ham ve vahşi varlığı bulmak gerekir.

Kaynakça
Barbaras, Renaud, Introduction a une phenomenologie de la vie, Paris, Vrin, 2008
Canguilhem, Georges, La Connaissance de la vie, Paris, Vrin, 1992 .
Descola, Philippe, Doğa ve Kültürün Ötesinde, çev. İsmail Yerguz, İstanbul, Bilgi,

2013
Merleau-Ponty, Maurice, La structure du comportement, Paris, PUF, 1942 .
Merleau-Ponty, Maurice, Algılanan Dünya, (fr. çev. Ömer Aygün), İstanbul, Metis, 2005.
Merleau-Ponty, Maurice, Algının Önceliği, (fr. çev. Yusuf Yıldırım), İstanbul, Kabalcı,

2006.
Merleau-Ponty, Maurice, Phenomenologie de la Perception, Paris, Gallimard, 1945.
Merleau-Ponty, Maurice, La nature. Notes de cours du College de France, (yay. haz.

Dominique Seglard), Seuil, 1995.
Merleau-Ponty, Maurice, Le visible et l 'invisible, suivi de notes de travail, Paris, Gal­

limard, 1964.
Nietzsche, Friedrich, Le Gai Savoir, (fr. çev. Alexandre Vialatte), Paris, Gallimard,

1950.
Şan, Emre, Merleau-Ponty, İstanbul, Say, 2015 .
Tinland, Frank, La difference anthropologique. Essai sur les rapports de la Nature et de

l'Artifice, Paris, Aubier, 1977.

Cogito, sayı: 80, 2015

Jacques Derrida: " Hayvan" Meselesini

insan-Hayvan İ kil i ğinin ötesinde Düşünmek

TACETTİN ERTUGRUL

Dünya çekti gitti, seni ben taşımalıyım

Paul Cefan

Derrida hayvan meselesinin kendisini daima meşgul etmiş olduğuna hem
L'animal que done je suis' de hem de Seminaire La bete et le souverain Volume

I' de1 dikkat çekiyor: "Zaten hayvan meselesi, burada ve başka yerlerde, da­
imi ilgilerimizden biri olmuştur";2 "canlı ve hayvan sorunu [. . .] benim için
daima büyük bir sorun, en belirleyici sorun olmuştur. Bu soruna Husserl
ile ve rasyonel hayvan [animal rationale] kavramıyla, yaşam ya da fenome­
nolojinin bağrında yer alan aşkınsal içgüdü kavramıyla başlamak üzere,
meşgul olduğum bütün filozoflara ilişkin okumalar[ım] aracılığıyla kimi za-

Jacques Derrida 1997 yılında Cerisy'de düzenlenen L'animal Autobiographique [Otobiyog­
rafik Hayvan] başlıklı kolokyumda oldukça uzun, on saate yakın bir konferans verdi. Kon­
ferans kayıt ve metinlerini bir araya getiren L'animal que done je suis [Öyleyse Olduğum
(Peşinde Olduğum) Hayvan] adlı kitap 2006 yılında yayımlandı. 2001-2002 ve 2002-2003
yıllarında EHESS'te verdiği Seminaire La bete et le souverain (Hayvan ve Egemen Semine­
ri) ise 1. Cilt 2008'de ve 2. Cilt 2010'da olmak üzere yayımlandı. Hayvan ve Egemen Semi­
neri Derrida'nın 1 991 yılından başlayarak "Sorumluluk Meseleleri" genel başlığı altında
EHESS'te verdiği seminerler arasında yer alıyor. Bu arada çeviriye ilişkin olarak hemen
belirtmeliyiz ki Derrida la bete sözcüğünün tam olarak hayvan (animal) sözcüğüyle karşı­
lanamayacağına açıkça işaret ediyor. Bununla birlikte La bete et le souverain'i Hayvan ve
Egemen şeklinde çevirmeye mecbur kalıyoruz.

2 Jacques Derrida, Seminaire La bete et le souverain Volume !, s. 20.

Cogito, sayı: 80, 20 1 5

Jacques Derrida: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 1 75

man doğrudan kimi zaman ise dolaylı yollardan defalarca yöneldim [. . .]"3
Derrida'nın daha önceki yapıtlarında hayvan meselesinin bu iki yapıttakiyle
aynı ölçekte doğrudan temalaştırıldığını belki söyleyemeyiz, ancak bundan
hareketle Derrida'nın geçmişteki ilgilerine ilişkin bir mübalağaya gittiğini
de söyleyemeyiz.4 Gerçekten de hayvan meselesi Derrida'nın muhtelif me­
tinlerinde karşımıza çıkar. Aslında insan-hayvan ikiliği Derrida'nın erken
dönemlerinden itibaren hedef aldığı ikilikler arasında yer alır. İnsanın sı­
nırları sorunuyla, felsefe tarihi içindeki insana ilişkin tanımlamalarla, in­
sanın otonomisi ve özne karakterini gerekçelendirmeye yönelen büyük bir
külliyatla hesaplaşma girişimleri içinde Derrida insana atfedilen ve hayva­
nın mahrum olduğu varsayılan özellikleri problematize eder. İnsan-merkez­
ciliğe ve insanın sınırlarına yönelik soruşturma hayvan meselesiyle belirli
bir temas içindedir. Derrida erken dönem metinlerinden itibaren hedef aldığı
logosantrizm' in bizzat hayvana ilişkin bir tez de olduğunu şöyle hatırlatır:
"Logosantrizm (söz-merkezcilik) her şeyden önce hayvan hakkında, logos'tan
mahrum, logos'a sahip olabilmekten mahrum hayvan hakkında bir tezdir:
Aristoteles'ten Heidegger'e, Descartes'tan Kant'a, Levinas ve Lacan'a kadar
muhafaza edilen bir tez, pozisyon ya da varsayımdır."5 Logosantrizm bir
antroposantrizmdir ve yapısökümün hedefinde yeralır. Derrida logosantrizm

terimi ile Batı felsefe geleneğinde yazı (ecriture) karşısında logos'a ayrıcalık
tanıyan, logos'u kendine mevcudiyetin/özdeşliğin (presence a soi) imkanı ola­
rak tanımlayan başat bir tutuma işaret eder, bu tutum içinde yazı ölü, meka­

nik ve na-mevcut olanın kutbunu oluştururken logos canlı, organik, mevcut

olanın kutbunu tanımlar. Derrida'nın yazının (dar anlamıyla yazının) temel
karakteristiklerini genelleştirmeye yönelen yazı (ecriture) düşüncesi ise canlı

ve kendine özdeş varsayılan logos'un da bir yazı olduğunu göstermeyi hedef­
ler. Canlı mevcudiyet/şimdi yalnızca bir seraptır, ölüm bizzat canlı varsayılan
sözün içinde de mevcuttur. Ne aralıklanma (espacement) ve eklemlenme (arti-

3 Jacques Derrida, L'animal que done je suis, s. 57.
4 Matthew Calarco diğer konularda Derrida hakkında yazılmış kitapların sayısıyla hayvan

konusunda yazılmış olanlar arasında ciddi bir uçurum olduğunu hatırlatır. Bu uçurum
Derrida'nın hayvan meselesiyle daha az ilgilenmiş olduğunun bir göstergesi olabilir mi ve
Derrida'nın yaşam ve hayvan sorununun belirleyici önemi hakkındaki ifadesi sadece bir
mübalağa mıdır? Hiç de öyle değildir, çünkü Calarco'nun vurguladığı gibi Derrida'nın ya­
pıtları baştan itibaren ontoteolojik hümanizmin antroposantrik boyutlarını aralıksız bi­
çimde sorunsallaştırmıştır. Bkz. Matthew Calarco, Zoographies, The Question of The Ani­
rnal frorn Heidegger ta Derrida, s. 104.

5 Jacques Derrida, L'animal que done je suis, s. 48.

Cogito, sayı: 80, 2015

1 76 Tacettin Ertuğrul

culation) içermeyen bir söz mevcuttur, ne de çoktan çığrından çıkmış olma-
_ _ _ _ __ _ 1 _ _ _ _ _ 1 ! _ ! _ _ 1 _ !__• _ _ _,,_ _.! _ _ _ _ _ _ 1� � - - - - - - - 1 - _ l ___ ____ __ l_ ! __ _ ! _ __ _ l ! - - - - ..< ..< - _ ... f' _ l _ _ yurı ve K,t:rıuı� ıyu:; ur ıu:; rrıı::;:.,u15ı:: yu;:.,15ıu uııııayaıı uıı :;ıııııuı ıııt:Vl.:UllUl . nau ıeı:se-

fesi geleneği içinde "logosantrizm varolanın varlığının mevcudiyet (presence)

olarak tanımlanmasıyla bütünleşik"6 olarak iş görürken, kendine mevcudiyet
de logos'a muktedir görülen insana atfedilir. Böylelikle kendine mevcudiyet/
özdeşlik tezi kerıdirıi hilrne'yle tanımlanan bir olanak vasıtasıyla kendisiyle

örtüşmek üzere kendine geri dönebildiği varsayılan bir öznenin gölgesinde
soluk alır. Dolayısıyla logosantrizm mevcudiyet/özdeşlik düzleminde hay­
van üzerine bir tez olmayı sürdürür: logos özdeşliğin ve mevcudiyetin ya­
kalanmasını mümkün kıldığı varsayılan bir makam olarak kabul edilirken,
hayvan logostan yoksun olarak aynı zamanda kendi kendine özdeşlikten ve
giderek mevcudiyetten de yoksun hale gelir. Öyle ki kendi kendini bilen insan
kendini bilmeyen hayvandan daha fazla mevcut olur.

İnsan/hayvan ikiliğini logos (söz) ve yazı arasında kurulan ve logos lehi­
ne örgütlenen ikilikle mukayese edebiliriz: bir yanda canlı, mevcut, kendine
mevcut/kendine özdeş logos ile özgür, kendinin bilincine sahip, cevap ver­
meye muktedir insan çifti, diğer yanda canlı da olsa kendi bilincinden yok­
sun olduğu için görece mekanik ve ölü kalmaya yazgılı, kendinin bilincinden
yoksun, cevap değil reaksiyon verebilen hayvan ile yazı çifti. Logos ve insan,
yazı ve hayvan ikilik mantığınca birer çift oluşturacak şekilde konumlanır.
Dolayısıyla söz ve yazı ikiliğini problematize ettiği ölçüde yapısöküm, hay­
van adını anmadığında dahi insan hayvan karşıtlığına ilişkin kimi kutupsal
terimleri daha baştan itibaren sorunsallaştırmaktadır. İnsan-hayvan ikiliği
insanın kendisini mutlak ötekileriyle arasına çektiği sınırlardan itibaren ta -
nımlama çabasının bir ürünüdür. Yapısöküm ise daima sınırların inşasıyla
ilgilidir, aşılamaz olduğu beyan edilen sınırların kuruluşunu yöneten mantı­
ğı soruşturur. Derrida'nın ileri sürdüğü haliyle insan kendi ötekileriyle ara­
sındaki sınırların birbirine eklemlenmesinin bir ürünüdür, bu eklemlenme
insanın tarihidir ve bu tarih ayrımın [differance] oyunu ve eklentiselliğin gra­
fiğine tabidir. Derrida örneğin Gramatoloji Üzerine adlı metninde insan-hay­
van karşıtlığının başat bir karşıtlık olduğuna işaret ederken insanın kendi
sınırlarını karşıtlıklar inşa ederek çekmeye çalıştığına dikkat çeker, kendine

insan diyen insan kendisini bir dizi karşıtlıktan hareketle tanımlamaktadır:
"insan ancak kendi ötekisini eklentisellik oyunundan dışlayan sınırlar çek-

6 Jacques Derrida, De la grammatologie, s. 23.

Cogito, sayı: 80, 201 5

Jacques Derrida: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 1 77

mek suretiyle kendisine insan adını verir [insan olarak adlandırılır] : [kendi
ötekisini, yani] doğanın, hayvanlığın, ilkelliğin, çocukluğun, deliliğin, tanrı­
sallığın saflığını. Bu sınırların birbirine yaklaşmasından hem bir ölüm teh­
didi gibi korkulur hem de [böyle bir yakınlaşma] ayrımsız [sans differance]

yaşama erişim olarak arzu edilir. Kendisine insan adını veren [insan denilen]
insanın tarihi tüm bu sınırların kendi aralarında eklemlenişidir. Eklentisel­
olmamayı [non-supplementarite] tanımlayan bütün kavramların (doğa, hay­
vanlık, ilkellik, çocukluk, delilik, tanrısallık, vb.) açıktır ki hiçbir hakikat
değeri yoktur.'0 Ve yine insanın karşıtlıklar dizisiyle tanımlandığına, kendi­
ni tanımladığına ilişkin bir başka ifadeyi alıntılayalım: «[. . .] bilhassa insan
denilen canlı ve hayvan denilen canlı arasındaki geleneksel karşıtlık [olmak
üzere], insanın kendisini onlar vasıtasıyla tanımladığı sonsuz bir karşıtlık

dizisi"8 söz konusudur. İnsan-hayvan karşıtlığı kendisine insan diyen ve in­

san denilen insanın kendisini güvenli ve keskin sınırlardan itibaren tanımla­
ma gayretine tanıklık eder. Sanki hayvan adı altında insanın kendi karşısına
koyabileceği tek bir canlı varmış gibi, hayvan insanın kendine özdeşliğinin
güvenliğinin sağlanacağı limite dönüşür. Karşıtlık ve ikilik mantığı stabil ve
risksiz mutlak belirlenimler sağlamaya imkan veriyor gibidir. 9 Karşıt kamp­
lara yüklenen vasıflar kendi aralarında birbirlerinin yerine geçebilen terim­
lerden kurulu olan ve diğer bloktaki vasıflara karşıtlıkla beslenen güçlü birer
blok oluşturur.

İnsan-Hayvan ikiliğinin bir kutbunu oluşturan Hayvan sözcüğü her şey­
den önce insanın bir başka canlıya verme hakkı ve otoritesini kendisine bah­
şettiği bir isimdir: "Hayvan, ne sözcük ama! Hayvan, bir sözcüktür, insan­
ların oluşturduğu bir adlandırmadır, başka bir canlıya verme hakkı ve oto­
ritesini kendilerine bahşettikleri bir isimdir.''ıo Bu adlandırma uzun zaman
önce başlamış, miras alınmış ve sürdürülen bir türler savaşını da akla getire­
bilir. Böylece insanın kendi benzeri, yakını ya da kardeşi kabul etmediği tüm

canlılar bu hayvan etiketli kafese tıkılıyor. "Hayvan" sözcüğü farklı canlıları
zincire vurmanın adıdır, hayvan sözcüğü bir hayvanat bahçesidir ama aynı

7 Jacques Derrida, De la grammatologie, s. 347-348.
8 Jacques Derrida, L'Universite sans condition, s. 68 .
9 Ama bu ancak bir zincire vurma, görmezden gelme ve bastırma çalışması pahasına iş görür.

Ayrımın (differance) oyunu bu zincirlerden taşar. Durmadan kaynaşan, sınır, yer, dağarcık,
yapı değişikliklerine maruz kalan, içerikleri yeniden düzenlenen ve başkalaşan kavramları
ve sistemleriyle felsefe tarihi ayrımın oyununun zapt edilemezliğinin şahididir.

10 Jacques Derrida, L'animal que done je suis, s. 43.

Cogito, sayı: 80, 201 5

1 78 Tacettin Ertuğrul

zamanda bir av alanıdır. Derrida felsefe geleneğindeki baskın bir çizginin in­
san-hayvan karşıtlığı içinde hayvan sözcüğüne yüklediği anlamlara mesafe
açan ve hayvanları yeniden düşünme zorunluluğuna işaret eden bir sözcük
önerir: animot. Animal (hayvan) sözcüğü yerine önerdiği sözcük budur. Bu
sözcük animal (yani hayvan) sözcüğünün çoğulu olan animaux (hayvanlar)

rinin amacı nedir? Derrida' dan alıntılıyorum: "Hayvanlar çoğulunun [yani
bir çoğul isim olarak hayvanlar isminin] tekil halde [yani tekil isim kipinde]
işitilmesini sağlamak istiyorum: insandan bir tek bölünmez sınırla ayrılmış
olan tekil topluluk ismi halinde bir Hayvan yoktur. Düşünmemiz gereken şey
'canlılar'ın11 varolduğudur ve onların çoğulluklarının basitçe insanla karşıt­
laştırılmış tek bir hayvanlık figürü içinde toplanmasına izin veremeyiz."12
Ancak burada söz konusu olan, insanı diğer hayvanlardan ayırabilecek her
şeyi ortadan kaldırarak tek bir homojen topluluk oluşturmak da değildir.
Tam tersine, burada canlılar arasında heterojen yapılar ve sınırlar çokluğu
bulunduğunu hesaba katmaya yönelik bir hamle karşısındayız. Genel olarak
hayvan denilen kategori altında homojenleştirilemeyecek olan devasa bir çe­
şitlilik söz konusu iken, insan-olmayan tüm hayvanları hayvan adı altında
toplamak Derrida'ya göre hayvanlara karşı işlenen ilk suçtur. Hayvan yoktur,
hayvanlar vardır. Mesele insan denilen şeyin tekilliğini göz ardı etmeden,
diğer hayvanların da tekil olduklarını hatırlayabilmektir: hayvanlar arasın­
da farklılıklar vardır ancak sınır tek ve bölünmez değil, çok ve geçirimlidir.
Derrida karşıtlıkların kuruluşunda insanın otobiyografisinin rolüne, bu oto­
biyografinin çıkarlarına ve tuzaklarına dikkat etmeye davet eder. Genel ola­

rak hayvanın hayvanlığını değil, hayvanların farklı hayvanlıklarını, bu hay­
vanların indirgenemez çeşitliliği içinde düşünmek gerekecektir. Bireylerin,
türler ve topluluklar denilen şeylerin tekilliğini, her türün başkasıyla-birlikte­

varolma modunu düşünmek gerekecektir. 1 3
Hayvan insan karşıtlığına yönelen yapısökümcü müdahale hayvandan

esirgenen niteliklerin basitçe hayvana iade edilmesiyle sonuçlanmaz. Zaten
böyle bir iadenin yapılacağı bir "hayvan" yoktur (sözcüğün yarattığı yanıl­
samayı düşünürsek "hayvan" şu olurdu: insanı insan yapan şey hariç bütün

1 1 Derrida düşüncesindeki differance, archi-trace, supplementarite, iterabilite gibi temel kav­
ramsılar (quasi-concept) (ki Rodolphe Gasche bunlara altyapılar adını verecektir) sadece
insan yaşamına ilişkin değillerdir, buna karşın tüm canlılığı kuşatırlar.

12 Jacques Derrida, L'animal que done je suis, s. 73.
13 Jacques Derrida, Seminaire La bete et le souverain Volume il, s. 279.

Cogito, sayı: 80, 201 5

Jacques Derrida: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 1 79

hayvanlar olan hayvan). Ayrıca yapısöküm diğer hayvanlarla insan arasında,
genel olarak hayvanlar arasında bir ayrımsızlık ve aynılık fikrine de var­
mayacaktır. "Peki öyleyse tam olarak nereye varıyor?" diye sorulabilir. Her
şeyden önce şuraya varıyor: geçirimsiz sınırlarla ayrılmış ikili bir kutba izin
vermeyen bir farklılık dünyasına. Unutmayalım burada sınırlar geçirgen
ve kırılgan. Burada meselenin sınırları silmekten ziyade çoğaltmak olduğu
açıkça vurgulanıyor: "Söyleyeceğim şeyler kuşkusuz sınırı silmekten değil
fakat tam olarak çizgiyi büyütmek ve çoğaltmak suretiyle çizgiyi karmaşık­
laştırmaktan, kalınlaştırmaktan, doğrusallığını kırmaktan, katlamaktan,
bölmekten ibaret olacak."14 Derrida hayvan-insan karşıtlığına müdahalesi­
nin insan ve hayvanlar arasında bir kopma (rupture) olduğunun yadsınması
gibi de düşünülemeyeceğini hatırlatır. Kendi tabiriyle dikkatini homojenlik­

ten ve devamlılıktan ziyade farklılıklara, heterojenliklere ve sınırsız kopmala­

ra veren bir filozoftan bahsediyoruz. Sınırları beslemek, çoğaltmak, hiçbir
zaman tamamen nesnelleştirilemeyecek olan karmaşıklıkların olabildiğince
açığa çıkmasına izin vermek için insan-hayvan ikiliğini kırmaya çalışmak
gerekiyor. Animot sözcüğü işte burada geçmişe ait hayvan sözcüğünün yük­
lerini atmak istercesine devreye giriyor. Henüz adı verilmemiş olanla, adı
bilinmeyenle yeni bir karşılaşma daveti olarak ortaya çıkıyor. Tıpkı kendisi­
ne bakan kedi karşısındaki hayretindeki gibi, kendisine bakan kediye cevap
vermeyi bilmeyen kişinin hayretindeki gibi.

Derrida kendisine insan adını veren şey ve onun hayvan adını verdiği şey
arasında homojen bir devamlılık olduğu fikrine katılmıyor. Aksine, sınırsız
[abyssal] bir kopma olduğunu düşünüyor. Biyolojist süreklilikçiliği reddedi­
yor. Kendilerine insanlar adını verenler ve onların hayvan adını verdikle­
ri şey arasında devamsızlığın, kopmanın hatta uçurumun olduğunu kabul
ediyor. Ama bu uçurum diğer hayvanlar arasında da söz konusu: örneğin
"'insansı maymunlar' ve insan arasındaki mesafe kuşkusuz sınırsız kalıyor,
fakat 'insansı maymunlar' ve diğer hayvanlar arasındaki mesafe de öyle."15
Esas mesele şurada, mesele bu bitimsiz [abyssal] sınırın kendisine ilişkin: Bu

bitimsiz sınırın, bu kenarların sayısı, şekli, anlamı, yapısı, kalınlığı nedir? Ön­
celikle bu sınırın kalınlığı tabakalıdır. Bu sınır çokludur ve sayısız kıvrım­
dan oluşur. Mesele devamsızlık yaratan bir sınırın olup olmadığından ziyade
şunu düşünmeye çalışmaktır: "Bir sınır sonsuz [abyssal] olduğu zaman, bir

14 Jacques Derrida, L'animal que done je suis, s. 5 1 .
15 Jacques Derrida & Elisabeth Roudinesco, De quoi demain, Dialogue, s. 1 12 .

Cogito, sayı: 80, 2015

1 80 Tacettin Ertuğrul

sınır tek ve bölünmez bir çizgi değil de birbiri içine geçmiş birden fazla çizgi

belirlenmesine, nesnelleştirilmeye, değerlendirilmeye izin vermediği zaman,
neye dönüşür? Uçurumdan beslenmek üzere büyüyen ve çoğalan bir sınırın
kenarları [bord] nelerdir?"16 Burada bir limitrophie deneyimi söz konusudur,
1 1 1 ı_, 1 l ı - _, ı _ 1 - 1 1 1 �
ı1e111 sııııı-ıarua UU.Y uyeıı, ';Ug!:tıcuı ııeııı Lte �ııııııa_ı-ı ue�ıeyeı\, !(Ctl-lllö_�ı!_ıa�flr�ı_l

bir deneyim. Derrida L'animal que done je suis metninde bu kopma, sınır,
süreksizlik meselesi eksenindeki tezini üç ayakta ortaya koyuyor. İlk olarak:
bu sınırsız kopmanın iki tarafı, iki kıyısı, iki kenarı yoktur. Sınırsız kopma
adlarına İnsan ve Hayvan denilen iki kenara sahip tek hatlı ve bölünmez bir
çizgiyle tanımlanamaz. İkinci olarak: Bu sınırsız kopmanın çoklu ve hetero­
jen kenarlarının bir tarihi vardır. Ve şu anda da bu tarihin istisnai ve kritik
bir aşamasından geçiyoruz. Ancak unutmayalım ki biz burada tarih sözcü­
ğünü kullandığımızda bile bu kopmanın yalnızca varsayılan bir kıyısından,
İnsan denilen kıyısından hareketle konuşuyoruz. Bu tarih antroposantrik
bir öznelliğin kendisine anlattığı bir tarihtir, onun yaşamının tarihidir ve
otobiyografiktir. Dolayısıyla otobiyografinin tuzaklarından vareste değildir.
Kendisine anlattığı tarih [histoire] aynı zamanda onun hikayesidir [histoire] .

Üçüncü olarak: kopmanın insan denilen kenarının ötesinde "Hayvan" değil
ancak canlıların heterojen çeşitliliği vardır, daha doğrusu "canlı ve ölü ara­
sındaki ilişkilerin organizasyonlarının çeşitliliği [vardır], organik ve inorga­
nik, yaşam ve/veya ölüm figürleri altında ayrı ayrı düşünmenin giderek daha
zor hale geldiği alemler (regne) arasındaki organizasyon ve inorganizasyon
ilişkilerinin çeşitliliği vardır. Hem özel hem sınırsız olan bu ilişkiler asla tü­
müyle nesnelleştirilebilir değildir. Bu ilişkiler bir tarafın diğer taraf karşısın­
daki herhangi bir basit dışsallığına mahal vermez."17

İnsan'ın kendisini bir ikilikler-karşıtlıklar dizisi sayesinde dışarıda bı­
raktıklarıyla çizilen sınırlardan itibaren tanımladığını ve yapısökümün bu
ikilikleri kırmaya yöneldiğini söylemiştik. Bununla birlikte Derrida yapısö­
kümün hayvan insan ikiliğine müdahalesine ilişkin bir yanlış anlama riski
üzerinde ısrarla durur. Hayvandan esirgenen vasıfların bir listesini sunan ve
bu yanlış anlama riskine işaret eden bir pasajı aktarıyoruz: "Söz konusu olan
şu ya da bu yeteneği (söz, akıl, ölüm deneyimi, yas, kültür, kurum, teknik,
yalan, numara yapıyor numarası yapmak, izi silmek, bağış, gülme, ağlama,

16 Age., s. 53.
17 Age., s. 53.

Cogito, sayı: 80, 2015

Jacques Derrida: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 1 8 1

saygı, vb - liste kaçınılmaz olarak sınırsızdır18 ve içinde yaşadığımız en güç­
lü felsefe geleneği tüm bunları hayvana ilişkin olarak reddetmiştir) hayvana
ilişkin olarak reddetmeye hakkımız olup olmadığını sormak değildir yalnız­

ca. Söz konusu olan aynı zamanda insan denilen şeyin hayvana ilişkin ola­
rak reddettiği şeyleri kesin biçimde insana, kendi kendisine atfetmeye hakkı
olup olmadığını ve olduğu haliyle saf, kesin, bölünmez bir insan kavramına
sahip olup olmadığını da sormaktır."19 Burada insana atfedilen ve hayvan­
dan esirgenen vasıfların basit bir yer değiştirme ya da iadesinin ötesindeyiz.
Zaten özelliklerin toplu olarak iade edileceği tek bir hayvan olmadığını söy­
ledik. Yukarıda sayılan ve insana atfedilip hayvandan esirgenen tüm vasıflar
şüphesiz farklı felsefi söylemler içinde özgün biçimlerde yapılanır. Karşıtlık
yapısının tuhaf mantığı bu listeyi oluşturan ve karşıtlığın aynı kutbunda
yer alan vasıfların hemen hemen hepsinin birbirine pozitif bir gönderme ve
anlam bağı ile tutunmasını mümkün kılıyor. Derrida L'animal que done je

suis'de Descartes, Kant, Heidegger, Levinas ve Lacan'la (ve daha birçok fi­
lozofla) insanın özelliği [propre] olarak vazedilen kimi özellikler etrafında
insan-hayvan ikiliğinin problemleştirilmesi ekseninde yapısökümcü temas­
lar kuruyor. Seminaire La bete et le souverain Volume I ve //'de bu hesaplaş­
maların devam ettiğini görüyoruz. 20 Söz konusu ikilikleri hedefleyen detaylı

18 Liste açık kalıyor, birçok başka vasıf bu listeye eklenebilir. Örneğin sportif hayvan olarak
insan (Points de suspension). Öte yandan Derrida "Hayvanların canı sıkılabilir mi?" diye
soracaktır (La bete et le souverain s. 22). Peki hayvanlar yalnız olabilir mi? (Seminaire la bete
et le souverain, s. 26)

19 Jacques Derrida, L'animal que done je suis, s. 186.
20 Bu temaslar tuhaf bir sahne oluşturur: Farklı felsefi söylemler içinde dört bir yandan in­

sanın sınırları çizilmeye çalışılırken, tam da bir filozofun bu sınırı yakaladığını düşündüğü
yerde Derrida bizzat sınırı kuran kavramsal düzeneğin kendi bastırılmış olanaklarına ve
tezlerine geçit açarak kavramsal makinaları varsaydıkları ikiliği taşıyamayacak seviyede
karmaşıklaşmaya zorlar. Farklı filozoflarla kurulan temaslardaki detaylı ve son derece
dolambaçlı güzergahları burada serimlemek mümkün olmasa da insan-hayvan ikiliğinin
sorunsallaştırılması ekseninde, tamamına değilse de birkaç temaya işaret etme riski alına­
bilir: Descartes'la ilgili olarak cevap/tepki (reaction) ikiliğinin komplike hale getirilmesi,
makine hayvan teması, ego cogito, otobiyografi, refleksiyon temaları, kendini takdim etme (se
presenter) teması (kendisine seslenilen köpeğin gelişi: bir tür kendini takdim etme); Kant'a
ilişkin olarak Ben (leh) meselesi, Ben'in otonomisi, öz-duygulanım (auto-affection), hetero­
duygulanım (hetero-affection), bir kendinde ereğin değeri ve saygınlığı (Würde), auto-deiktik
(kendine işaret etme) prensibi; Levinas'la ilgili olarak ötekinin yüzü, insan yüzü, hayva­
nın yüzü meseleleri (hayvanlar da bize bakıyor, farkında mıyız?); Heidegger'le ilgili olarak
dünya (Welt) meselesi, Hayvan'ın Weltarm (dünyaca yoksun) olması teması, Dasein'ın varo­
lana olduğu haliyle erişimi meselesi, ölüm, yas temaları, yalnızlık, can sıkıntısı temaları;
Lacan'la ilgili olarak izini silmeye (effacer sa trace), numara yapıyormuş numarası yapmaya
(feindre de feindre) muktedir olma temaları, hayvanlarda cinsellik, ayna evresi, sembolik
alana, dile erişim temaları, hayvanın eksiklikten eksik olması teması.

Cogito, sayı: 80, 20 1 5

1 82 Tacettin Ertuğrul

yapısöküm girişimlerini ve stratejilerini burada özetlemek mümkün değil.
� - - 1 _ _ _ _ __ 1 _ _ _ _ _ _ 1 _ __ ı _ _ _ _ _ _ __ __:ı _ __ - - � - - - - - -- --- _ __ _ _ __ _ __ _ _ , _ _ _ _ _ ı rı . , .
D U llC:Si:tjJli:t:;>llli:tli:tl, lli:tY Vi:tllUi:tll CM! gcıuıı lll:Si:tlli:t llli:tll:SU:S :Si:tY lli:tll Vi:t:sllli:tli:t uı:;;-

kin soruşturmalar yalnızca bu metinlerle ve yukarıda sayılan temalarla da
sınırlı kalmıyor.

L'animal que done je suis ve Seminaire la bete et le souverain Volume I' de
önemli bir yer ayrılan ikiliklerden birisi reaksiyon - cevap karşıtlığıdır. 21

Derrida felsefe tarihi boyunca çok sayıda filozofun aynı şeyi söylediğini
hatırlatır: "Hayvan dilden mahrumdur. Ya da, daha açık olarak, cevaptan
mahrumdur, reaksiyondan açık biçimde ve kesin olarak ayırt edilebilecek bir
cevaptan: 'cevap verme' hak ve gücünden. Ve dolayısıyla da yalnızca insana
özgü olacak başka bir çok şeyden."22 Hayvan sağır olarak tanımlanan bir
karşıt kutup sıfatıyla, insanın kendisini cevabı mümkün kılan bir kulak ola­
rak görmesine olanak sağlar. Cevap vermenin insan için de sanıldığı kadar
kolay olup olmadığı bir yana, hayvanlara sorunun sorulup sorulmadığı da
bir muammadır. Reaksiyon-cevap (reponse) insan-hayvan ikiliğini muhafaza
eden söylemlerde sıklıkla karşılaşılan kutupları oluşturur. Hayvan yalnızca
reaksiyon vermeye muktedir kabul edilirken, insan özgür ve sorumlu cevaba
muktedir olarak vasıflandırılır. Derrida tekrarlayıcı nitelikte olan, canlının
karşısında mekanik olarak konumlandırılan, teknik bir karakter gösteren
reaksiyon kutbunun, arzu edildiği gibi saf ve mutlak bir biçimde hayvanın

kutbuna yerleştirilemeyeceğine işaret eder. Bir yandan cevap verme kabiliye­

ti-insan ve reaksiyon-hayvan ikiliği hayvanların farklılıklarını hesaba katmak
yerine karşıtlığın ürettiği hayvan simülasyonuna yaslanır. Öte yandan öz­

gür cevap vermeyle vasıflandırılan kutbun içinde reaksiyon denilen mekanik,

teknik mekanizma zaten mevcuttur. Reaksiyon-cevap çifti basit bir karşıtlık
ilişkisinin ötesine geçen bir birliktelik arz eder. Mutlak bir özgür cevap yok­
tur çünkü her şeyden önce Ben mutlak karar mercii değildir, Derrida bilinç­
dışının mekanizmaları içinde tekrarın ve mekanik olanın rolünü vurgular.
İnsanın hayvandan üstünlüğü tezleri reaksiyon-cevap çiftinde olduğu gibi
her zaman doğrudan hayvanın belli bir eksikliği varsayımı üzerine de da­
yanmayabilir. Öyle ki gerektiğinde ikilik mantığı eksikliği bir tamamlanı­
şın kökeni, ve tamlığı da eksikliğin kaynağı olarak sunmaya yeltenecektir.

2 1 "Descartes'tan Lacan'a çlek hayvanın belli bir işaret ve iletişim kabiliyetini kabul edenler,
ondan cevap verme, numara yapma, yalan söyleme ve kendi izlerini silme yeteneğini esirge­
yeceklerdir." Jacques Derrida, L'animal que done je suis, s. 55.

2 2 Age., s. 54.

Cogito, sayı: 80, 201 5

Jacques Derrtda: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 1 83

Bu durumda hayvansal tamlık eksiklikten mahrum (eksiklikten eksik) bir
tamlık olarak bir eksikliğe dönüşürken insanın eksikliği mükemmelleşmeye
açılan bir imkana dönüşür. (Mükemmelleşmeye açılan dedik, bu ise im.anın
ereklerine ilişkin engin bir varsayımlar alanını açıyor. Bu eksik yaratık nere­
ye doğru gidiyor? Nereye doğru gitmeli?) Bir antik Yunan miti bize bu jestin
iyi bilinen bir örneğini sunuyor.

Derrida insan-hayvan ikiliğine ilişkin olarak Epimetheus ve Prometheus

mitine göndermede bulunur. Epimetheus tüm hayvan soylarını mükemmel
bir şekilde donatmış fakat insanı donanımsız, çıplak, örtüsüz, silahsız bırak­
mıştır. Prometheus Epimetheus'un hatasını onarmak amacıyla ateşi, yani
tekniklerin bilgisini çalar, bu mitin izinde düşünüldüğünde "paradoksal ola­
rak insan bir kusur ya da bir eksikliğinden itibaren doğanın ve hayvanın
efendi öznesi haline gelecektir. Kendi eksikliğinin oyuğundan, yüksek bir
eksiklikten itibaren, yani hayvana yükleyeceği eksiklikten tümüyle başka bir
eksiklikten itibaren, insan tek ve aynı hamlede kendi özelliğini (insanın özel­
liği tam da özelliği olmama özelliğine sahip olmasıdır) ve hayvani denilen
yaşam üzerindeki üstünlüğünü inşa eder ya da bu iddia da bulunur."23 Mit
hayvanların tümüyle uygun biçimde donatılmış halde, birbirleriyle ve or­
tamlarıyla (zira Epimetheus örneğin her hayvan soyu için gereken besini de
ayarlar) bir denge içinde bulunduklarına işaret ediyor. İnsanın donanımsız
ve özelliksiz durumu ise ikamelere yani tekniklere başvurmayı gerektiriyor. 24
Şüphesiz donanımlı hayvan ve teknikle kendini donatan insan arasındaki bu
kutupsal karşıtlık çok boyutlu ve ayrıntılı bir analize açıktır. Burada vasıfsız­
lık ve çıplaklık sınırsız farklılıklara açık bir potansiyel olarak düşünülüyor.
Bir yana doğal donanımına yani kendi bedenine, kendi bedenindeki kayda ve
programa zincirli hayvanları, diğer yana edindiği protezlerle sonsuz trans­
formasyonlara açık insanı koymakla oluşturulan bir sahne. İnsanı bir uzay

23 Age., s. 40.
24 Plutarkhos'un Hayvanların Akıldan Faydalanması Üzerine [Bruta Animalia Ratione Uti] adlı

dikkat çekici metninde, Gryllus hayvanların doğal yaşamının eksik ve yapay insan yaşa­
mından üstünlüğünü ileri sürecektir: Hayvanlar kendi doğalarına uygun erdemleri eğitim
olmadan, emir, terbiye olmadan taşırlar. Bu kendiliğindenlik, erdemi dışsal aparatlara ihti­
yaç duymadan bu taşıma kabiliyeti hayvanları erdeme insandan daha uygun ve erdemi taşı­
mak bakımından daha mükemmel kılar. İnsan ise eğitim, terbiye, zorlama vb. ile erdemlere
yönelebilir, dolayısıyla insan için erdem aparatlar, dolayımlar, teknikler ile edinilmiştir. İn­
sanlar arasında herkesin erdemli olmaması erdemin edinildiğinin açık bir kanıtıdır. Oysa
hayvan doğası gereği ve kendi türüne uygun olarak o erdemi kendinde taşıyor. Hayvan için
erdem eklentisel yapıda değil. Hayvan için erdem bu tezde bir tam mevcudiyet gibi işitilebi­
lir. İnsan için ise eğitimle ve tekniklerle edinilen bu dışsal düzenek tam da bu dolayımlara
tabi yapısının işaret ettiği özsel olmama kusurundan ötürü her an yitirilebilir durumda.

Cogito, sayı: 80, 201 5

184 Tacettin Ertuğrul

mekiği içine koyup uzaya gönderen maymunların olduğunu iddia etmiyoruz.
Bununla hirl i kte tekniE;in h::ıyv:rnbırı:hm ı:'sirgerrmesi tümüyle şüphe götürür

bir pozisyondur. Jacques Derrida Bernard Stiegler'le bir söyleşisinde bir mi­
ras aktarımının (ki bu miras aktarımının genetik kod aktarımından ve bir
canlı bireyin kendi tecrübelerinden doğup yine kendisiyle birlikte kaybolup

mümkün olduğuna işaret edecektir: "Her miras tekil işaretleri gerektirir -
artık burada buna dil ya da söz demeyeceğim, elbette bildiğiniz nedenlerden
ötürü böyle demeyeceğim: bir hayvan topluluğunun içinde, 'hayvani' denilen
bir miras olanağını dışlamak istemiyorum, örneğin, sözsüz işaretleri, gelecek
bir nesle bırakılan yerleri ya da işgal edilen sembolik yerleri (konumları)."25
Tekniği hafızanın dışsallaşması ve aktarılmasıyla ilişki içinde düşündüğü­
müz ve bu dışsallaşmanın tek mesnetinin dijital bellekler olmadığını unut­
madığımız takdirde tekniği hayvan topluluklarıyla birlikte düşünme imkanı
açılıyor. Bu aynı zamanda hayvan topluluklarında belli bir kültürü düşün­
meye de imkan sağlayabilecektir. Şimdi yapacağımız uzun alıntı bu bakım­
dan önem taşıyor: "Her şeyden önce doğuştan olan ve edinilmiş olan arasın­
daki, dolayısıyla da içgüdü ve 'kültür'le, 'yasa'yla, 'kurum'la, 'özgürlük'le, vb
el ele giden hemen hemen her şey arasındaki ayrım her zaman için kırılgan
olmuştur, [ve] bu ayrım dilden, tarihten, kültürden, teknikten, olduğu haliyle

ölümle ilişkiden ve edinilmiş olanın aktarımından mahrum bir hayvanlık
varsayımı olmak itibariyle kuşkusuz günümüzde geçmiştekinden daha da
kırılgandır. Ben, yapısöküme uğratılması gereken bu önyargılar makinesi­
ne her zaman için gülümsemeyle yaklaşmış kişilerdenim - gerçekten de bu
kişilerin sayısı çok az. Ayrıca sonuçta bugün en pozitif bilim (insanın köken­
leri üzerine yakınlarda yayımlanan şu kitaba bir bakın (Coppens miydi???))*
bazı hayvanların (kuşkusuz Hayvan adı takılmış şu hipostatik kurmacanın
değil, fakat hayvanlar arasında sınıflandırılanlar arasından bazılarının) bir
tarihleri ve teknikleri, dolayısıyla da sözcüğün en kati anlamında bir kültür­
leri olduğunu, yani açıkçası elde edilen kabiliyetlerin (pouvoirs) ve bilgilerin
aktarımı ve birikimine sahip olduğunu ortaya koyuyor. Ve kuşaklar-arası ak­
tarımın olduğu yerde, yasa, dolayısıyla suç ve suç işleyebilirlik de vardır."26

Hayvanlardaki kültür manzarası üzerine askıda bırakılmış hipoteziyle

25 Derrida & Stiegler, Echographies de la tel,ıivision, s. 100.
26 Jacques Derrida, Seminaire La bete et le souverain Volume I, s. 152.
* Yves Coppens & Pascal Picq (ed.), Aux origines de l'humanite, Paris: Fayard, 2002.

Cogito, sayı: 80, 2015

Jacques Derrida: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 1 85

Freud dikkat çekicidir. Derrida Freud'un Kültürdeki Huzursuzluk (Das Un­

behagen in der Kultur 1 929-1930) adlı yapıtından, VII. Bölümün hemen ba­
şındaki paragrafı alıntılar. Derrida'nın belirttiği üzere Freud burada hayvan
topluluklarının yönetimsel kurumları ve insanların yönetimsel kurumları
arasındaki benzerliklere karşın, benzerliğin bir sınırla karşılaştığına dikkat
çeker. Derrida Freud'un burada askıda bırakılmış bir hipotez ileri sürdüğü­
nü vurgular: hayvani yönetimsel yapılar tarihleri içinde durmuş, kesintiye
uğramıştır. Tarihleri ve gelecekleri yoktur. Bu kesintinin, stabilizasyonun
(Derrida bu çizgi içinde düşünülecek olursa hayvani yönetimsel [etatique] ya­
pıların daha stabil olduğu, yani insani Devletlerden [Etat] daha statik, daha
yerleşik olduğu sonucunun da çıkacağını hatırlatır), onların bu görece tarih
dışı statik yapılarının nedeni, çevreleyen dünya ve dürtüleri arasındaki gö­
rece dengedir. İnsan için ise yine Freud'un askıda bıraktığı hipotez şudur:
libidodaki bir fazlalık ya da bir artış yıkım dürtüsünde yeni bir ayaklanmaya
ve dolayısıyla tarihte yeni bir başlangıca yol açabilmiş olabilir. 27 Freud' dan
alıntı şu şekilde:

"Bizimle akraba olan bu varlıklar, hayvanlar, neden böyle bir kültürel
mücadele davranışı sergilemiyorlar? Ne yazık ki bunu bilmiyoruz! Arala­
rından kimileri, arılar, karıncalar, termitler öyle görünüyor ki bu yerleşik
kurumlara, bu işlev paylaşımına [dağılımına] , bugün onlarda hayranlık
duyduğumuz bu bireysellik sınırlandırmasına ulaşıncaya dek binyıllar bo­
yunca uğraşmıştır. Bu hayvani yönetimsel yapıların ve onlarda bireye düşen
rollerin hiçbirinde kendimizi mutlu saymayacağımıza dair hissimiz mevcut
durumumuzun bir karakteristiğidir. Diğer hayvan türlerinde, çevreleyen
dünyanın etkileriyle bu türlerin içinde savaşan dürtüler arasında geçici bir
dengeye varılmış olabilir. İlk insanda ise, libidodaki yeni bir yükselme yıkım
dürtüsünde yeni bir hareketlenmeyi alevlendirmiş olabilir. Burada henüz ya­
nıtlarını elinde bulundurmadığımız soruları soruyoruz!" (Le Malaise dans la

culture, s. 309-310).28

Freud'un hipotezi askıda kalıyor. Ancak her halükarda rölatif, göreli bir
dengenin ölçütünün ne olacağı sorusuyla da karşı karşıyayız. Şayet her hay­
van türü, her hayvan topluluğu kendi ölçütünü gerektirirse rölatif dengeleri
ölçmek ve karşılaştırmak mümkün müdür? Şayet mesele farklı hayvan top­
luluklarında değişimin hızına ilişkinse, zaman ölçütünü verecek olan toplu-

27 Age., s. 56-57.
28 Age., s . 57.

Cogito, sayı: 80, 20 1 5

1 86 Tacettin Ertuğrul

luk hangisi olacaktır? Farklı canlı dünyaları karşılaştırılabilir midir? Hangi

bahseden "özne insan"ın dünyasını daha baştan ayrıcalıklı kılmıyor mu? İn­
san diğer hayvanları kendi dünyası dediği şeyi ölçüt almadan değerlendire­
bilir mi?

- -. -
uunya sorunu, ctunyraıar sorunu geııp Karşımıza aıkıııyor. uunya soru-

nuyla Derrida'nın Heidegger okumalarında sık sık karşılaşıyoruz. 29 Örne­
ğin De l 'esprit, Heidegger et la question [Ruh üzerine, Heidegger ve Soru],
L'animal que done je suis, Seminaire La bete et le souverain I-II' de. Seminaire

La bete et le souverain II tümüyle Daniel Defoe'nun Robinson Crusoe'su­
nun ve Heidegger'in 1929-1930 tarihli Metafiziğin Temel Kavramları: Dünya,

Sonluluk, Yalnızlık başlıklı seminer metninin birlikte okunmasına adan­
mıştır ve dünya teması ayrıcalıklı bir noktada durur. Derrida Metaflziğin

Temel Kavramları'nda yer alan ve Heidegger tarafından cansızın, hayvanın

ve insanın dünyayla ilişki modlarının karşılaştırıldığı betimlemeye odak­
lanır: Taşın dünyası yoktur (der Stein ist weltlos), Hayvan dünyaca yoksun­
dur (das Tier ist weltarm) -ama dünyasız değil-, İnsan dünya kurucudur
(der Mensch ist weltbildend). Derrida buradaki üç tezin taşa, hayvana ve
insana ilişkin olmadan önce dünya üzerine tezler olduğunu vurgular. Bu
tezlerden önce gelen ve yolunu arayan soru şudur: Dünya nedir? (Was ist

Welt?). 30 Derrida Heidegger'in hayvana tanıdığı statünün ikircikli yapısına,
hayvanın taş ve insan arasındaki gerilimli ve salınımlı konumuna dikkat
çeker. Bir yandan hayvanın dünyaya bir erişimi olduğu anlaşılmaktadır,
çünkü taş gibi dünyasız değildir, öte yandan dünyaca yoksundur. Hayvanın
dünyaca yoksun olmasının nedeni dünyaya gömülü olmasında yatar. İn­
san kendi varlığını soruya dönüştürebilen varolan olmak itibariyle Da-sein

olarak varlığın açıklığındadır, hayvan ise çevreleyen ortamına gömülüdür.
Hayvana atfedilen bu yoksunluk hayvanın dünyaca daha yoksun, insanın
daha zengin olduğunu ifade eden bir derece farkı hipotezi şeklinde düşü­
nülmeye çalışılabilir. Ancak bu hipotez, dünyaca yoksun olsa bile hayvanın
dünyasız olan taştan farklı olarak bir dünyası olduğu anlamını ortadan

29 De l 'esprit, Heidegger et la question metni Heidegger'in hayvanı "dünyaca yoksun" olarak
tanımlamasıyla hesaplaşıyor. Derrida bu hesaplaşmayı L'animal que done je suis' de ve daha
sonra da La bete et le souverain seminerlerinde sürdürüyor, öyle ki seminerlerin ikinci cildi
doğrudan dünya konusuna odaklanıyor. Kuşkusuz başka metinlerde olduğu gibi Les fins de
l 'homme' daki temaslar da bu tartışmayla kesişir.

30 Jacques Derrida, Seminaire La bete et le souverain Volume II, s. 95-96.

Cogito, sayı: 80, 201 5

Jacques Derrida: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 1 8 7

kaldırmaz. Derrida Heidegger için bunun bir derece farkı olmadığına dik­
kat çeker. Dolayısıyla bu ilk hipotezden uzaklaşmamız gerekiyor. Buradaki
dünyaca yoksunluk dereceli yahut kademeli bir erişim ufku içinde dünyada
insanın tam erişim sahibi olduğu şeylere hayvanın daha sınırlı bir erişimi­
nin olması anlamına gelmez. Arada bir öz farkı varsayıldığına göre hayva­
nın dünyası insan dünyasının bir derecesi olamaz, bu durumda dünyaca

yoksun olmak da daha az dünyaya sahip olmak anlamında bir derece far­
kı değildir. Bu durumda dünyayla ilişkinin bu yapısal farklılığına rağmen
dünyaca yoksun olmanın negatif karakteri nereden kaynaklanmaktadır?
Hayvanın dünyayla ilişkisini belirleyen özellik nedir? Heidegger'i takip
ederek söylendiğinde, örneğin kayanın üzerine uzanmış olan bir kerten­
kele, olduğu haliyle kayayla [als Felsplatte; yani kaya olarak kayayla] bir
ilişki içinde değildir: "Kertenkelenin kayanın üzerinde uzanmış olduğunu
söylediğimizde, 'kaya' sözcüğünün üzerini çizmemiz gerekir, bunu yapma
amacımız kuşkusuz kertenkelenin üzerinde uzandığı şeyin ona bir biçim­

de verili olduğuna fakat [onun tarafından] kaya olarak bilinmiyor olduğu­
na işaret etmektir. Üzerini çizmek [ondan] yalnızca başka bir şeyin anla­
şıldığı ve [onun] başka bir şey olarak anlaşıldığı anlamına gelmez, fakat
[onun] bilhassa varolan olarak erişilebilir olmadığı anlamına da gelir."31
Dolayısıyla bu tezin ufkunda hayvan çevreleyen dünyasını oluşturan şey­
ler tarafından yakalanmış ve yutulmuştur, ortamına gömülüdür. Mesele
hayvanın dünyaya daha az erişiminin olmasında değil, ilişkinin madunun
farklı olmasında, yani dünyayla başka bir ilişkiye sahip olmasında düğüm­
lenir. Hayvanın bir şeye erişimi vardır, fakat olduğu haliyle varolana erişi­
mi yoktur. Hayvan bu sahnede şundan yoksun sayılmaktadır: "Algıladığı
şeyi olduğu gibi algılama ya da oldukları haliyle varolanla ve dünyayla ona
kendisini açımlayan şeyin açıklığında ilişki kurma imkanı."32 Dolayısıy­
la hayvan taş gibi dünyasız değildir, ama dünyayla ilişkisi insan gibi de
değildir. Hayvanın yoksunluğu olduğu haliyle varolanla erişime girmede­
ki yoksunluğudur. 33 Bir şeye bir şey olarak, olduğu haliyle erişimi yoktur.

31 Alıntılayan: Jacques Derrida, De l'esprit, Heidegger et la question, s. 83. Bkz. Martin Heideg­
ger, Die Grundbegriffe der Metaphysik: Welt - Endlichkeit - Einsamkeit, Vittorio Klosterann
Frankfurt anı Main, Zweite Auflage 1992, s. 291-292.

32 Jacques Derrida, Seminaire La bete et le souverain Volume II, s. 104.
33 Entre individuation et speciation: les temps de l'animalite [Bireyleşme ve Türleşme Arasında:

Hayvanlığın Zamanları] başlıklı makalesinde Jean-Philippe Milet bakterinin ışıkla ilişkisi
üzerine yazarken bakteri için olduğu haliyle ışığın kendi yaşamsal problematizasyonuyla
ilişki içinde düşünülmesini önerir: "Işığın yalnızca insan için olduğunu varsaymamızı ge-

Cogito, sayı: 80, 2015

1 88 Tacettin Ertuğrul

Kertenkele kayayı olduğu şey olmaya bırakamaz, bu imkandan yapısal
�1 � -� L - - � L�- - - ..l- - - n. �--! ..l � L __ � - � 1 ' -' - L- - �L- - -- - - J _ __ _ _ _ f _ __ 1 _ _ _ _ 1 _ L - ><- - - -vıa.ı_ a.L\.. yvn.._�u_ı_ıuu.ı . J.Jç_ı_ ı_ _ıua. uu a.ı__ı_a._ııLııı l\.U�l\..U�UL utr t:L-t:. J Ul l\,lyıa uaı:;ııı.ı

koparma önemi taşıdığına ve insan-merkezcilikten kaçınmak üzere34 bir
yapısal farklılığı hesaba kattığına dikkat çeker, fakat insan ölçütünü bir
noktada uzaklaştırırken aynı zamanda sözkonusu eksiklik ve yoksunluk ta-
birleriyle yine geri getirdiğini de vurgular. Uldugu haliyle varolana erişim

imkanı Dasein'a tanınmış olarak yapılan bu üçlü dünya ayrımı temelinde
Derrida Heidegger'in hayvan üzerine tezinde hümanist bir teleoloji görü­
yor. Derrida'nın Heidegger'in insan ve hayvan dünyaları ayrımına eleştiri­
lerinden bir diğeri ise insanın Heidegger tarafından genel olarak hayvanla

karşılaştırılıyor olmasına yöneliktir. Derrida tek hücreliler ve memeliler
hakkında, arı ve kedi, köpek ve şempanze hakkında aynı şeyi söyleme, on­
ların tümünün dünyayla aynı ilişkiye sahip olduğunu, tümünün dünyada
yoksun olduğunu ve aynı şekilde dünyada yoksun olduğunu (çünkü bir de­
rece farkı değil yapısal bir fark olduğuna işaret edildi) iddia etme hakkının
varolduğu fikrini kabul edilemez bulur. Heidegger'in insan-merkezcilikten
kaçınma yönündeki önemli hareketinin, ona yakalanmaktan bu anlamda
da kurtulamadığına işaret eder. Zira bu sahnede tüm hayvanlar farklı­
lıkları silinerek İnsan Dasein'ı karşısında ortak şeylere ve ortak bir farka
sahipmiş gibi değerlendirmektedir: "bir tek hücreli ile insansı denilen bir
maymun arasında gerçekten de genel olarak ortak bir şey var mıdır ve in­
san dünyasında bu hayvanlar [tek hücreli ile insansı maymun] arasındaki
ortaklık onlarla insan Dasein'ı arasındaki ortaklıktan daha fazla gibi mi

rektiren hiçbir neden yoktur. Işıkla düşünsel bir ilişki yeteneğini insana mahsus görmek
makul görünüyor. [Ancak] Işık, bakteri için, kendi fotosansibilitesinin ve fototropizminin
ışığıdır. Bundan olduğu haliyle ışığın bakteri için varolmadığı sonucu çıkarılmaya kalkışıl­
mıştır [burada Milet, bir dipnotla Heidegger'in Metafiziğin Temel Kavramları, paragraf 59'a
işaret ediyor]: bu insanı her şeyin ölçütü yapmaya ve hayvan yaşamını da eksik bir varoluş
yapmaya varır. [Durum ise] daha ziyade şöyle görünmektedir, bakteri için ışığın formu ya
da 'olduğu haliyle'si, bakterinin fotosentezi yani yaşamsal problematizasyonu düzleminde
mevcudiyete girmekten [ibarettir]." Jean-Philippe Milet, Entre individuation et speciation:
les temps de l'animalite, in L'animalite, Six interprerations humaines, s. 2 1 .

3 4 Derrida'nın Heidegger'in yapıtıyla hesaplaşmalarını yaşamının sonuna kadar sürdüğünü
hatırlatalım. Her zaman olduğu gibi yapısöküm bir sadakat fikriyle miras aldığı felsefi dü­
şünceyi sınırlarında, açmazlarında tecrübe etmeye çalışıyor. Hümanizm Üzerine Mektup'ta
Heidegger yapıtının Fransa' daki hümanist okumasını da hedefleyerek farklı hümanizm
türleriyle kendi düşüncesi arasındaki mesafeyi açıkça ilan ediyordu. Buna karşın Derrida
Heidegger'in hümanizmden bütün uzaklaşma çabalarına karşın yine de en derin hümanist
metafiziğe düştüğünü ileri sürüyor. Kuşkusuz bu iddianın gerekçelerini tam olarak görmek
için Derrida'nın Heidegger'in varlık sorusu için örnek varolan olmak itibariyle Dasein hak­
kındaki analizine ilişkin yakın okumalarını gereğince takip etmek gerekirdi.

Cogito, sayı: 80, 201 5

Jacques Derrida: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 1 89

görülmektedir? [. . .] [Bu durumda] Vülger Dasein, amip ve insansı maymun
arasında [. . .] onların dünya kurucu olan insan Dasein'ıyla arasındakilerden
daha fazla ortak nokta olmaktadır."35

Peki şöyle sorduğumuzu varsayalım: Hayvanlar ve insanlar arasında hangi

ortaklıklar vardır, dünyaları ortak mıdır? Baştan beri takip ediyor olduğumuz
hat içerisinde Derrida bu sorudaki tuzağa işaret etmiştir: Buradaki iki çoğul
sözcük yani hayvanlar ve insanlar sözcükleri bakışımsız ve problematiktir.
Çünkü bir yandan soruyu soran kişi kendisini hayvan olmayan insanlar ara­
sına yerleştirmiş oluyor, böylece de soru bu varsayılan soru sahibinin bakış
açısından soruluyor. Diğer yandan ise bu iki çoğul adlandırma karşılaştırı­
labilir iki sınıfa ya da bütünlüğe karşılık gelmiyor. Burada bir yanda aynı
türe ait olarak düşünülen insanlar diğer yanda ise negatif olarak insan üze­
rinden tanımlanan, yani bir grup oluşturma özelliğini insan olmamak dışın­
da bir şeyden almayan hayvanlar var. "Fakat karınca, yılan, kedi, köpek, at,
şempanze - ya da ispermeçet balinası arasında pozitif olarak ileri sürülebilir
bir başka birlik yok."36

Ayrımdaki bu temel probleme işaret ettikten sonra Derrida seçilen bakış
açısına göre ortaklıklar hakkında üç farklı şeyin söylenebileceğini ileri sü­
rüyor:

"1) Nesneye ilişkin aynı nesnellik deneyimine sahip olmasalar bile, şüp­
hesiz ki hayvanlar ve insanlar aynı dünyada, aynı nesnel dünyada yaşamak­
tadır. 2) Şüphesiz ki hayvanlar ve insanlar aynı dünyada yaşamamaktadır,
çünkü insan dünyası asla saf ve basitçe hayvanların dünyasına özdeş olma­
yacaktır. 3) Bu özdeşliğe ve bu farklılığa rağmen, ne farklı türden hayvanlar,
ne farklı kültürden insanlar, ne herhangi bir hayvan ya da insan bireyi, bu
canlı bireyler (insanlar ya da hayvanlar) birbirlerine ne kadar yakın ve ben­
zer olursa olsun, bir diğeriyle aynı dünyada yaşamamaktadır ve bir dünya­
nın diğer dünyayla farklılığı daima aşılamaz kalacaktır, dünyanın ortaklığı
daima az çok stabil olan ve asla doğal olmayan bir stabilleştirici düzenekler
bütünü tarafından inşa edilmekte, simüle edilmektedir, geniş anlamıyla dil,
izlerin (trace) kodları37 tüm canlılarda daima yapısöküme uğrayabilir olan

35 Jacques Derrida, Seminaire La bete et le souverain Volume II, s. 279.
36 Jacques Derrida, age., s. 30.
37 Bunu stabilleştiricileri yazı (ecriture) düşüncesiyle ilişki içinde düşünmek gerekirdi: "Yazı­

sız (soy işareti olmayan, hesaplamadan, arşivlemeden yoksun) topluluk yoktur, izsiz, bölge­
sel işaretlerden yoksun bir hayvan topluluğu (hayvan topluluğu denilen topluluk) da yok­
tur . . . " Jacques Derrida, Points de suspension, s. 90.

Cogito, sayı: 80, 2015

190 Tacettin Ertuğrul

ve hem hiçbir yerde hem de hiçbir zaman doğada verili olmayan bir dünya
birliği inşa etmeye yöneliktir."38

Bu da demektir ki "benim dünyam" dediğim şeyle tüm diğer dünyalar
arasında sonsuz farklılıkta bir uzay ve zaman vardır. Bu aralık ortak dünya
arzusunun vazetmeye ve sabitleştirmeye çalıştığı geçiş, iletişim ve çeviri giri-
cim lPri-ulP kTu� �l -:::ı n -:::tı m � '7 ölrPlrtPrl ir· "niln'l.T'=l 'l.rnlrt1 1r '\T':::l l n 1 7,..,.� ",)ı rl q l ".'.lı r ı:r":.lrrl ı r "39 -;;------- -J - - ---J -��----�----- � - "3' - - - - - --- . - _ J - J � -- - -.... , J __. _.. _ _ _ _ ...__ _.._ _..._

•k

Hayvan adlandırmasının hayvanların şiddet yoluyla zincire vurulması anla­
mına geldiğine işaret ettik. Şimdi insan-hayvan ikiliğinin dünyasal ölçekteki
bir başka veçhesine, yani "Hayvan" adlandırmasının taşıdığı şiddetle ittifak
halindeki diğer zincire vurma ve egemenlik düzlemlerine bakmak istiyoruz.
İnsan-hayvan çiftinden söz ediyoruz, zamanın dahi öncesine giden bir bir­
liktelikten, hem insan denilen şeyin hayvan adıııı verdiği şeyle, dışarıdaki
hayvanla birlikteliği hem de hayvan artı akıl olarak düşünülen insanın kendi
kendisi olan hayvanla birlikteliği: "Belli bir çift, belli bir eşleşme, bir itti­
fak ya da ihtilaf, savaş ya da barış, evlilik ya da ayrılık entrikası - yalnızca
iki canlı türü (hayvan ve insan) arasında değil fakat iki cins arasında da
olan [bir entrika]."40 Eşitsizliğin hüküm sürdüğü bu ilişkinin, bu ikiliğin bir
yanında egemen insan boy gösteriyor, diğer yanında ise egemene tabi olan

hayvan. Bir yanda hayvan öte yanda genellikle insani ya da tanrısal, aslında
antropo-teolojik olarak temsil edilen egemenlik makamına yerleşen insan.
Derrida yasayla ilişkileri bakımından hayvan ve egemenin birbirine dönü­
şebilirliğine dikkat çeker. Egemen ve hayvan yasanın dışında olma özelliği­
ni paylaşır. Egemen yasa koyucu olarak yasanın üstünde ya da dışındadır,
hayvan ise tıpkı yasayı hiçe sayan haydut gibi yasanın dışında kalır. Örne­
ğin hem kral hem de kurt yasanın dışında kalacaktır. Öte yandan örneğin
vahşi bir hayvan olan kurt, savaşın da lideri olan egemenin en güçlü sembol-

38 Jacques Derrida, Seminaire La bete et le souverain Volume 11, s. 30-31 .
39 Age., s. 3 1 .
40 Jacques Derrida, Seminaire La bete e t le souverain Volume l, s. 20 . Burada la bete' in (hayvan)

Fransızca'da dişil artikele (la), le souverain'in ise eril artikele (le) sahip olduğunu hatırlata­
lım. Bu arada Kelly Oliver'ın felsefe geleneğinde ve Yahudi-Hristiyan geleneğinde kadının
başat olarak doğa ve hayvanla özdeşleştirilmesi zemininden itibaren insan hayvan ikili­
ğinin yapısökümünden hareketle erkek-kadın ikiliğinin yapısökümüne yöneldiği makalesi
için bkz: Oliver, Kelly, Sexual Difference, Animal Difference: Derrida and Difference "Worthy
of lts Name".

Cogito, sayı: 80, 2015

J acques Derrida: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 1 9 1

lerinden birisidir. Derrida'nın L a Fontaine'in Kurtla Kuzu fablından alıntı­
ladığı ve Hayvan ve Egemen Semineri r1 boyunca önemini koruyan ifadeyi
hatırlayalım: En güçlünün hakkı daima en iyisidir. Egemen insanın hayvan
karşısındaki hesap vermeyen ve gücüne yaslanan şiddeti, yalnızca istediğini
almaya odaklanmış gibidir.

ikiliğin ve karşıtlığın dünyasal ölçekteki bir başka veçhesi dedik. Derri­
da yaklaşık iki yüz yıldan bu yana muazzam bir transformasyon içinde ol­
duğumuza dikkat çeker. Bu transformasyon hayvan dediğimiz şeyle insan
arasında öylesine yeni bir ilişkiye yol açmıştır ki artık onu basitçe dünyada
yaşamakta olduğumuz bir tarihsel dönemeç gibi adlandıramayız, bu dönü­
şüm bizzat dünya ve tarih kavramlarının kendilerini de sarsar. Kuşkusuz
insanın hayvanlarla ilişkisi insan kadar eskidir ve bir egemenlik ilişkisi tari­
hi arzeder. Hayvan kurbanı, avlanma, evcilleştirme, hayvan yetiştirme, bes­
lenme, hayvan üzerinde deneyler yapma; taşımada, işte, çekmede, bekçilikte
hayvan enerjisinden yararlanma tüm tarihi kat eder. Hayvan hizmete koşul­
muş, itaate zorlanmış, bir iş enstrümanına ya da besine dönüştürülmüştür.
Ancak mevcut tabi kılmanın boyutları tüm bunların ötesine geçiyor, giderek
neredeyse bir mutlak egemenlik halini alıyor. Derrida için bu dönüşümün
hızının ve yoğunluğunun arttığı açık, ancak nereye varacağı belirsiz kalmayı
sürdürüyor.

Son iki yüzyıldır gerçekleşen bu transformasyon insan kadar, insanın
dünyası, bilgisi, tarihi ve tekniği kadar eski bir sürecin içinde gerçekleşi­
yor. Peki insan hayvan ilişkisi insanın kendisi kadar eski olduğuna göre bu
ilişkide son iki yüzyıldır vuku bulan böyle büyük bir başkalaşımdan bah­
sederken neye dayanıyoruz? Derrida son iki yüzyıldır yaşanan dönüşümü
geçmişteki olgulardan ayırmak için göstergeler olduğunu belirtiyor. Onun
verdiği örnekleri takip ederek geleneksel düzlemde insanın hayvana yaptığı
kimi şeyleri kabaca hatırlatalım: Kutsal Kitap' daki ve Grek Antikitesindeki
hayvan kurbanları, hekatomblar (yüz öküzün birden kurban edilmesi), av­
lanma, balık avlama, evcilleştirme, hayvan terbiyesi ve hayvan enerjisinin
geleneksel kullanımı (taşıma ya da çalıştırma, çekme hayvanları, at, öküz,

41 Jacques Derrida Seminaire La bete et le souverain Volume /'de egemenlik [souverainete1
kavramının ve figürlerinin onto-teolojik ve politik tarihini canlıya ve hayvana (bete) iliş­
kin düşüncenin tarihiyle birlikte okur. Bu bağlamda bir yandan Aristoteles'ten Hobbes'a,
Machiavelli'den Agamben'e uzanan yeni temaslar kurarken, öte yandan da daha önce an­
mış olduğumuz filozoflarla insana özgü olanın tanımlanması çerçevesindeki tartışmaları­
nı sürdürür (Deleuze de betise kavramı üzerinden sahneye katılmaktadır).

Cogito, sayı: 80, 20 1 5

192 Tacettin Ertuğrul

ren geyiği vb. ve bekçi köpeği, ayrıca geleneksel kasaplık, hayvanlar üzerinde
deneyler vb). Son iki yüzyılda. bu geleneksel formlar altüst oldu. Bu altüst
oluş bilimlerdeki ve tekniklerdeki dönüşümle, tekno-bilimlerle, geçmişle kı­
yaslanamayacak ölçekte bir hayvan yetiştiriciliğiyle, genetik deneylerle, hay­
vansal gıdanın endüstrileşmesiyle, yapay döllemeyle, genom manipülasyon-
1 -::ıı rı'l;rl -:ıı h 'lı""{T"tT-::l TI -ı n h "'.l'i"n"T"':ITI C' rtı 1 <Y"'l rl 'lı'H0 iTi rl i ro-a.rıı �a.L:'.;"(rlo fh1 1 rıı1 1 T't .; ,-...; T" -.. r,,-. 1 ..,,,, l ..,, -....1 _._ , --. ,} �,..J b J _._....__._ b....., _,. .L"-' \ _._ _._ _._�_.._ _Y _t-'.l..LL.L.L _._

biliyoruz; hormonlar, genetik çaprazlamalar, klonlamalar vb) ve hayvanların
başka bir canlının, yani insanın yararı uğruna gerekli her türlü araca dönüş­
türülmesiyle birlikte gerçekleşti. 42

Bunlar yadsınamaz olgular olarak duruyor. Tarih aynı zamanda hayvana
boyun eğdirmenin tarihidir ve bu boyun eğdirme büyük bir şiddettir. İki
yüz yıldan bu yana hayvanları, ortamlarını, dünyalarını değiştiren endüst­
riyel, mekanik, kimyasal, hormonal, genetik şiddetlerin ortasında Derrida
soykırım tabirini kullanmaya cüret eder. Bir yanda hayvan türlerinin insan
kaynaklı nedenlerle yok olw;;u, diğer yanda aynı kadere sürüklenmek üzere
yapay olarak sürekli çoğaltılan hayvanlara ilişkin korkunç bir tablo. Bu ol­
guların işaret ettiği zalimlik ve şiddetin görmezden gelinmesi ve unutulması
için her şey yapılıyor. Derrida'ya göre bu şiddet en korkunç soykırımlarla
karşılaştırılabilecek seviyededir. Soykırım ikili bir yapı arz ediyor. Bir yan­
dan insan yüzünden dünyadan silinme tehlikesi içinde olan türler var. Ama
öte yandan cehennem koşulları içinde yapay bir çoğaltma süreci içinde üre­
tilen, yok edilmek üzere çoğaltılan hayvanlar var: "Mesela, sanki bir toplulu­
ğu gaz odalarına ya da krematuar fırınlarına atmak yerine, doktorlar ya da
genetikçiler (mesela Naziler) Yahudilerin, Çingenelerin ve homoseksüellerin
yapay döllenme yoluyla aşırı üretimini ve aşırı bir verimle yeni nesiller ver­
melerini sağlamayı organize etmeye karar vermişler ve onlar sürekli daha
fazla sayıda ve daha fazla beslenip büyütülmüş olarak, sürekli artan bir sa­
yıyla daima aynı cehenneme yazgılı kılınmışlar [. . .] gibi."43

Derrida bu dehşet manzarasının görülmemesini ve unutulmasını sağla­
mak için her şeyin yapıldığına, bu işkencenin örgütlü bir şekilde görmezden
gelindiğine, ancak hayvanlara yönelik bu dünyasal ölçekteki şiddete karşı
itiraz seslerinin de yükselmekte olduğuna işaret ediyor. Bu korkunç sahneler
karşısında uyanan şey her şeyden önce bir "pathos", bir acıma ya da merha­
met duygusudur. Bu dehşet imgeleri pathos sorusunu, ıstırabı, acımayı ve

42 Jacques Derrida, L'animal que done je suis, s. 45-46.
43 Age., s. 47.

Cogito, sayı: 80, 2015

Jacques Derrida: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 1 93

merhameti doğurmamazlık edemez. İki yüz yıldan bu yana hayvan karşısın­
daki şiddetin eşsiz boyutlarıyla birlikte bir acıma tecrübesi de doğmaktadır.
Tüm bu işkenceler karşısında sesler yükselmektedir. Bu sesler henüz azınlık­
tadır, zayıftır, kenardadır. Ama çoğalmaktadır. Derrida hayvan hakları ha­
reketlerini bir yandan önemli bulur, ancak diğer yandan kimi bakımlardan
söylemlerinin yeterince gerekçelendirilmemiş olduğunu düşünür. Örneğin
model olarak insan haklarını alan kimi hayvan hakları girişimleri olumlu so­
nuçlarına rağmen Derrida için problematik kalmayı sürdürür. Calarco'nun
ifadesiyle Derrida "hayvan hakları hareketini, [bu hareket] hayvanlar karşı­
sındaki şiddeti mümkün olduğunca büyük ölçüde sınırlamaya çalıştığı için
açıkça destekliyor ve ona yakınlık duyuyor. Ama insan-hayvan ilişkilerinde­
ki kökten bir dönüşümün tam da ahlaki ve yasal haklar mefhumunun ken­
disinin ve onun altında yatan metafizik ve felsefi mesnetin yapısökümünü
gerektirdiğini düşündüğü ölçüde baskın hayvan hakları söylemi ve pratiği
formlarından da ayrılıyor."44 Dolayısıyla Derrida hayvanlarla ilişkide iste­
nen dönüşümün ancak bu ilişkiyi de belirleyen diğer kavramsal ve tarihsel
düzeneklerin yapısökümüyle birlikte uzun bir süreç içinde gerçekleşebile­
ceğini düşünüyor. Derrida'nın logosantrizm ve fallosantrizme ilaveten kar­

nofallogosantrizm [etobur-fallus-logos-merkezcilik] kavramını da kullandığı­
nı unutmayalım. Ötekini yemek bizzat yapısökümün hesaplaşmaya yöneldiği
egemen öznelliğin inşasının kurucu bir parçasıdır. Kuşkusuz ötekini yemek

yalnızca reel olarak yemekten geçmez, ötekinin indirgenemez tekilliğinin
kendine maledilmesi girişimi, ötekinin asimilasyonu, ötekini sembolik ola­
rak yemek de sözkonusudur.45

Hayvanlara yönelik şiddetin karşısında acıma duygusunun doğduğunu söy­
lüyorduk. Bu acıma duygusu geleceğin seyrini tayin etmede önemli bir rol
sahibi olacaktır. Derrida Bentham'ın iki yüz yıl önce hayvana ilişkin soru­
nun formunu değiştirmeyi başardığını hatırlatır. En ince felsefi argümanlar­
dan en yaygın gündelik dile kadar geleneksel söylemde karşımıza çıkan soru
Bentham'ın önerisinde farklılaşır. Derrida felsefenin hayvan hakkındaki
geleneksel sorusunun Aristoteles'ten Descartes'a, Descartes'tan Heidegger'e,
Levinas'a ve Lacan'a dek uzandığını vurgular: Hayvan düşünebilir mi, akıl
yürütebilir mi ya da konuşabilir mi? Ve bu soru da bir çok başka muktedir

44 Matthew Calarco, Zoographies, The Question of The Animal from Heidegger ta Derrida, s. 1 15 .
45 Derrida & Roudinesco, De quoi demain, Dialogue, s. 1 14.

Cogito, sayı: 80, 20 1 5

194 Tacettin Ertuğrul

oluşa [pouvoir; güç] ya da sahip olmaya [avoir] bağlanır: vermeye muktedir

muktedir olmak, çalışmaya muktedir olmak, bir tekniği icat etmeye muk­
tedir olmak, vb . . . Muktedir olmak [pouvoir] şu ya da bu yeteneğe, dolayısıy­
la şu ya da bu kabiliyete özsel bir vasıf olarak sahip olmaktır. Bu noktada
Bentham'ın sorusu sarsıcı bir bic;.iııı<le urla.yet c;ı1._�tı . H;;1_y vcu1111 ctkh:t, ı�ilüıı1E:;

tekniğe, giyinmeye, yasa vb. muktedir olup olmadığının ötesinde, öncelikli

ve belirleyici soru Bentham'ın sorduğu gibi olabilir: "Hayvanlar acı çekebili­

yor mu?" Derrida bu soruda beliren tuhaflığa odaklanır. "Can they suffer?"

denildiğinde, yani "Hayvanlar acı çekebiliyor mu?" ya da "Hayvanlar acı çek­

meye muktedir mi?" denildiğinde beliren tuhaflık bir edilgenliğe [passivite1

muktedir olmakta yatar. Hayvanların acı çekmeye gücü var mıdır? "Hayvan­
ların güçsüzlüğe gücü var mıdır?", "Hayvanlar iktidarsız olmaya muktedir
midir?" Acı çekebilmek bir güç değil, güçsüz bir olanak olacaktır.

Kimse bazı hayvanların içine düştüğü korkuyu, ıstıraı ya da paniği yadsı­
yamayacaktır. Bu sorunun yanıtı şüphe götürmeyen bir evettir ve bu durum
her ne kadar bastırılmış, görmezden gelinmiş olsa da hayvanlarla duygudaş­
lığın olanağını bağrında taşır. Derrida bir yanda hem hayvanların yaşamına
hem de bizzat bu acıma duygusuna kasteden kimseler ve diğer yanda ise bu
acıma duygusunu korumaya çalışanlar arasında son iki yüz yıldan bu yana
artan şiddetiyle süren bu eşitsiz savaşın bir gün tersine dönmek zorunda ol­
duğunu düşünüyor. Merhamete ilişkin bu savaş kuşkusuz çok eskidir. Ancak
bu savaş çok kritik bir safhadan geçiyor. Bu savaşı düşünme sorumluluğunu,
ödevini üstlenmeye mecburuz ve bu kimsenin kaçamayacağı bir zorunluluk­
tur. Tam da bu kırılganlık ve yaralanabilirlik olanağı içinde yaşamın sonlu­
luğuna ait olan ölümü hayvanlarla paylaştığımızı hatırlamamız gerekiyor.

"Hayvan bize bakıyor ve biz onun karşısında çıplağız. Ve düşünmek belki
de burada başlıyor."46

46 Matthew Calarco, Zoographies, s. 50.

Cogito, sayı: 80, 2015

Jacques Derrida: "Hayvan" Meselesini İnsan-Hayvan İkiliğinin Ötesinde Düşünmek 195

Kaynakça
Calarco, Matthew, Zoographies, The Question of The An imal from Heidegger to Derri-

da, Columbia University Press, 2008.
Derrida Jacques, De la grammatologie, Les editions de minuit, 1967.
----- De l 'esprit, Heidegger et la question, Editions Galilee, 1987.
----- Points de suspension, Entretiens, yay. haz. ve sunan Elisabeth Weber, Editions

Galilee, 1992.
----- L'animal que done je suis, yay. haz. M. L . Mallet, Editions Galilee, 2006.
----- Seminaire La bete et le souverain Volume I, yay. haz. M. Lisse, M.-L. Mallet & G.

Michaud, Editions Galilee, 2008.
----- Seminaire La bete et le souverain Volume II, yay. haz. M. Lisse, M.-L. Mallet & G.

Michaud, Editions Galilee, 2010.
Derrida, Jacques & Bernard Stiegler, Echographies de la television, Entretiens filmes,

Galilee/INA 1996.
Derrida, Jacques & Elisabeth Roudinesco, De quoi demain, Dialogue, Librairie

Artheme Fayard et Editions Galilee, 2001 .
Milet, Jean-Philippe, "Entre individuation et speciation: les temps de l'animalite",

L'animalite, Six interprerations humaines, L'Harmattan, 2011 .
Nancy Jean-Luc & Philippe Lacaoue-Labarthe (ed.), Jacques Derrida, Les Fins de

l'homme, Marges de la philosophie, Les Editions de minuit, 1972.
Oliver, Kelly, "Sexual Difference, Animal Difference: Derrida and Difference "Worthy

of lts Name", Hypatia C. 24, S. 2 (Bahar, 2009).

Cogito, sayı: 80, 20 1 5

Bir Beden Ne Yapabilir?

Aristoteles'te Hayvanlar, Beden ve Ruh

HAKAN YÜCEFER

Hayvan Sorusu Felsefeye Nasıl Girdi?

"Felsefede hayvan sorusu" dendiğinde ilk akla gelen filozof Aristoteles olabi­
lir. Muhtemelen çok az filozof hayvanlar üzerine Aristoteles kadar düşünmüş,
hayvanları onun gibi merakla gözlemlemiş, bu gözlemlerden yola çıkarak
onunki kadar kapsamlı bir açıklama modeli kurmaya çalışmıştır. Aristoteles
külliyatına hızlıca göz attığımızda hayvan sorusunun Aristoteles için taşıdığı
önemi hemen hissederiz. Zooloji metinlerinin bu külliyatın vazgeçilmez bir
parçası olduğunu görmek için başlıklara bakmak bile yeter. Elimizdeki me­
tinlerin beş tanesinin başlığında hayvan sözcüğü geçiyor:

• Hayvan Araştırmaları (Ilt:pl Ta �<Pa iowpim, Historia animalium),
• Hayvanların Parçaları Üzerine (Ilt:pl �<!Jwv µopiwv, De partibus animalium),
• Hayvanların Hareketi Üzerine (Ilt:pl �<!Jwv Ktv�m:wı;, De motu animalium),
• Hayvanların İlerlemesi Üzerine (Ilt:pi nopdaı; �<!Jwv, De incessu animalium),
• Hayvanların Üremesi Üzerine (Ilt:pl �<!Jwv yEvfoEwı;, De generatione

animalium). 1

B u başlıkların Aristoteles'e ait olup olmadığını bilmiyoruz. Ama Aristoteles birçok yerde
kendi metinlerine gönderme yaparken bu başlıklara yakın ifadeler kullanıyor. Her durumda,
başlıkların büyük ölçüde metinlerin içeriğini yansıttığını söyleyebiliriz. Latince başlıklara
gelince ikincil kaynaklarda bazen kitap adlarının Latinceleri kullanıldığı için Yunanca baş­
lıkların yanı sıra onları da parantez içinde belirttim. Bazı Türkçe kaynaklarda karşımıza
çıkan "Hayvanların Tarihi" ifadesi ise burada saymayı unuttuğum altıncı bir kitabın baş­
lığı değil, Hayvan Araştırmaları'nın başlığının hatalı Türkçe çevirisi. Hayvanların Hareketi
Üzerine'nin iki çevirisi (Hayvanların Hareketi Üzerine, çev. H. Nur Erkızan, Bulut Yayınları,

Cogito, sayı: 80, 201 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 1 97

Bunlar Aristoteles' i anlamak açısından önemsiz ya da ikincil sayılabilecek
metinler değil. Tam tersine Aristoteles'i "iş başında" görebileceğimiz, baş­
ka metinlerinde, Metafizik'te, Fizik'te ya da mantık kitaplarında geliştirdiği
kavramları özel bir alanda, hayvanları konu edinen bir alanda uygulamaya
sokarken görebileceğimiz metinler.2 Üstelik Aristoteles bu beş metnin dı­
şında da sık sık hayvanlardan söz ediyor: Metafizik'te varlığı, Fizik'te doğayı
araştırırken söylediklerini hep hayvanlar üzerinden örneklendiriyor, Ruh

Üzerine ve Parva naturalia gibi canlılıkla ilgili metinlerde hayvanları araş­
tırmasının odağına yerleştiriyor. O halde, yapıtının aşağı yukarı dörtte biri
doğrudan hayvanlarla ilgili metinlerden oluşan, ama başka metinlerinde
de sürekli hayvan örneklerine başvuran tam bir zoolog-filozofla karşı kar­
şıyayız.

Ama Aristoteles'i "felsefede hayvan sorusu" açısından merkezi hale ge­
tiren şey hayvanlardan sıkça söz etmesi değil sadece. Daha da önemli olan
nokta şu: Aristoteles felsefe tarihinde hayvan sorusunu kendi başına ele alın­
maya değer, bağımsız bir soru olarak ortaya koyan, yani bu soruyu gerçek­
ten soran ilk filozof. Elbette Aristoteles'ten önce de hayvanlardan söz eden
filozoflar vardı: "Sokrates-öncesi" denen filozoflar da Aristoteles'in hocası
olan Platon da hayvanları zaten kendi felsefeleri çerçevesinde ele almışlardı.
Ama onlar hayvanları bağımsız bir araştırmanın konusu olarak görmüyor­
lardı. Sokrates-öncesi filozoflar için de Platon için de hayvanları araştırmak
doğa ya da evren üzerine kapsayıcı bir araştırmanın uzantısından ibaretti.
Aristoteles'ten önce gelenler için "zooloji" doğa biliminin ya da kozmolojinin
tamamlayıcı bir parçasından ibaretti. 3 Aristoteles işte bu durumu değiştirdi,

İstanbul, 2000; Hayvanların Hareketleri Üzerine, çev. Furkan Akderin, Say Yayınları, İstan­
bul, 2011) hariç, bu metinlerin ne yazık ki henüz Türkçeye çevrilmemiş olduğunu da anım­
satalım.

2 Zooloji metinlerinde Aristoteles'i iş başında görebileceğimiz fikrini Ömer Aygün'ün güzel
bir makalesine borçluyum. Bkz. "Aristoteles İş Başında, Hayvanların Üremesi Üzerine, III,
10", Cogito, Sayı 77, 2014, s. 208-236.

3 Sokrates-öncesi filozofların ITcpl qıılacwc; (Doğa Üzerine) başlıklı yapıtlarında "doğa bilimi",
dar anlamıyla fizikten çok daha kapsamlı bir araştırmaya karşılık geliyor. Gerard Naddaf,
doğa üzerine bu Sokrates-öncesi araştırmaların evrenin oluşumuyla, yani kozmogoniyle
sınırlı olmadığını, kozmogoniyi hayvanların ve insanın oluşumuna, toplumsal yaşamın or­
taya çıkışına ilişkin araştırmaların devam ettirdiğini ve tüm bunların doğa kavramınca
içerildiğini etkileyici biçimde gösteriyor. Bkz. Le concept de nature chez les presocratiques,
Fran. çev. Benoit Castelnerac, Klincksieck, Paris, 2008. Astronominin, dar anlamıyla fizi­
ğin, biyolojinin, antropolojinin, hatta sosyolojinin konusunu oluşturabilecek alanların iç
içe ele alındığı bu kapsamlı doğa araştırmasının bağımsız bir disiplin olarak zoolojinin
gelişimine izin vermeyeceği açık. Platon' da da durum çok farklı değil. Bazı değişikliklerle,
Platon'un Timaios diyalogunu da aynı çerçevede düşünmek mümkün: Timaios, Kritias'la

Cogito, sayı: 80, 2015

1 98 Hakan Yücefer

zoolojiyi doğa biliminin uzantısı olmaktan çıkarıp bağımsızlaştırdı ve hay-

birlikte hayvan sorusu kendi başına değer taşıyan bir soru olarak felsefe sah­
nesine adım atmış oldu.

Peki Aristoteles Sokrates-öncesi filozofların ve Platon'un yapamadığı şeyi
1 1 1 "" ...- ...- 1 u 1 • ... 1 1 ... -ı ...

!E:tsıı ua�aLuı:- rıay vaıı surusuııu oagıırısız oır soru oıaraK eıe aımaK, zooıo-

jiyi doğa biliminden (en azından görece) bağımsız bir bilime dönüştürmek
nasıl mümkün hale geldi? Kısacası, hayvan sorusu felsefeye nasıl girdi? Bu
yazıda göstermeye çalışacağım şey şu: Hayvan sorusu başka bir soruyla bir­
likte felsefeye girdi, başka bir sorunun yardımıyla bağımsızlık kazandı ve
yeni bir bilimin, bugün zooloji adını verdiğimiz bilimin konusuna dönüştü.
Felsefe tarihçilerinin genellikle Spinoza üzerinden ele aldıkları, ama derin­
lemesine Aristotelesçi bir soru olarak da görebileceğimiz "Bir beden ne ya­
pabilir?" sorusuyla birlikte . . . 4

Neden zoolojinin ortaya çıkması için hayvan sorusuyla beden sorusunun
kesişmesi gerekiyor? Zoolojinin ortaya çıkması her şeyden önce hayvan kav­
ramının sınırlarının çizilebilmesine bağlı elbette. Ama hayvan kavramının
sınırlarının çizilmesi de bir dizi başka kavramın, canlı, cansız, bitki, hayvan,
insan kavramlarının netleştirilebilmesine bağlı. "Bir beden ne yapabilir?"
sorusunun önemi işte tam da bu ayrımların yapılmasına sunduğu katkıda
yatıyor. Adım adım gidelim ve beden kavramının hangi noktada devreye gir­
diğini, bu kavramın hayvan sorusunun sorulabilmesine sunduğu katkının
tam ne olduğunu belirlemeye çalışalım:

birlikte evrenin, insanın ve toplumun oluşumuna ilişkin kapsamlı bir araştırma sunuyor,
hayvanlar da ancak bu araştırma dahilinde ele alınıyor (iki diyalogun ortak planı için bkz.
Timaios, 27a-b).

4 Bu sorunun Spinozacı bir soru olduğu konusunda hem felsefe tarihçileri hem filozoflar
arasında epeyce yaygın bir kanaat var. Bu kanaat Spinoza'nın Ethica'nın bir scholium'unda
(III. bölüm, 2. önerme) söylediklerine dayanıyor. Burada Spinoza ruhun bedene etkide bu­
lunduğu görüşünü şiddetle reddederken o güne dek bir bedenin ne yapabileceğini kimsenin
belirlememiş olduğunu söylüyor. Öte yandan, "Bir beden ne yapabilir?" sorusunun hiç de
Spinozacı bir soru olmadığını çünkü Spinoza' da bedenle cisim arasında bir ayrım olma­
dığını düşünmek de mümkün (Ethica, il, 1 3'te söylenenler bu görüşü epeyce destekliyor).
Deleuze'ün Spinoza üzerine büyük kitabını özenle Türkçeye çevirmiş olan Alber Nahum
(tıpkı Latincedeki corpus ya da Yunancadaki aGıµa gibi) Fransızcada hem cisim hem beden
anlamına gelen corps sözcüğünü neden birçok yerde "cisim ya da beden" diye çevirdiğini
açıklarken şöyle diyor: "Her durumda, bunların [yani cisimlerin ve bedenlerin] Spinozacı
açıdan uzam sıfatının kipi olarak tek bir şeyi belirttiği, dolayısıyla elmanın ya da masanın
bedeninden olduğu kadar, insanın ya da filin cisminden söz edilebileceği akılda tutulmalı­
dır." (Gilles Deleuze, Spinoza ve İfade Problemi, çev. Alber Nahum, Norgunk, İstanbul, 2013,
s. 18 , dipnot 1 1)

Cogito, sayı: 80, 2015

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 1 99

1) Hayvan kavramını bağımsız bir kategori olarak düşünebilmemiz iki
temel kavramsal ayrımı yapabilmemize bağlı. İlk olarak, canlıla­
rı cansızlardan ayırabilmemiz gerek; ikinci olarak, hayvanları diğer
canlılardan, bitkilerden, insanlardan ayırabilmemiz, yani sadece hay­
vanlarda (ama bütün hayvan türlerinde) bulunan ayırt edici özellikleri
saptayabilmemiz gerek. 5

2) Yunanlı filozofların bu ayrımları yapabilmelerinin önünde önemli bir
engel vardı. Sokrates-öncesi filozofların ya da Platon'un yaptığı gibi
doğanın araştırılmasını tek bir kapsamlı araştırma olarak gördüğü­
müzde doğa farklarının yerini derece farkları alıyordu. Cansızdan
canlıya, hayvandan insana ve topluma geçiş, aşamalı bir geçiş olarak
düşünülüyordu. Bu aşamalılık da kavramlar arasında net sınırlar çi­
zilmesini engelliyordu.

3) Öte yandan, aynı filozofların elinde bir yere kadar doğa farklarını
açığa çıkarabilecek etkili bir ölçüt de vardı: ruh kavramı. Yunanlı fi­
lozoflar sözünü ettiğimiz ilk ayrımı yapabilmek için ruh kavramına
başvuruyorlardı, yani canlıları cansızlardan ayıran şeyin ruh oldu­
ğunu düşünüyorlardı. Ama ruh kavramı ikinci bir ayrım yapmayı da
sağlıyordu, yani insanları diğer canlılardan ayıran şey de ruha sahip
olmalarıydı. Kısacası aynı kavrama hem canlıyı cansızdan, hem insa­
nı diğer canlılardan ayırmak için başvuruluyordu.

4) Bu durumda canlıyla cansız arasındaki sınır bir ölçüde çizilebilse de
hayvanın canlılar alemindeki yeri, hayvanla diğer canlıları birbirin­
den ayıran sınır hep belirsiz kalıyordu. Canlıyla cansız arasında bir
doğa farkı olduğu gösterilebilse bile hayvanla insan arasında bir dere­
ce farkı olduğu fikri tam aşılamıyor, hayvanların yeri cansız cisimlerle
tam anlamıyla ruh sahibi olan insan arasında belirsiz kalıyordu.

5) Bu belirsizliği aşmanın tek yolu elbette ölçütümüzü sağlamlaştırmak,
ruh kavramını hem canlı-cansız, hem bitki-hayvan-insan farklarını
belirginleştirmeyi sağlayacak şekilde geliştirmekti. Canlıyı cansızdan
ayıran şeyin ruh olduğunu söyledikten sonra temel canlılık biçimle­
rini de yine aynı kavrama başvurarak, yani bitkilere, hayvanlara ve
insana özgü ruhları birbirinden ayırarak tanımlayamaz mıydık?

5 Elbette bu tür kavramsal ayrımlara başvurmak geliştirdiğimiz kavramlara karşılık gelen
kümelerin şu ya da bu şekilde kesişmeyeceği anlamına gelmiyor. Örneğin, hem hayvanla
insanı kavramsal olarak birbirinden ayırmak, hem de insanı hayvanlar kümesine dahil
etmek mümkün.

Cogito, sayı: 80, 2015

200 Hakan Yücefer

Beden kavramı işte tam bu noktada devreye giriyor, "Hayvan nedir?" soru­
suyla "Bir beden ne yapabilir?" sorusu tam bu noktada buluşuyor. Çünkü
ruh kavramımızı genişleterek farklı ruh türlerini birbirinden ayırmak, bunu
yaparak hayvansal ruhun özelliklerini ortaya çıkarmak için bakabileceğimiz
tek yer beden. Ruhlar arasındaki farklar bedende açığa çıkıyor. Hayvanın

çekleşmesini mümkün kıldığı yaşamsal yetilerde yatıyor. Kısacası, hayvan­
sal ruhun ne olduğu, hayvan bedeninin ne yapabildiğine bağlı.

Aristoteles'in zoolojiyi bağımsız bir bilim haline getirirken izlediği stra­
teji işte bu: bedene bakarak ruhu anlamak, hayvan bedenini araştırarak
hayvansal ruhun özelliklerini, hayvanın doğasını açığa çıkarmak. Ama bu
stratejinin izlenebilmesi de bedeni beden yapan şeyin, bedeni diğer cisimler­
den ayıran şeyin keşfedilmesine bağlı. O halde, hayvan sorusunu bağımsız
bir soruya dönüştüren ilk filozof Aristoteles olduğuna göre bedeni ilk kez
düşünen filozof da yine Aristoteles mi? Aristoteles'teıı üuce kimse beden hak­
kında düşünmemiş miydi? Az önce hayvanla ilgili olarak söylediklerimizi
bedenle ilgili olarak da söyleyebiliriz: Elbette Aristoteles'ten önce de beden­
den söz eden filozoflar vardı, Sokrates-öncesi filozoflarda da Platon' da da
bir tür beden düşüncesi buluyoruz. Ama ileride ayrıntılı olarak göreceğimiz
gibi, Aristoteles öncesi filozoflar bedenden söz etseler de beden kavramını
sorunsallaştırmamışlardı, nominal bir beden tanımıyla yetinmişler, bedeni
herhangi bir cisimden ayıran gerçek farkı göstermemişlerdi. Onların hayvan
sorusunu gerçekten soramamalarının sebebi de başvurdukları beden kavra­
mının bu belirsizliğiydi.

Kısacası, bedenin nasıl ele alınacağı konusunda felsefi bir yol ayrımı var
ve hayvanın bağımsız bir kategoriye dönüşmesi bu yol ayrımında yapılacak
tercihlere bağlı. Bir yandan, beden de bir cisim; cisimlere yükleyebileceği­
miz, yer kaplama, içine-girilmezlik vb. tüm özellikleri bedenlere de yükleye­
biliriz . Üstelik Aristoteles'e göre bedenler de diğer tüm cisimler gibi dört öğe­
den, yani ateş, hava, su ve topraktan oluşuyor. Beden bir cisim olduğu ölçüde
hayvan bedeni doğal cisimleri inceleyen fiziğin konusu olarak görülebilir.
Diğer yandan, beden cisimsel olsa da cisimden ibaret değil, cisimden fazla bir
şey, çünkü cisimden farklı olarak canlılığa sahip. Önümüzdeki yol ayrımı şu:
Bedenin son kertede görece karmaşık bir cisimden ibaret olduğu söylenebilir
mi, yoksa bedende onu herhangi bir cisme indirgenemez kılan bir yan mı
var? Beden cisimleri incelerken başvurulan yöntemler ve kavramlarla tüke-

Cogito, sayı: 80, 2015

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 201

tilebilir mi, yoksa ondaki fazlalığı, indirgenemezliği aydınlatacak ayrı bir
bilime mi ihtiyacımız var? ilk yoldan gidersek zooloji fiziğin bir parçasın­
dan ibaret demektir, tıpkı Sokrates-öncesi filozoflarda ve Platon' da olduğu
gibi. Aristoteles ikinci yoldan gidiyor, bedenin indirgenemezliğini savunuyor.
Bedenin ne olduğunu araştırmak için cismin ne olduğunu bilmenin belki
gerekli olduğunu ama asla yeterli olmayacağını düşünüyor. Bedenden yola
çıkarsa ruh kavramını hayvan doğasını açığa çıkaracak şekilde genişletebi­
leceğini, bağımsız bir kategori olarak "hayvanı" ayrı bir bilimin konusuna
dönüştürebileceğini düşünüyor.

Öyleyse Aristoteles bakışını hayvan bedenine yönelttiğinde "hayvan" ve
"beden" hazırda bekleyen, sınırları zaten belli iki kavram değildi. Hayvanı
diğer canlılardan, bedeni diğer cisimlerden ayıran özellikler henüz yeterin­
ce irdelenmemişti. Bunlar yanıtlanmamış iki akraba soru olarak, keşfedil­
meyi ve araştırılmayı bekleyen iki bağlantılı kavram olarak felsefeye girdi.
Aristoteles'ten önce değil, Aristoteles'le birlikte.

Dilin Sınırları, Düşüncenin Sınırları

"Hayvan ve beden hazırda bekleyen kavramlar değildi" derken son derece so­
mut bir sorundan söz ediyorum. Genel olarak Antik Çağ filozoflarının, özel
olarak da Aristoteles'in hayvan ve beden hakkındaki düşüncelerini ele alma­
mızın önünde her şeyden önce dilsel bir engel var: Yunancada tereddüde ka­
pılmadan "hayvan" diye çevirebileceğimiz bir sözcük olmadığı gibi hep aynı
kararlılıkla "beden" diye çevirebileceğimiz bir sözcük de yok! "Hayvan" diye
çevrilmeye aday sözcükler bugün bizim hayvan derken kastettiğimiz şeyden
ya daha azını ya daha fazlasını ifade ediyorlar. "Beden" diye çevirebileceği­
miz owµa sözcüğü ise çoğu yerde "beden" den ziyade "cisim" anlamına geli­
yor ya da hem "beden" hem "cisim" diye çevrilmeye izin veren bir muğlaklık
taşıyor. Bu muğlaklıklar sadece felsefe dışı metinlerde değil, doğrudan filo­
zofların metinlerinde, hatta Aristoteles'ten kalan metinlerde de karşımıza çı­
kıyor. 6 Sözcükler bu denli belirsizken sözcüklerin işaret ettiği şeylerden nasıl

6 Francis Wolff bu tür dilsel muğlaklıklardan yola çıkarak aslında Yunan doğa felsefesinde
ve biliminde bizim hayvan kavramımıza karşılık gelebilecek bir kavrama yer olmadığını,
Yunanlı filozofların sınırları belli bir hayvan kavramına ancak etik bir bağlamda, insa­
nın özünü tanımlamak için ihtiyaç duyduklarını söylüyor. Bkz. 'Tanimal et le dieu: deux
modeles pour l'homme. Remarques pouvant servir a comprendre l'invention de l'animal",
L'animal dans l'Antiquite içinde, yay. haz. Barbara Cassin, Jean-Louis Labarriere, Gilbert
Romeyer Dherbey, Vrin, Paris, 1997, s. 1 57-180. Metinlerce de destekleniyor gibi görünen bu
radikal tezin en azından Aristoteles için doğru olmadığını göreceğiz.

Cogito, sayı: 80, 201 5

202 Hakan Yücefer

emin olabiliriz? Dağarcığında "hayvan" ve "beden" sözcükleri bulunmayan

bunu da bedeni kavramsallaştırarak yaptığını nasıl iddia edebiliriz?
Hayvanla ilgili sözcüklerle başlayalım. Elimizde iki sözcük var: 0rıpiov

ve <i!Jov. E>rıpiov hayvandan daha dar bir kapsama sahip, çünkü ya 1) sade-
l • ' 1 ı ... "' " , .,. .,, .. ır .,,

ce v�uı�ı, yırtıcı ın:ıy vaıııara ya ua L.J ınsanıara, Kuşıara ve oaııKıara Karşıt

olarak sadece karada yaşayan hayvanlara işaret ediyor. 7 Hayvan deyince
ilk akla gelen sözcük olan <i!Jov ise bu sefer hayvandan çok daha fazlasına
işaret ediyor. Yaşamak anlamına gelen <llv fiilinden türemiş olan ve açıkça
0rıpiov' dan çok daha geniş bir kapsama sahip olan <i!Jov'u birçok metinde
hayvandan ziyade canlı sözcüğüyle karşılamak mümkün. Ama canlı da as­
lında <i!Jov'un işaret ettiği varlıklar kümesiyle tam örtüşmüyor, <i!Jov canlıdan
bile daha fazlasına işaret ediyor.

Peki sözcüklerdeki bu muğlaklık Aristoteles'in hayvan kavramını netleş­
tirmesinin önünde bir engel mi gerçekten? Yoksa Aristoteles hayvan bedeni­
ni araştırdıkça bu dilsel muğlaklık da ortadan kalkacak mı? Yanıtı metinler­
de arayalım, Platon ve Aristoteles'te <i!Jov'un farklı kullanımlarına bakalım.
Timaios diyalogunda, Platon bizim bugün hayvan kategorisi altında düşüne­
ceğimiz canlıların yanı sıra hem gökyüzünde yaşayan tanrıları (gezegenleri
ve yıldızları), hem de dahası bir ruha ve bedene sahip olan evrenin kendisini
<i!Jov sözcüğünün kapsamına dahil ediyor. 8 Kendisi de bir <i!Jov olan evrende
dört <i!Jov türü var: gezegenlere ve yıldızlara karşılık gelen tanrılar, havada
dolaşan kanatlılar, suda yaşayanlar, karada yaşayanlar.9 Platon bu sınıflan­
dırmaya bitkileri dahil etmemiş olsa da Timaios'un sonlarına doğru bitkile­
rin de <i!Jov olduğu ortaya çıkıyor. 10 Bizim tartışmamız açısından, Timaios'la

ilgili dikkate değer üç noktaya işaret edebiliriz:

7 Bu sözcük bazen aşağılayıcı bir anlam da taşıyabiliyor. Aristoteles Nikomakhos'a Etik'te
(VII. kitabın başında) 8rlPlov' dan türeyen 8ııpı6-rrıç sözcüğünü insanın kendi doğasının
dışına çıkıp hayvanlık durumuna dönmesine işaret etmek için kullanıyor. (Saffet Babür
8ııpı6-rrıç'i gayet güzel biçimde "canavarlık" diye çevirmiş, bkz. Nikomakhos'a Etik, Ayraç
Yayınevi, Ankara, 1997, s. 130.)

8 Evrenin ruh sahibi oluşuyla ilgili olarak bkz. Timaios, 30a-b. Evren diğer bütün canlıları
kendi bünyesinde barındıran (39e) ve kusursuz parçalardan oluşan kusursuz bir canlı (32d
- 33a).

9 Timaios, 39e - 40a. Platon bu dört Çcjıov türüyle dört öğe arasında bir paralellik kuruyor. Tan­
rılar ateşle, kuşlar havayla, balıklar suyla, karada yaşayanlar da toprakla ilişkilendiriliyor.

10 Timaios, 77a. Bu son pasajda "yaşamaktan pay alan her şeyin" Çcjıov olarak adlandırılabile­
ceği söyleniyor (77b).

Cogito, sayı: 80, 201 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 203

1) Timaios diyalogunda �c:pov sözcüğünü hayvan yerine canlı diye çevir­
mek çok daha makul. Ama Platon'un bu sözcükle kastettiği şey bizim
canlı kavramımızın bile çok ötesinde çünkü Platon'un canlılar kümesi
tanrıları ve evrenin bütününü de kapsıyor.

2) Timaios' da bitkilerden tanrılara ve bütün evrene uzanan ve adım adım
kusursuzlaşan bir canlılar hiyerarşisi var. Bu hiyerarşi varlıkları sınıf­
landırmamızı sağlayacak kavramsal ayrımlara gitmemizi zorlaştırı­
yor. Canlıyla cansız, bitkiyle hayvan, hayvanla insan, insanla tanrı vb.
arasında yapacağımız ayrımlar, bu ayrımların varsaydığı doğa fark­
ları Platoncu canlılar hiyerarşisinin dereceleri arasında silikleşiyor,
doğa farkları yerini derece farklarına bırakıyor.

3) Elimizde hala bir ölçüt var: "yaşamaktan pay almakla" tanımlanan
�c:pov ruh sahibi oluşuyla ayırt ediliyor. Platon bitkilerin bile bir çeşit
ruha sahip olduğunu kabul ediyor (77b-c). Ama ruh kavramı bir yan­
dan bu şekilde canlıyla cansızı birbirinden ayırmayı sağlarken bir yan­
dan da her şeyden önce insana özgü olana işaret etmeye devam ediyor.
Bu yüzden Platon bitkilerin insan doğasına akraba bir doğaya sahip
olduklarını söylüyor (77a) . Ruhun canlıyı cansızdan mı, yoksa insanı
diğer varlıklardan mı ayırdığı belirsiz kalıyor.1 1

ilk bakışta, Aristoteles'te de durum Platon' dakinden çok farklı değil.
Aristoteles'te de �c:pov sözcüğü hem hayvanlara ve insana, hem tanrılara işa­
ret ediyor. 12 Aristoteles'te de bitkilerle hayvanları birbirinden ayıracak net
bir sınır çizmek epeyce zor görünüyor. 13 Aristoteles'te de canlılar dünyasının

11 Platon'un (cjıov sözcüğünü kullandığı tek yer Timaios değil elbette. Burada Timaios'a öncelik
tanımamın sebebi bu diyalogun doğa bilimiyle yakından ilgilenen tek metin olması ve konuyu
kapsamlı şekilde ele alması. Ayrıca Platon'un bazı metinlerinde (cjıov sözcüğünün bitkilerden
(hatta bazen insanlardan) farklı olarak hayvan diye çevrilebileceğini belirtelim. Birkaç örnek:
Phaidon, 70d ("sadece insanlar değil, bütün hayvanlar ve bütün bitkiler"), 1 lOe ("hayvanlar ve
bitkiler"); Şölen, 188a ("insanlar, hayvanlar ve bitkiler"), 188b ("hayvanlar ve bitkiler"); Devlet,
VII, 532c ("hayvanlar, bitkiler"), X, 596e ("sen, diğer hayvanlar, evin eşyası ve bitkiler"); Sofist,
233e ("bizler, diğer hayvanlar ve ağaçlar"), 265c ("ölümlü hayvanlar ve bitkiler"). Ama bu pa­
sajlarda bile (cjıov için canlı denebilir. Örneğin, Sabahattin Eyüboğlu ve M. Ali Cimcoz Devlet
çevirilerinde, demin gönderme yaptığımız iki pasaj için canlı sözcüğünü tercih etmişler (bkz.
Devlet, Türkiye İş Bankası Kültür Yayınları, İstanbul, 2008, 13. baskı, s. 254, 337).

12 Tanrı hayvan türleriyle birlikte sıralanıyor. Örneğin bkz. Ruh Üzerine, I, 1, 402b 7 ("at, köpek,
insan, tanrı"); Metafizik, tı, 26, 1023b 32 ("insan, at, tanrı") ; N, 1, 1088a 10 ("insan, at, tanrı").

13 Aristoteles özellikle denizde yaşayan bazı canlıların (denizanaları, denizşakayıkları, tu­
lumlular, süngerler . . .) hayvan mı bitki mi olduğu konusunda kararsız kalıyor. Bu canlılar
bazı bakımlardan (örneğin kısmen de olsa hareket edebildikleri için) hayvana, bazı bakım­
lardan (örneğin algılamıyor ya da dışkılamıyor göründükleri için) bitkiye benziyorlar. Bu

Cogito, sayı: 80, 2015

204 Hakan Yücefer

Timaios diyalogundaki dereceli ve hiyerarşik yapıya benzer bir dizilim ser-

ğımız bir eğilim, bitkilerle hayvanları birbirinden ayırma, bir hayvan olan
insanı diğer hayvanlardan farklı kılan özellikleri ortaya çıkarma yönünde
güçlü bir kavramsal çaba da var. Bu eğilimi daha iyi anlamak için, az önce

tekrar ele alabiliriz:

1) Timaios'un aksine, Aristoteles metinlerinde (<fıov sözcüğü genellikle
canlıdan ziyade hayvana karşılık geliyor. 15 Aristoteles (<fıov sözcüğünü
insanı ve bazen tanrıları da kapsayacak şekilde hayvanlar için kullanı­
yor ama bitkileri bu kümeye dahil etmemeye özen gösteriyor, bitkileri
kapsayacak şekilde canlılara işaret edecekse (<fıov sözcüğünü kullan­
mak yerine ya "yaşayanlar" (Ta (wvrn) ya "yaşama sahip olanlar" (Ta
(w!Jv FXOVTct) diyor. 16

2) Aristoteles'te de canlıların Timaios'takine benzer bir dereceli dizilim
sergilediğini söyledik. Ama Aristoteles bazı özel durumlarda hayvanla
bitki arasındaki sınırları belirlemenin güçlüğünü fark etmiş olsa da
bu belirsizliğin kavramsal ayrımların önüne geçmesine izin vermiyor,
doğa farklarını derece farklarına feda etmeye direniyor. Aristoteles'e
göre, canlılığı ya da hayvanı araştıran bir bilim hem bitkiler, hayvan
türleri ve insanlar arasındaki dereceli sürekliliği hesaba katmak zo­
runda, hem de daha önemlisi bitki, hayvan ve insan kavramları ara­
sındaki farkları ve ilişkileri açığa çıkarmak zorunda.

3) Platon' da olduğu gibi Aristoteles'te de canlıyı cansızdan ayıran şey
ruh sahibi oluşu. Aristoteles'te de bitkilerin ruhu var. Ama Aristoteles
ruh kavramının kendisinden önceki filozoflarda taşıdığı belirsizliği

konuyla ilgili ayrıntılı bir çalışma için bkz. Geoffrey R. Lloyd, "Fuzzy natures?", Aristotelian
Explorations, Cambridge University Press, Cambridge, 1996, s. 67-82.

14 Zooloji metinlerine ait iki önemli pasajda, Aristoteles cansızdan canlıya, bitkiden hayvana
adım adım geçilen basamaklı bir doğa tablosu çiziyor. Bkz. Hayvan Araştırmaları, VIII, 1 ,
588b 3 ve devamı; Hayvanların Parçaları, IV, 5, 68la 10 ve devamı. Bu iki pasajın Türkçe
çevirisi için bkz. Teoman Duralı, Aristoteles'te Bilim ve Canlılar Sorunu, Çantay Kitabevi, İs­
tanbul, 1995, s . 153-154 (bu pasajları, Duralı'nın yaptığı gibi, Aristoteles'te türlerin kısıtlı da
olsa dönüşebildiklerinin bir göstergesi olarak okumak mümkün değil, çünkü Aristoteles bu
metinlerde doğanın sergilediği basamaklı yapıdan söz ediyor, türlerin dönüşmesinden değil).

15 İstisnai ya da tartışmalı durumlar da var elbette. Birazdan bunlardan birini görme fırsatı
bulacağız (bkz. 29. dipnot).

16 Ta (Gıvm'ya güzel bir örnek için bkz. Hayvanların Parçaları, IV, 5, 681a 12-13; Ta (w�v exovTa
için örneğin bkz. Algılama ve Algılanır Şeyler Üzerine, 1 , 436a 3 -4.

Cogito, sayı: 80, 20 1 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 205

aşmaya çalışıyor. Ruhu temelde insana özgü bir şey olmaktan çıka­
rarak ruhun hangi bakımdan canlıyı cansızdan ayırdığını, hangi ba­
kımdan bitkiyi hayvandan, hayvanı insandan ayırdığını netleştirme­
ye çalışıyor. Aristoteles'in bunu yapabilmek için bakışını nasıl bedene
yönelttiğini, ruhu nasıl bedenden yola çıkarak yeniden tanımladığını
göreceğiz.

Hayvanın canlıdan farkı üzerine düşünürken yine bedenle karşılaştık. Çün­
kü hayvanın bağımsız bir kategoriye dönüşmesi yeni bir ruh anlayışına, bu
yeni ruh anlayışı da bedenin hesaba katılmasına bağlı. Ama bedenle ilgili
sözcükte de sorun var: �wµa sözcüğü duruma göre "beden" ya da "cisim"
olarak çevrilebiliyor. İlk bakışta, burada büyük bir sorun olmadığını, son
derece basit ve kullanışlı bir ölçüte zaten sahip olduğumuzu düşünebiliriz.
Ölçüt şu: Bir crwµa'nın ruhu varsa bu sözcükle kastedilen şey bedendir, ruhu
yoksa kastedilen şey cisimdir. Gerçekten de bu ölçütün kolayca uygulanabi­
lir olduğu sayısız örnek vermek mümkün. Ama biz basit örnekleri bir yana
bırakıp biraz daha karmaşık bir duruma bakalım. Timaios'un Türkçe çevi­
risinden iki alıntı:

(Ti) Bu düşüncenin sonunda [Tanrı] zekayı ruha, ruhu da bedene koydu ve

evrene özü bakımından mümkün olduğu kadar iyi bir eser yaratırcasına

şekil verdi (30b).

(Tii) Çünkü bireşik bir cismin dışarıdan sıcak, soğuk yahut da başka

her hangi bir etki yüzünden çevrilip onların zamanlı, zamansız hücum­

larına uğrayınca eriyeceğini, hastalığa tutulup, ihtiyarlıyarak mahvolup

gideceğini biliyordu (33a). 17

Ti' deki crwµa ruh sahibi olduğu için beden diye çevrilmiş, yani ölçütümüze
bağlı kalınmış. Ama söz konusu olan, herhangi bir insanın ya da hayvanın
ruhu ve bedeni değil, evrenin ruhu ve bedeni. Tii' de ise muhtemelen ruh­
tan söz edilmediği, bütün fiziksel nesnelerde ortak olan bir özellik, yani
bileşik olanın dış etkilerce parçalanmaya daima açık oluşu vurgulandığı
için cisim denmiş. Kısacası ölçütümüz burada da uygulanmış. Ama metin­
lere biraz daha yakından baktığımızda işler karışmaya başlıyor. Bir cismin

17 Platon, Timaios, çev. Erol Güney, Lütfi Ay, Milli Eğitim Bakanlığı Yayınları, İstanbul, 1997,
s. 31, 34-35 (bu çevirinin hangi dilden, hangi kaynaktan yapıldığı belirtilmemiş).

Cogito, sayı: 80, 201 5

206 Hakan Yücefer

"hastalığa tutulması", "ihtiyarlayarak mahvolup gitmesi" pek de alışıldık
hi r dıırı ım dt>ğil D;oı h�sı, Ti' de "beden", Tii' de "cisim" diye işaret edilen

şey aslında aynı şey: Platon iki pasajda da evrenin owµa'sından söz edi­
yor! Tanrı Ti' de evreni kusursuzlaştırmak için ona ruh veriyor, Tii' de ise
evreni yaparken mevcut bütün malzemeyi kullanıyor ki evrenin dışında

daha derin bir muğlaklıkla karşı karşıyayız, artık bağlamı hesaba katmak,
sözcüğü bağlamına yerleştirerek anlamını çıkarsamak bile hiç kolay değil.
Elbette aynı şeyi (bizim örneğimizde evreni) önce bedensel yanıyla, son­
ra cisimsel yanıyla ele almış olabiliriz. Ama demin başvurduğumuz ölçüt
aslında tamamen nominal olduğundan, yani bu ölçütle yetindiğimizde be­
denle cisim arasındaki gerçek farkı hesaba katmadığımızdan bunu nasıl
yapmış olduğumuzu, aynı şeye nasıl önce beden, sonra cisim demiş oldu­
ğumuzu açıklayamayız.

O halde "ruh sahibi olmak" her zaman owµa'yı beden yapmaya yetmiyor
mu? Ölçütümüz yetersiz mi? Timaios'taki örneğin istisnai olduğu, ruha sahip
olmanın normalde bedeni cisimden ayırmaya yeteceği söylenebilir. Öyle ol­
madığını görmek için başka bir örneğe bakalım. İşte Ruh Üzerine'nin Türkçe
çevirisinden hepsi aynı bölüme (II, l'e) ait on alıntı:

(Ri) Doğal cisimlerden bazıları canlı ve diğerleri cansızdır . . . (412a 13) .

(Rii) Ve bundan başka canlıda, belli bir niteliği olan bir cisim, yani hayata

sahip bir beden söz konusu olduğundan, beden ruha özdeş olmayacaktır;

çünkü canlı beden, bir süjenin bir yüklemi değil . . . (412a 16-18).

(Riii) Ruh, bilkuvve (güç halinde) hayata sahip doğal cismin biçimidir (412a

20-21).

(Riv) Bu nedenle ruh, kesin olarak, bilkuvve (güç halinde) hayata sahip doğal

bir cismin, yani organlaşmış bir cismin bir ilk entelekheia'sıdır (412a 27-b 1) .

(Rv) Bu nedenle ruh ve bedenin tek bir şey olup olmadığını araştırmak zo­

runda değiliz . . . (412b 6).

(Rvi) Ruh, biçim anlamında, yani belirli bir nitelikteki bir cismin neliği anla­

mında tözdür (412b 10-11) .

(Rvii) Böylece bölümler için doğru olan şeyi, canlı cismin bütününe yaymak

gerekir. Gerçekte bedenin bölümü için ruhun bölümü ne değer taşıyorsa, be­

den sıfatıyla duyumlayan bedenin bütünü için tüm duyarlılık aynı değerde­

dir (412b 22-25).

Cogito, sayı: 80, 201 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 207

(Rviii) Diğer taraftan, ruhundan ayrılan beden değil de; hala ona sahip olan

beden, bilkuvve yaşayabilir (412b 25-26).

(Rix) Fakat nasıl göz görmek için göz bebeğine muhtaçsa, ilgilendiğimiz du­

rumuyla hayvan ruhu da, öyle bedene muhtaçtır (413a 2-3).

(Rx) O halde . . . ruh, hiç olmazsa ruhun bazı bölümleri, bedenden ayrılamaz

(413a 3 -5). 18

Beden mi cisim mi? Neye göre beden, neye göre cisim? Bu sefer evrenin
ruhu gibi istisnai bir örnekle karşı karşıya değiliz. Ama az önce işaret etti­
ğimiz ölçüt (awµa'nın ruhu varsa bedendir, yoksa cisimdir) bütün örneklerde
değil, sadece Rv, Rviii, Rix ve Rx numaralı örneklerde işe yarıyor. Üstelik
Riii, Riv ve Rvi numaralı örneklerde awµa ruhla ilişki içinde olduğu halde
cisim diye çevrilmiş. Başka kararsızlıklar da var: Rii' de "hayata sahip bir
beden" den, Riii ve Riv'te "hayata sahip doğal cisim" den söz ediliyor; Rii' de
"canlı beden" den, Rvii' de "canlı cisim" den söz ediliyor. 19

Alıntılanan pasajlara dikkatle baktığımızda aslında Aristoteles'in de bir
yere kadar nominal ölçütü kullandığını, hatta onu geliştirip karmaşıklaş­
tırdığını görüyoruz. En azından Ruh Üzerine'nin bu bölümünde, awµa iki
değil üç farklı anlam taşıyor. Aristoteles daha baştan doğal cisimleri (awµa1)
canlı/ruh sahibi cisimler (awµa2) ve cansız/ruhsuz cisimler (awµa3) olarak iki­
ye ayırıyor (412a 13). Geniş anlamıyla cisim (awµa1) canlıları ve cansızları
kapsıyor; dar anlamıyla cisim (owµa) cansızlara, beden (awµa2) ise canlılara
karşılık geliyor. Geniş anlamıyla cisim bedenin ve dar anlamıyla (=cansız)
cismin cinsi; beden ve dar anlamıyla cisim geniş anlamıyla cismin iki türü.
Bu açıdan bakınca "canlı beden" den ya da "hayata sahip beden" den söz et­
mek totolojik hale geliyor. Beden kavramı zaten canlılığı ya da hayata sahip
olmayı kendi farkı olarak içeriyor, beden zaten "canlı cisim" ya da "hayata
sahip cisim" demek. Kuşkusuz aynı sözcüğün üç farklı anlama gelmesi oku­
run işini zorlaştırıyor, ama Aristoteles de bu zorluğun farkında olduğu için,
Ruh Üzerine'nin pek çok yerinde bedeni kastediyorsa (tıpkı Rii ve Rvi' da ol-

18 Bkz. Aristoteles, Ruh Üzerine, çev. Zeki Özcan, Sentez Yayıncılık, Bursa, 2014 (4. basım), s .
70-75. Bu çeviri Yunancadan değil Jules Tricot'nun Fransızca çevirisinden yapılmış. Ama
Yunancada crwµa'nın taşıdığı çiftanlamlılık sözcüğün İngilizce (body) ve Fransızca (corps)
karşılıklarında da varlığını sürdürdüğü için Türkçe çeviri çevirinin çevirisi olmasına rağ­
men orijinal metindeki muğlaklıkla yüzleşmek zorunda kalıyor.

19 Rii'de canlı sıfatını çevirmen eklemiş (Tricot da Fransızca çeviride corps anime demiş).
Aristoteles sadece crwµa diyor.

Cogito, sayı: 80, 201 5

208 Hakan Yücefer

duğu gibi) herhangi bir cisimden değil, "belli bir niteliği olan bir cisim" den

Peki Aristoteles'in son sözü nominal ölçütün biraz karmaşık bir versiyo­
nunu benimsemekten mi ibaret? Öyle olmadığını, Aristoteles'in yapmaya
çalıştığı şeyin tam da nominal ölçütü temellendirerek onun ötesine geçmek
oldugunu, bedenle cisim arasındaki gerçek tarkı ortaya çıkarmak olduğun_u

göreceğiz. Antik Yunan filozofları için bedeni beden yapan, onu diğer cisim­
lerden ayıran şeyin ruh olduğunu biliyoruz artık. Ama Aristoteles'in bedenin
bu nominal tanımının ötesine geçmek için bir bedenin ruha ya da yaşama
sahip olmasının, canlı olmasının tam ne demek olduğunu, bedenin diğer ci­
simlerden hangi bakımlardan ayrıldığını açıkça gösterebilmesi gerek. Z<iJov
sözcüğündeki muğlaklığın aşılması da buna bağlı.

O halde dilsel engel hakkında ne söyleyebiliriz? Kuşkusuz aynı sözcüğün
farklı anlamlara gelebileceğini bilmek, hatta bazı pasajlarda bir sözcüğün
ne anlama geldiğini bilememek biz okurlar için büyük bir sorun. Bağlama
göre, �<iJov'un hem canlıya hem hayvana, crwµa'nın hem (dar ve geniş anla­
mıyla) cisme hem bedene işaret etmesi metinleri okumayı zorlaştırıyor. Ama
filozof için asıl sorun, gerçek sorun dilin zaten çizmiş olduğu sınırlarda de­
ğil, düşüncenin çizmesi gereken sınırlc:ırda. Dilin sınırları düşüncenin sınır­
larını belirlemiyor, düşüncenin yeni sınırlar çizmesini zorlaştırıyor sadece.
Elimizde henüz "hayvan" ya da "beden" sözcükleri yokken canlıyla hayvan,
cisimle beden arasından geçen sınırları nasıl düşünebiliriz, bu sınırları na­
sıl ifade edebiliriz? Bir canlı olan hayvanı diğer tüm canlılardan, bir cisim
olan bedeni diğer tüm cisimlerden net biçimde ayırarak düşünceye yeni sı­
nırlar getirmek, yeni düşünme konuları, yeni araştırma alanları açmak is­
teyen Aristoteles'in önündeki terminolojik sorun bu işte. Bu gibi durumlar­
da Aristoteles birbiriyle bağlantılı birçok stratejiye başvuruyor: Bazen verili

20 Ruh Üzerine'nin ikinci kitabının başında söylenenlerden çıkan bu üçlü ayrım Aristoteles'in
crwµa'nın anlamları hakkındaki nihai görüşünü mü yansıtıyor, yoksa geçici olarak başvuru­
lan, metnin devamında terk edilecek bir ayrımla mı karşı karşıyayız? Bu soruya vereceği­
miz yanıt bedenin cisimden farklı bir şey mi, yoksa cisimden fazla bir şey mi olduğuna bağlı.
Beden cisimden farklıysa üçlü ayrımı koruyabiliriz. Beden dar anlamıyla cisimden farklı
olur, ama geniş anlamıyla cismin bir türü olarak kalmaya devam eder. Ama beden cisimden
fazlaysa, cisimlere ait olan bütün özelliklerin yanı sıra başka özelliklere de sahipse o zaman
üçlü ayrım tehlikeye girer, dar anlamıyla cismi geniş anlamıyla cisimden ayırmaya gerek
kalmaz, çünkü cisimle beden arasındaki ortaklığı üçüncü bir kavramla ifade etmeye ge­
rek kalmaz. Beden cisimden fazla olduğunda, bedenle başka cisimlerin sahip olduğu ortak
özellikler zaten cisimlerin sahip olduğu özelliklere eşit olur.

Cogito, sayı: 80, 201 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 209

sözcükleri anlam kaymalarına tabi tutuyor, bazen çeşitli sözcük kalıplarına
yeni kavramsal değerler yüklüyor, bazen doğrudan yeni sözcükler yaratıyor,
bazen de sözcükleri değiştirmeden onlardaki muğlaklığı aşmasını sağlaya­
cak kavramsal netleştirmelere gidiyor. 21

Ruh Üzerine Tam Olarak Ne Üzerine?

Hayvan sorusunun Aristoteles'le birlikte felsefeye nasıl girdiğini araştırı­
yoruz. Hangi metinden ya da metinlerden yola çıkmalıyız? Zooloji metin­
leri Aristoteles'in hayvan sorusunu nasıl ele aldığını, bu soruyu nasıl geliş­
tirdiğini görmek açısından vazgeçilmez bir değer taşıyor elbette. Ama bu
sorunun kendi başına değerli, bağımsız bir soru olarak sorulabilmesinin
koşullarını açığa çıkarmak istiyorsak, "hayvan nedir?" sorusuyla "bir be­
den ne yapabilir?" sorusunun nasıl buluştuğunu anlamak istiyorsak zoolo­
ji metinlerinden de önce, bu metinlerin kavramsal çerçevesini çizen, bunu
yaparak zoolojiyi mümkün hale getiren kurucu metne, Aristoteles'in Ruh

Üzerine adlı metnine yönelmemiz gerek. Neden Ruh Üzerine'yle başlama­
mız gerektiğini Hayvanların Parçaları'nın ilk kitabındaki önemli bir pasajda
Aristoteles'in kendisi de açıkça gösteriyor zaten. Aristoteles önceki filozofla­
rı hayvanın ne olduğunu araştırmamakla, hayvanın ayırt edici farkını göz
ardı etmekle suçladıktan sonra bu farkın tam da ruhta yattığını ya da ruhla
ilişkili olduğunu belirtiyor:

Eğer bu22 ruhsa ya da ruhun parçasıysa ya da ruh olmadan olmayacak bir

şeyse (çünkü ruh kaybolunca geriye hayvan da kalmıyor, dış görünüşü hariç

hayvanın hiçbir parçası aynı kalmıyor, tıpkı masallarda taşa çevrilenler gibi),

eğer öyleyse ruhtan söz etmek ve onu tanımak, ruhun tamamından değilse

bile hayvanı hayvan yapan parçasından söz etmek, ruhun ya da o parçasının

21 Aristoteles hem etik yapıtlarında hem doğa bilimiyle ilgili yapıtlarında birçok yerde fel­
sefeyle dil arasındaki bu gerilimli ilişkiye açıkça işaret ediyor, bazen felsefenin ele aldığı
nesnenin mevcut dilde bir ismi bile olmadığını gösteriyor, ama çoğu zaman bu eksikliği gi­
dermek için yeni sözcükler yaratmak konusunda çekimser kalıyor (Ruh Üzerine' den birkaç
örnek için bkz. II, 5, 418a 1-3; 7, 418a 26-28; 7, 419a 4; III, 2, 426a 1 2-15). Öte yandan, bu genel
çekimserliğe rağmen Aristoteles'in gerektiğinde yeni ve teknik sözcüklere başvurabildiğini
biliyoruz: örneğin, zooloji metinleri için büyük önem taşıyan ve aşağı yukarı bizim omur­
galı-omurgasız ayrımımızla örtüşen kanlı (Evaıµoç) ve kansız (iivaıµoç) hayvanlar ayrımı.
Burada ilgilendiğimiz durumda ise Aristoteles yeni sözcükler önermek yerine mevcut söz­
cüklerin anlam alanlarını netleştirecek, (cjıov ve crwµa sözcüklerini muğlaklıktan kurtarıp
onlara daha önce sahip olmadıkları bir belirginlik, netlik kazandıracak.

22 Hayvanın ayırt edici farkı kastediliyor.

Cogito, sayı: 80, 2015

2 1 O Hakan Yücefer

ne olduğunu söylemek ve onun varlığına uygun düşen özellikleri araştırmak

doğ� bili!!!ciye düşecek23

Görüldüğü gibi, Aristoteles hayvanı hayvan yapan şeyin ruh değilse bile en
azından ruhun bir parçası olduğunu açıkça söylüyor. O halde hayvanı ince-

aynı şey.
Zoolojinin konusunun ruh ya da ruhun bir parçası olabileceği düşünce­

si bugün bizim için epeyce yadırgatıcı bir düşünce. Ruh dendiğinde aklı­
mıza hayvanlar gelmiyor, ister istemez sadece insanı düşünüyoruz, bedenle
birlikte varolsa bile temelde bedenden ayrılabilir olan, maddeden bağımsız
bir töz düşünüyoruz. 24 Aristoteles de bu yadırgatıcılığın, ruh sözcüğündeki
bu muğlaklığın ya da çokanlamlılığın farkında. Tam da bu yüzden ruhun
"parçalarından" söz ediyor zaten. Alıntıladığımız metnin devamı doğrudan
doğa bilimcinin ruhun hangi parçası ya da parçalarıyla ilgilenmesi gerektiği
sorusuna odaklanıyor:

Şimdi söylenenlere bakıp da doğa biliminin bütün ruhları mı, yoksa belli bir

ruhu mu ele alması gerektiği sorgulanabilir. Çünkü bütün ruhları ele alırsa

doğa biliminden başka hiçbir felsefeye25 yer kalmamış olur. Zihin zihinsel

şeylere ilişkin olduğuna göre doğa bilimi her şeyin bilgisi olmuş olur, çünkü

bunlar karşılıklı olduğundan zihni ve zihinsel olanı aynı bilimin incelemesi

gerekir, karşılıklı olan her şeyin bilimi de aynıdır, örneğin algının ve algılanır

olanların bilimi. 26

23 Hayvanların Parçaları, I, 1 , 641a 17-25: El ô� rnüTo fon lj!UX� � ljlux�ç µı':poç � µ� iiveu lj!UX�ç
(arreA.Souarıç yoüv OUKETL (cjı6v EcrTLV, OÖÔE TWV µoplwv OÖÔEV TO aı'.ıTiı A.dıtETaı, rrA.�v Tcjı ax�µan µ6vov,
Ka8anep TCt µu8euoµeva AL8oüa8aı), EL Ô� TUÜTU OÜTWÇ, TOÜ <pUCTLKOÜ nepl lj!UX�Ç av dl] Ai:ynv KUL dôı':vaı,
Kal d µ� rraarıç, KaT' aı'.ıTiı TOÜTo Ka8' ö TotoüTo Tiı (cjıov, Kal Tl fonv � lj!UX�· � aı'.ıTiı TOÜTO Tiı µ6ptov, Kal
nepl TWV auµ�E�T]KOTWV KUTCt T�V TOLUUTT]V UUT�Ç oı'.ıalav . . .

24 Aslında zoolojinin ruhla ilişkisi sadece bizim için değil, Yunanlılar için bile bir ölçüde ya­
dırgatıcı bir yan taşıyor. Yunan felsefesi de ruhu çoğu zaman insan ruhu olarak kavrıyor ve
bedenden şu ya da bu şekilde ayrı bir töz olarak düşünüyor. Hatta Aristoteles'in kendisi de
gençliğinde Eudemos ya da Ruh Üzerine adlı bir metin yazmış ve bu metinde ruhun beden­
den ayrılabilir olduğu düalist bir ruh anlayışını savunmuş (ne yazık ki bugün bu gençlik
metninden sadece fragmanlar var elimizde).

25 Aristoteles felsefeyle bilimi aynı anlamda kullanıyor.
26 Hayvanların Parçaları, I, 1, 64la 32 - b 4: Arrop�ane ô' iiv TLÇ dç TO vüv A.exSev Em�AEljlUÇ, rronpov

rrepl 7tCtCTT]Ç lj!UX�Ç T�Ç <pUCTLK�Ç EcrTL TO dndv � rrepl TLVOÇ. El yi:tp nepl JtCtCTT]Ç, oı'ıôeµla A.dnETaı napa T�V
<pUmK�V EJtlCTT�µrıv <pLAoao<pla. "O yi:tp voüç TWV VOT]TWV. ''.OaTE rrepl 7tCtVTWV � <pUCTLK� yvwmç av drı· T�Ç
yap aı'.ıT�ç rrepl voü Kal Toü VOT]TOÜ Sewp�aaı, e'lrrep npiıç iiHrıA.a, Kal � aı'.ıT� Sewpla Twv rrpiıç iiHrıA.a
rravTwv, Ka8arrep Kal rrepl alaS�aewç Kal Twv ala8rıTwv.

Cogito, sayı: 80, 201 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 2 1 1

Eğer doğa bilimi ruhun bütün parçalarını, bütün ruhları incelerse o za­
man başka bir felsefeye, başka bir araştırma alanına yer kalmaz. Neden?
Aristoteles'in akıl yürütmesini şu şekilde özetlemek mümkün: 1) Gerçek zi­
hinsel ve algısal şeylerden oluştuğuna göre, 2) karşılıklı olan şeyleri, örneğin
zihni ve zihinsel olanı, algıyı ve algılanır olanı aynı bilim incelediğine göre,
3) ruhun hem algısal parçasını, hem zihinsel parçasını ele alan bir bilim her
şeyin bilimine dönüşür. Aslında bir saçmaya indirgeme argümanıyla karşı
karşıyayız. Bir bilimin her şeyin bilimi olması saçma olduğuna göre, demek
ki doğa bilimi ruhun bütün parçalarıyla ilgilenmiyor.

Doğa bilimi ruhun hangi parçası ya da parçalarıyla ilgileniyor o halde?
Aristoteles bu soruya kendi doğa tanımına gönderme yaparak yanıt getiri­
yor. Aristoteles'e göre, doğal varlıklar hareketlerinin ve durağanlıklarının
ilkesini kendilerinde taşıyan varlıklar, doğa da bu hareket ve durağanlık
ilkesinden ibaret.27 Diğer canlılar gibi hayvanlar da kendi kendilerine hare­
ket edebildikleri için doğal. Hayvanlardaki hareket ve durağanlık ilkesi ise
ruh. Yani hayvanların doğasını araştırmakla hayvansal ruhu araştırmak
aynı şey. İşte bu yüzden Aristoteles doğa bilimcinin ruhla ilgilenmek zo­
runda olduğunu söylüyor, ama ruhun tamamıyla değil, hayvanı ilgilendi­
ren kısmıyla, yani hareket ve yaşam ilkesi olarak ruhla, hayvanların doğası
olan ruhla:

Belki de ruhun tamamı ya da bütün parçaları hareket ilkesi değil, belki

bitkilerde de bulunan bir parça büyüme ilkesi, algısal parça başkalaşma

ilkesi, zihinsel parça değil de bir diğer parça ise yer değiştirme ilkesi. Yer

değiştirme [insandan] başka hayvanlarda da var, ama düşünme yetisi hiç­

birinde yok. O halde bütün ruhlardan söz etmek gerekmediği açık, çünkü

her ruh doğa değil, sadece ruhun bir ya da birçok parçası doğa.28

"Her ruh doğa değil", çünkü her ruh hareket ilkesi değil. Aristoteles'e göre,
ruh birçok parçadan oluşuyor ve bu parçaların sadece bir kısmı hareketle

27 Doğanın tanımı için bkz. Fizik, il, 1, 192b 21-23. Burada hareketi en geniş anlamıyla alma­
lıyız, yani sadece yer değiştirme hareketini değil, nitelik ve nicelik değişimlerini de doğal
harekete dahil etmeliyiz. Birazdan dar anlamıyla yer değiştirme hareketinin gelişkin hay­
vanlara özgü olduğunu göreceğiz.

28 Hayvanların Parçaları , I, 1, 641b 4-10: 'H oı'.ıK fon nö.cıa � \f'UX� Ktv�cıEw<; apx�. oı'.ıôio Ta µ6pta
iirravw, aAA aı'.ı(�CJEW<; µiov ÖnEp Kal EV TOL<; cpu-rol<;, aAAOlWCJEW<; OE TO alcı6rınKÔV, cpopö.<; ıS' ETEpôv TL
Kal oı'.ı To vorınK6v· ı'.mapxEl yap � cpopa Kal i:v i:Ti:pm<; Tciiv (tjıwv, ıSu'ıvma ıS' oı'.ıôEvL ı'ı�\ov oı'.iv wç oı'.ı nEpl
nacırıı; \f'UX�<; AEKTfov· oı'.ııSE: yap niicıa \f'UX� cpı'.ımç, ana n µ6ptov aı'.ıT�<; !:v � Kal TIAElw.

Cogito, sayı: 80, 20 1 5

2 1 2 Hakan Yücefer

ilgili, işte sadece bu sonuncular doğa. Aristoteles metinde ruhun üç doğal

2) hayvanlarda olan ve başkalaşmayı sağlayan algısal parça, 3) yine hay­
vanlarda olan ve yer değiştirmeyi sağlayan parça. Ruhun bu üç parçası üç
farklı yoldan (nicelik, nitelik ve yer değişimini sağlayarak) hareket ilkesi iş-
1 1 l • l · • • .1 • 1 . • • . . . ı , , . l
ıev ı guı-uyur ve uugd u111111c111111 ııgı aıaıııııa gırıyur. �.Li.rıst.ot.eıes ın ınsarı uı-

şındaki hayvanlarda bulunmadığını söylediği dördüncü bir parça, düşünme
yetisi ise hareketle ilgili olmadığı için doğa bilimcinin ilgi alanının dışında
kalıyor. Kısacası, tam da bizim bugün ruh derken kastettiğimiz şey doğa
biliminin değil, başka bir bilimin konusu. Göründüğü kadarıyla, ruhu konu
edinebilecek iki temel araştırma var: ruhun doğa olan kısmını ele alan doğa­
bilimsel bir araştırma, düşünme yetisini ele alan ve Aristoteles'in hangi bi­
lime ait olduğunu açıkça söylemediği (ama metafiziğe ait olduğunu tahmin
edebileceğimiz) ikinci bir araştırma.

O halde şimdi şu soruyu sormalıyız: Aristoteles Ruh Üzerine' de bu iki
araştırmadan hangisine daha yakın? Ruh Üzerine tam olarak ne üzerine?
Doğa olan ruh üzerine mi, doğa olmayan ruh üzerine mi, yoksa hem doğa
olan hem doğa olmayan ruh üzerine mi? Yanıtı Ruh Üzerine'nin başında
Aristoteles'in kendisi veriyor: "öyle görünüyor ki ruhun bilgisi bütüncül bir
hakikate büyük katkı sağlasa da her şeyden önce doğa hakkında bir bilgi,
çünkü ruh hayvanların [ya da canlıların] ilkesi".29 Ruh hayvanı hayvan ya­
pan ya da canlıyı canlı yapan şey, canlılığı mümkün kılan hareket ve du­
rağanlık ilkesi, canlıların ve hayvanların doğası. Aristoteles kitap boyunca
ruhu bir doğa bilimci gibi ele alacak, yani ruhun hayvanlar ve genel olarak
canlılar için hangi anlamda bir hareket ilkesi olduğunu ortaya çıkarmaya
çalışacak.

Peki ruhu bir doğa bilimci gibi ele almak ne demek? Aristoteles Ruh

Üzerine'nin birinci kitabının tamamen yöntemsel tartışmalara ayrılmış olan
ilk bölümünde başka soruların yanı sıra bu soruya da yanıt vermeye çalı­
şıyor ve doğa bilimcinin yöntemini diyalektikçinin, matematikçinin, meta­
fizikçinin ("ilk anlamıyla filozofun") yönteminden ayırıyor. Doğa-bilimsel
yöntemin ayırt edici yanı ruhun özelliklerini hep bedenle ilişki içinde ele
alması. Örneğin, diyalektikçi öfkeyi sadece "intikam alma arzusu" olarak

29 Ruh Üzerine, I, 1, 402a 4-7: ôoKEI 8/o Kal rrpoç a;\�8eLav iirraoav � yv<iimç aı'.ı-r�ç µeya;\a ouµpaHrn8m,
µaAL<JTa OE rrpoç T�V qrı'.ımv· fon yap olov apx� TWV (4Jwv. İşte şüpheli (qıov'lardan biri. Burada
(0ov'un hayvana mı canlıya mı işaret ettiği tartışmalı.

Cogito, sayı: 80, 201 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 213

tanımlıyor, oysa doğa bilimci bu tanımla yetinmemek, öfkenin bedensel bo­
yutunu da tanıma dahil etmek zorunda. Öfke sadece bir haksızlık karşısında
duyulan intikam alma arzusu olarak değil, aynı zamanda fizyolojik düzeyde
"kalbin çevresindeki kanın ve ısının kaynaması" olarak da tanımlanmak zo­
runda. Daha genel olarak söylersek: Doğa bilimci incelediği nesnenin sadece
formuna değil, o formu mümkün kılan maddesine, formun maddede nasıl
gerçekleştiğine de bakmak zorunda. 30

Bütün bunlardan ruhu herkesten önce doğa bilimcinin inceleyeceği so­
nucu çıkıyor, çünkü "öyle görünüyor ki ruhun çoğu zaman beden olmadan
etkilenmesi ya da etkide bulunması, mesela öfkelenmesi, cesaretlenmesi, ar­
zulaması, genel olarak algılaması mümkün değil". 31 Ruhun parçaları bedene
bağlı oldukları ölçüde, ruh bedendeki hareket ilkesi olduğu ölçüde, kısaca­
sı ruh doğa olduğu ölçüde ruhu incelemek doğa bilimcinin işi. O halde az
önce Hayvanların Parçaları'nın başında karşımıza çıkan, doğa olan ruh ve
doğa olmayan ruh ayrımıyla şimdi Ruh Üzerine'de de karşılaşıyoruz. Aris­
toteles hem doğa olan ruhu Ruh Üzerine' deki araştırmasının odağına yer­
leştiriyor, hem de bu anlamda ruhun bedenden ayrı ele alınamayacağını ıs­
rarla vurguluyor. Ruhun zihinsel parçasına ya da düşünme yetisine gelince,
bu parça doğa olmadığı, dolayısıyla bedenden bağımsız olduğu ölçüde Ruh

Üzerine'nin konusu değil. Aristoteles farklı ruhsal parçalar arasından en çok
düşünmenin sadece ruha özgü göründüğünü söylüyor, ama düşünmenin
bile bir bakıma (imgeleme dayandığı ölçüde) bedenle ilişkili sayılabileceğini
de ekliyor. 32 Düşünme bile belki bir yanıyla doğal, demek ki düşünme bile
bir yanıyla Ruh Üzerine'nin konusu dahilinde olabilir. Ama düşünme doğal

30 Doğa bilimcinin yönteminin diğer yöntemlerden farkıyla ve öfke örneğiyle ilgili olarak bkz.
Ruh Üzerine, I, 1, 403a 25 - b 19. Aristoteles'in Ruh Üzerine'nin ikinci kitabında form-madde
ayrımını ruh-beden ilişkisine nasıl uyguladığını ve bu şekilde ruhun araştırılmasını nasıl
tamamen doğa-bilimsel bir çerçeveye oturttuğunu göreceğiz.

31 Ruh Üzerine, I, 1, 403a 5-7: ıpalvnm ôE TWV µi:v J!AeiCJTWV oı'.ı8i:v UVEU TOÜ awµa-roc; miCJXElV o\ıöi:
rrOLElv, ofov 6pyl<w8m, Sappelv, em8uµElv, ö;\wc; aia8avw8m . . . Birkaç satır ileride de benzer bir
saptama var: "Öyle görünüyor ki ruhun bütün etkilenimleri bedenle birlikte varoluyor; ateş­
lilik, yumuşaklık, korku, acıma, cesaret, hatta sevinç, sevmek ve nefret etmek" (403a 16-18:
EolKE lii: Kal Ta T�c; ljlUX�c; rraerı J!UVTQ clvm µna awµa-roc;, 8uµ6c;, rrpa6-rrıc;. ıp6�oc;, i!Acoc;, Sapaoc;, ETL
xapa Kal TO <pLAElV TE Kal µtaelv). Aynı örnekleri Platon da Timaios'ta kullanıyor, ama bambaşka,
ahlaki bir çerçevede. Bkz. 42a-b, 69c-d.

32 Ruh Üzerine, I, 1, 403a 8-10. Aristoteles kendisinden önceki bazı filozofların düşünceyle
ruh arasında bir ayrım yapmalarına rağmen bu ikisini özdeşmiş gibi ele aldıklarını, bazı­
larının ise açıkça ruhu düşünceyle bir tuttuğunu söylüyor (bkz. I, 2, 404a 27 - b 5). Başka
bir deyişle, Aristoteles bu filozofları ruhun doğal yanıyla doğal olmayan yanını birbirine
karıştırmakla suçluyor.

Cogito, sayı: 80, 2015

2 1 4 Hakan Yücefer

olsun ya da olmasın, ruhun açıkça doğal ve bedensel olan parçaları, yani
ruhsal parçaların büyük çoğunluğu doğa bihmcinın konusu: "bu nedenle de
ruhu incelemek doğa bilimciye düşüyor, ya ruhun tamamını ya işaret ettiği­
miz parçalarını incelemek". 33

O halde kitabın başlığının bizi yanıltmasına izin vermeyelim. Ruh Üze­

rine bedenden bağımsız bir töz olarak ruhla ve bu tözün varlığına ilişkin
sorularla, örneğin ruhun ölümden sonra varlığını sürdürüp sürdürmediğiyle
ya da ruhun erdemlerinin neler olduğuyla ilgilenen bir metafizik, teoloji ya
da ahlak kitabı değil. Ama insan zihninin yapısıyla, insana özgü ruhsal yeti
olan düşünme yetisiyle ilgilenen bir psikoloji kitabı da değil. Bütün bunlar
ruhun doğa olmayan kısmıyla ilgili, metafiziğe ya da ilk felsefeye ait konular.
Oysa Ruh Üzerine temelde ruhun doğa olan kısmıyla, hareket ilkesi olan kıs­
mıyla, bedenle birlikte varolan kısmıyla, yani bitkilerde ve hayvanlarda da
olan ruhla, ruhun bitkilerde ve hayvanlarda da bulunan parçalarıyla ilgile­
niyor. Aristoteles Ruh Üzerine' de insandan da söz ediyor elbette, ama insanı
bir canlı, bir hayvan olarak ele alarak, onu canlılar alemindeki yeri içinde
düşünerek yapıyor bunu. Kısacası, ruhu canlılığın kaynağı olarak ele alan,
ruhun doğa olan parçalarını, bunların temel canlılık formlarıyla ilişkilerini
araştıran, bu şekilde Aristoteles' in zooloji metinlerinin çerçevesini çizen tam
.bir zooloji ya da biyoloji felsefesi kitabıyla karşı karşıyayız. 34 Hayvan soru­
sunun felsefeye nasıl girdiğini, bu sorunun beden sorusuyla nasıl kesiştiğini
anlamak istiyorsak bakmamız gereken yer Ruh Üzerine.

Bedensiz (ve Hayvansız) Felsefeler: Monizm ve Düalizm

Aristoteles Ruh Üzerine'nin birinci kitabında kendisinden önceki filozofla­
rın ruh anlayışlarının eleştirel bir okumasını yapıyor. ilk bakışta sadece ta­
rihsel bir öneme sahip görünen bu eleştirel okumalar aslında Aristoteles'in

33 Ruh Üzerine, 1, 1, 403a 27-28: Kal Ôla ı:aüı:a ijorı qıuatKoü -ro 8ewpijam nep\ \jluxijç, ij n<'ı.arı� ij -rijç
TOLaUTf]Ç.

34 Geoffrey R. Lloyd, Ruh Üzerine'nin zooloji metinleriyle ilişkisini derinlemesine ele alıyor.
Bkz. "The relationship of psychology to zoology", Aristotelian Explorations, Cambridge Uni­
versity Press, Cambridge, 1996, s. 38-66 (özellikle makalenin birinci kısmı bu konuyla ilgili).
Pierre Pellegrin ise daha da ileri giderek Ruh Üzerine'nin temelde hayvan ruhuyla ilgili ol­
duğunu söylüyor. Bkz. "Le De anima et la vie animale. Trois remarques", Corps et ame, sur le
De anima d'Aristote içinde, yay. haz. Gilbert Romeyer Dherbey, Cristina Viano, Vrin, Paris,
1996, s. 465-492 (özellikle bkz. s. 466-479). Ayrıca Pellegrin doğa olan ruh ve doğa olmayan
ruh ayrımı üzerinde duran ender Aristoteles yorumcularından biri (sözünü ettiğimiz maka­
leye ek olarak bkz. Michel Crubellier, Pierre Pellegrin, Aristote. Le philosophe et les savoirs,
Seuil, Paris, 2002, s. 267-268).

Cogito, sayı: 80, 201 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 2 1 5

ikinci ve üçüncü kitaplarda kendi ruh anlay\şını nasıl geliştirdiğini görmek
açısından birçok ipucu barındırıyor. Ama birinci kitabın bizim tartışmamız
açısından asıl önemi beden kavramının ortaya çıkmasının koşullarını anla­
mamızı sağlaması. �wµa sözcüğünün hem cisim hem beden anlamına gel­
diğini, bu ikisi arasında seçim yapmak için çoğu zaman nominal bir ölçüt­
le yetindiğimizi daha önce belirtmiştik. Ölçütümüz de şuydu: Bir owµa'nın
ruhu varsa bu sözcükle kastedilen şey bedendir, ruhu yoksa kastedilen şey
cisimdir. Aristoteles'in kendisinden önceki filozoflara yönelttiği eleştirilere
bakmak işte bu nominal ölçütün neden son kertede yanıltıcı olduğunu, bu
ölçütün ötesine geçemeyen, bedensiz felsefelerin neden hayvanı düşünmeyi
sağlayacak kavramsal aygıtlardan da yoksun olduğunu gösterecek.

Aristoteles ayrıntılı eleştirilere girişmeden önce felsefi geleneği hızlıca
gözden geçiriyor ve genel bir ilk sonuca varıyor. Bütün filozoflar ruhu üç
özelliğiyle tanımlamaya çalışmış: a) hareket ettirici oluşu, b) algılamayı/bil­
meyi sağlaması ve c) cisimsiz oluşu. 35 Ama Aristoteles metnin devamında
daha ayrıntılı bir eleştirel okumayla geleneğin ruhun bu üç özelliğini bir
arada düşünmede başarısız olduğunu ortaya çıkarıyor:

1) Gelenek ruhun hareketle ilişkisini aydınlatmaya çalışırken cisimsizlik
özelliğini feda etmek zorunda kalıyor. Çünkü filozoflar ruhu sadece
hareket ilkesi olarak değil, kendisi de hareket eden bir şey olarak düşü­
nüyorlar. Bunu yaptıklarında da ister istemez ruhu cisimselleştiriyor­
lar, çünkü ancak cisimsel bir şey hareket ederek yer değiştirebilir, ruh
gerçekten cisimsiz olsaydı hareket etmemesi gerekirdi.

2) Gelenek ruhu algılama ve bilgi kaynağı olarak ele alırken cisimsizli­
ği ikinci kez feda ediyor. "Benzer benzeri bilir" ilkesinden yola çıkan
filozoflar ruhun da ancak kendisine benzer olanı bilebileceğini öne
sürüyorlar. Bu da ruhun cisimsel olmasını zorunlu hale getiriyor. Bil­
gi nesneleri öğelerden (ateş, hava, su, toprak) oluştuğuna göre ruh da
öğelerden oluşmak zorunda!

Ruh Üzerine'nin sunduğu tabloya baktığımızda, görünen o ki Anaksago­
ras hariç Aristoteles'ten önceki filozofların hepsi ruhu şu ya da bu şekilde
cisimsel bir varlığa indirgemiş. Ruh Demokritos'a göre küresel atomlar­
dan (ateşten), Diogenes'e göre havadan, Herakleitos'a göre sıcak buhardan

35 Bkz. Ruh Üzerine, I, 2, 405b 1 1-12.

Cogito, sayı: 80, 2015

2 1 6 Hakan Yücefer

(ava0uµiacru;), Hippon'a göre sudan, Empedokles'e göre ise dört öğenin bir
hi lPç_i m inrlPn mP'7rl � n :::::a crPl h.rnr 36 Rir 'r� nrl � n h1 1 filrv7nfl -:l r rl ".l rı ı hı ı n r-i ci m c l ? - -- - :; ----------- ----J ----- o---J �-- J --... --........ ,_, .._. --� _..._ _.__.._ _._..._,..._._.. _.__,_._L..J.

olduğu fikrinden tamamen vazgeçmek istemiyorlar, ruhun ateşten olduğunu
söyleyenler ve Herakleitos "en cisimsiz olan" şeyi ruhla özdeşleştirmeye çalı­
şıyorlar. 37 Diğer yandan, "en cisimsiz olan" şey bile aslında cisimsel olmaya

de hava da en ince atomlar da cisimsel.
Aristoteles'in ruhu şu ya da bu şekilde maddeye, cisme indirgeyenlere yö­

nelttiği çok sayıda itiraz var. Bunlardan üç tanesine bakalım:

1) İlk itiraz son derece basit ama güçlü. Eğer ruh iddia edildiği gibi öğe­
lerden (ya da küresel atomlardan) oluşuyorsa, diğer her şey de öğeler­
den (ya da atomlardan) oluştuğuna göre her şeyin ruh sahibi olması
gerekir. "Her şey öğe olduğuna, ya bir öğeden ya birçoğundan ya hep­
sinden oluştuğuna göre niçin bütün varlıklar ruh sahibi olmasın?"38

Ruhun cisimselleştirilmesiyle birlikte cisimsel olan her şeyin ruh sahi­
bi olması en azından mümkün hale getirilmiş olmayacak mı?

2) Ruh öğelerden oluşuyorsa bütün bu öğeleri bir arada tutan, onlara bir­
lik kazandıran unsur ne olacak? Bu birleştirici unsurun ruh olması
gerek, ama ruhun kendisi öğelerle özdeşse öğeleri bir arada tutan un­
sur ruh olamaz. 39

3) Eğer ruhun algı ve bilgi ilkesi oluşu öğesel bir doğada olmasından kay­
naklansaydı o zaman sadece hayvanların değil bitkilerin de algılaması
gerekirdi, çünkü bitkilerin de ruhu var ve hipoteze göre bitkisel ruhun
da öğelerden oluşması gerekiyor, oysa bitkiler algılamıyor. 40

36 Bkz. Ruh Üzerine, 1, 2, çeşitli yerler. Ayrıca Kritias gibi ruhun kandan oluştuğunu söyleyen­
ler de var. Dahası, Aristoteles hiç de maddeci görünmeyen Platon gibi bir filozofun bile ruhu
(evrenin ruhunu) bir açıdan cisimsel olana, büyüklüğe indirgediğini öne sürüyor (bkz. 1, 2,
404b 16-18; bu yaklaşımın ayrıntılı eleştirisi için bkz. 1, 3, 407a 2 ve devamı).

37 Bkz. Ruh Üzerine, 1, 2, 405a 6-7 (µu]ucrrn TWV CTTOLXELWV ucrwµa-rov), 27 (acrwµa-rwrnT6v); 5, 409b
20-21 (acrwµa-rwrnTov Tiiıv liAA.wv). Kimsenin ruhu dördüncü öğe olan toprakla özdeşleştirme­
mesini de bu şekilde açıklayabiliriz. Toprağın en cisimsel, en katı öğe olması ruhun hareket
kaynağı olması fikriyle bağdaşmıyor (ayrıca bkz. Metafizik, A, 8, 989a 5-12). Öte yandan,
ruhun dört öğenin karışımından oluştuğunu söyleyenler toprağı da bir şekilde ruha dahil
etmiş oluyorlar.

38 Ruh Üzerine, 1, 5, 410b 7-9: Ôla T[v' aiT[av oux linav-ra \jlUX�V EXEL Ta övrn, ennô� m'iv �TOL cr-rotxefov
� EK crTOLXEiou evoç � nA.et6vwv � navTwv; Ayrıca bkz. 1, 5, 41 la 7 ve devamı.

39 Bkz. Ruh Üzerine, 1, 5, 410b 10-15. Aristoteles bu argümanı özellikle Empedokles'e karşı
kullanıyor: il, 4, 416a 6-9.

40 Bkz. Ruh Üzerine, 1 , 5, 410b 22-23.

Cogito, sayı: 80, 2015

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 2 1 7

Bu itirazlardan bizim tartışmamız açısından önemli sonuçlar çıkıyor. Ruhu
maddeye indirgeyen yaklaşımlar hayvan düşüncesinin önünü açacak, hay­
van sorusunun felsefeye girmesini sağlayacak kavramsal ayrımların yapıl­
masına izin vermiyorlar. Birinci itiraz maddeci yaklaşımın canlıyla cansız
arasındaki ayrımı düşünmekte nasıl zorlandığını gösteriyor: Ruhu cisimsel
olana indirgediğimizde canlı cisimleri cansız cisimlerden ayıramaz hale ge­
liyoruz. Üçüncü itiraz hayvanla diğer canlılar (bitkiler) arasındaki ayrımın
nasıl belirsiz bırakıldığını gösteriyor: Algılamanın bütün canlılara mı, yok­
sa sadece hayvansal ruha mı özgü olduğu belirlenemiyor. İkinci itiraz ise
bizi baştan beri uğraştıran ayrımın, cisimle beden arasındaki ayrımın nasıl
silindiğini gösteriyor. Bedenin diğer cisimlerde olmayan kendine özgü bir
birliği, bir bütünlüğü var. Ruhu maddeye indirgeyenler canlıyı canlı yapan
bu bedensel birliği açıklayamıyorlar.

O halde, ruhu öğelere ya da atomlara indirgeyen bütün bu öğretileri bir
yana bırakıp bedenden bağımsız, maddi olmayan bir ruh anlayışını savu­
nan öğretileri mi benimsemeliyiz? Kaba maddeci denebilecek bir monizmi
bırakıp ruhu bağımsız bir töze dönüştüren düalizme mi yönelmeliyiz? Ruh

Üzerine'nin birinci kitabı bu yolun da kapalı olduğunu gösteriyor. Aristoteles
birinci kitapta maddeci ruh öğretilerini ne kadar eleştiriyorsa ruhu bedene
dışarıdan eklenen, ona yabancı bir varlık olarak gören düalistleri de o kadar
eleştiriyor:

Onlar sadece ruhun nasıl bir şey olduğunu söylemekle uğraşıyorlar, onu

taşıyan beden hakkında hiçbir ayrıma gitmiyorlar, sanki Pythagorasçı­

ların öykülerindeki gibi rastgele bir ruhun rastgele bir bedene gireceğini

kabul etmişler. Oysa her bedenin kendine özgü bir formu ve şekli var gibi

görünüyor. Aşağı yukarı marangozun sanatının flütlere gireceğini söyler

gibi konuşuyorlar. Oysa sanatın kendi aletlerini, ruhun kendi bedenini

kullanması gerekir.41

Düalizm sadece ruha odaklanıyor, bedeni düşünmüyor, ruhun bedenle nasıl
bir ilişki içinde olduğunu sorgulamıyor, örtük ya da açık olarak bu ilişkinin

41 Ruh Üzerine, I, 3, 407b 20-26: Oi 8e µ6vov ı':mxetpoüm Atyeıv ırnT6v n tj \jluxtj, rrepl 8e ı:oü 8e�oµevou
crwµaı:oç oı'ı8ev ETL rıpocrfüop[�oumv, wcrrıep ı':v8exoµevov Kaı:a ı:oiıç IIu8ayopLKOUÇ µu8ouç ı:tjv ı:uxoücrav
\jluxtjv eiç ı:iı ı:uxiıv ı':v8urn8m crwµa· 8oKEl yap EKacrı:ov '(füov EXELV d8oç Kal µopcptjv. rıaparıA.tjmov 8e
AEYOUCTLV WCTıtEp e'(TLÇ <pULI] ı:tjv TEKTOVLKtjV dç UUAOUÇ ı':v8ıirn8m· 8ET yap ı:tjv µev TEXVl]V xpijcr8m TOLÇ
iıpyaVOLÇ, ı:tjv 8e \jlDXtjV ı:<jı crwµaı:L.

Cogito, sayı: 80, 2015

2 1 8 Hakan Yücefer

rastlantısallığını kabul ediyor. Böyle olunca Pythagorasçıların anlattıkları

mesi de olanaklı hale geliyor. Oysa bitkinin ruhu bitki bedenine özgü, hayva­
nın ruhu hayvan bedenine, insanın ruhu insan bedenine özgü. Aynı şekilde,
marangozun tahtadan flüt yapmasındaki sanatla müzisyenin flütü çalma-

,, - ... - - - - -c 1 n rl -:ı. V-1 c r::ıı n -:ı.-ı- r1 r::ıı h1rh1 r1 n rt nn h rı L' lr r:ı. 1-l 1 r 'i rıı e> rı. "Yl 1 Y\ r1 1 h , 1 -.., 1 1 -ı-ıı � ..,, e> ..,, 1 1 ..-.. ,....rl ..-. lr -i rr-i h'i oJ..ı...ı.ı Ll-..ı."'-..1. vL1-..ı...ı.L1-1.- "'-"'"""- &J..ı...ı. 1_.1..ı...ı. ..ı...ı...ı.'-"'.lw-..L..ı. 1J L1--?..ı.'lı...u • ..LJ..ı...ı. ..ı...ı...ı..:ı u..ı.ı.ıı..ı. ı. l...l.ııu..ı.ıuı..ı. ıııu.:>c:.t.ıı.a.L uu.n...ı 5ıuı

bir hayvan bedenine girebileceğini düşünmek "marangozun sanatının flütle­
re gireceğini" (yani marangozun flüt çalabileceğini) söylemek gibi bir şey.42

Aristoteles'in özellikle Platoncuları ve Pythagorasçıları hedef alan bu
eleştirileri tıpkı maddecilik gibi düalizmin de hayvanı düşünmek için ihti­
yaç duyduğumuz kavramsal ayrımları sağlamakta başarısız olduğunu göste­
riyor. Düalizmde de canlı-cansız, bitki-hayvan-insan, cisim-beden ayrımları
karanlıkta kalıyor. Eğer ruhla beden arasında düalistlerin kabul ettiği türden
rastlantısal bir ilişki varsa ruhun kendi bedenini terk edip başka herhangi
bir cismi canlandırmasının önünde hiçbir engel yok demektir. Ama o zaman
canlıyla cansız arasında da net bir sınır, temel bir ayrım yok demektir, ruh
cansız bir şeyi canlandırabilir. Öte yandan, ruh göçü örneği düalizmde hay­
vanla insan ya da hayvanla diğer canlılar arasındaki sınırın da belirsiz kal­
dığını gösteriyor: Aynı ruh hem insan bedenine hem hayvan bedenine gire­
biliyor. Aslında bir adım daha atıp düalizmde sadece insanların ruh sahibi
olduğunu söylemek mümkün; ruh göçü öykülerinde bu insan ruhları bir son­
raki hayatlarında genellikle ahlaki gerekçelerle hayvan bedenine girmek zo­
runda kalıyorlar. 43 Son olarak, cisimle beden arasındaki ayrım da tamamen

42 Aristoteles'in buradaki eleştirileri elbette sadece ruh göçünü savunanlara yönelik değil,
ruhu ayrı bir töz olarak gören ve ruhla beden arasında ilineksel bir ilişki kuran bütün düa­
lizm tiplerine yönelik. Ama ruh göçü öğretileri bu ilinekselliği son noktasına vardırdığı için
Aristoteles tarafından özellikle öne çıkarılıyor.

43 Platon'un Timaios diyalogunda bu ruh göçü öğretilerinin güzel bir örneğini buluyoruz.
Timaios'un anlattığına göre, ruhlar önceki hayatlarında nasıl yaşadıklarına, adaletli mi
adaletsiz mi olduklarına bağlı olarak bir sonraki hayatlarında yeni bedenlere giriyorlar
(42b-d). Örneğin, korkak ruhlar ikinci hayatlarında kadın bedenine giriyorlar. İçinde kö­
tülük olmayan, ama aklı havada ruhlar bir sonraki hayatlarında kuş oluyorlar. Felsefeyle
ilgilenmeyen, yeryüzüne dönük, şehvet düşkünü ruhlar dört-ayaklı hayvanların bedenine
giriyorlar. Nefes almaya bile layık olmayacak denli aptalca ve cahilce bir hayat sürmüş
olanlar ise suda yaşayan canlıların bedenine bürünüyorlar (90e - 92c). Böylece canlılar ale­
minin çeşitliliği insan ruhunun ahlaki ve felsefi yolculuğunun farklı basamaklarına indir­
genmiş oluyor. Bedenden bağımsız bir doğaya sahip olan ruh elbise değiştirir gibi bir can­
lının bedeninden diğerine geçiyor. Beden beden olarak düşünülmüyor, ruhun farklı ahlaki
durumlarının adeta bir simgesi olarak düşünülüyor. Bu konuyla ilgili bir makale için bkz.
Luc Brisson, "Le corps animal comme signe de la valeur d'une ame chez Platon", L'animal
dans l'Antiquite içinde, yay. haz. Barbara Cassin, Jean-Louis Labarriere, Gilbert Romeyer
Dherbey, Vrin, Paris, 1997, s. 227-245.

Cogito, sayı: 80, 20 1 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 2 1 Ç

belirsiz. Ruhla beden arasında ilineksel bir ilişki kurulması ruhun bir bedene
girmesiyle herhangi bir cisme girmesi arasında bir ayrım yapmayı engelliyor.
Böylece bedeni beden yapan özellik düalizmde de düşünülmemiş oluyor.

O halde hayvan sorusunun felsefeye girmesi (bunun için gerekli kavram­
sal ayrımların yapılabilmesi, canlının cansızdan, hayvanın diğer canlılar­
dan, bedenin cisimden ayırt edilebilmesi) maddeci bir monizmin de ruhçu
bir düalizmin de ötesine geçip geçemeyeceğimize bağlı. Ruh Üzerine'nin bi­
rinci kitabını okurken birbirine tamamen karşıt görünen bu öğretilerin pek
çok noktada buluştuğunu fark ediyoruz: Düalizm ve monizm canlıyı cansız­
dan, hayvanı bitkiden ayıramama ve bedeni cisme indirgeme noktalarında
buluşuyor. Ruhu ister maddeye (atomlara ya da öğelere) indirgeyelim, ister
bedenden bağımsız ayrı bir töz olarak düşünelim, bedeni cisimden ayıran
nominal ölçütün ötesine geçmiş olmuyoruz. Maddeci monizmde bedene yer
yok, çünkü her şey atomlardan ya da öğelerden oluştuğu ölçüde beden de
cisim, ruh da cisim. Ama ruhçu düalizmde de bedene yer yok, çünkü ruh ol­
madığı sürece beden bir cisim, ruh olduğunda ise canlılık tamamen ruhtan
geldiği için beden yine bir cisim. �wµa'nın beden mi cisim mi olduğunu anla­
mak için başvurduğumuz nominal ölçütün neden bazen işlemediğini, neden
aslında yanıltıcı olduğunu şimdi anlıyoruz. Ruh ve beden ayrımı tek başına
bedeni düşünülebilir kılmıyor. Bu ayrımın belli bir biçimi tam tersine beden
düşüncesinin gelişmesini engelliyor. Kendisi ister cisimsel ister cisimsiz ol­
sun, ruh cisme dışarıdan eklenen, canlıyı cansızdan bu şekilde farklılaştıran
bir şey olarak düşünüldükçe aslında beden derken ruhun kullandığı bir cis­
mi kastediyoruz sadece, gerçek anlamda bedeni değil.

O zaman çözüm ne? Zoolojiye bağımsız bir alan kazandırmak, hayvan
sorusunu bağımsız bir soru olarak ortaya koymak istiyorsak beden cisimden

fazla, ruhtan az bir şey olmak zorunda. Aristoteles Ruh Üzerine'nin ikinci
kitabında monizme de düalizme de düşmeyecek bu orta yolu şu şekilde tarif
ediyor:

Bu nedenle, ruhun bedenden bağımsız olmadığını, ama herhangi bir cisim de

olmadığını öne sürenler doğru söylüyorlar.44 Çünkü ruh bir cisim değil, ama

44 Bu ve bir sonraki cümlede crwµa'yı bazen beden bazen cisim diye çevirdim. Tercih yapar­
ken Aristoteles'in kime karşı yazdığını göz önünde tuttum. Aristoteles maddecilere karşı
"ruhun crGıµa olmadığını" söylerken cisimsel bir şeyden, öğelerden, atomlardan söz ediyor
kuşkusuz. Ama düalistlere karşı ruhun "crwµa'yla ilgili bir şey olduğunu" söylerken bu sefer
bedeni kastediyor ve ruhun bedenden ayrılamayacağını vurguluyor.

Cogito, sayı: 80, 201 5

220 Hakan Yücefer

bedenle ilgili bir şey, bu nedenle de ruh bedende bulunuyor. Hem de önceki

filozofların. hangi beden ve n_asıl bii- beden olduğuııu ayıri elmeksizin. ruhu

bedene uydurmalarından farklı olarak ruh belli bir bedende bulunuyor, çün­

kü herhangi bir şeyin herhangi bir şeyi alamayacağı açık.45

Düalistler haksız, çunku ruh bedenden bagımsız değil, tersine " bede11le ilgili

bir şey", hem de herhangi bir ruhun herhangi bir bedene girebileceğini var­
sayan düalist yaklaşımların, ruh göçü öğretilerinin öne sürdüğünün aksine
herhangi bir bedenle değil "belli bir bedenle", kendi doğasına uygun bir be­
denle ilgili bir şey. Diğer taraftan monistler de haksız, çünkü "ruh bir cisim
değil", ruhun belli tipte atomlardan, en ince öğelerden (ateşten, havadan)
meydana gelmesi mümkün değil. Ruh cisimsel değil, ama ruhun varlığı be­
dene bağımlı.

Bu orta yol arayışının Aristoteles'i nasıl maddeci olmayan ama düalist
de olmayan üst düzey bir monizme yönelttiğini görmek için Ruh Üzerine'nin
ikinci kitabına bakmalıyız.

Yeni Bir Başlangıç: Yetiler ve Organlar

İlk kitapta önceki filozofların eleştirisi bedenin herhangi bir doğal cisme in­
dirgenmeden düşünülebilmesinin olumsuz koşullarını, yani bedeni düşün­
mek için ne yapmamamız gerektiğini ortaya çıkarmıştı. Bu koşulların nasıl
yerine getirileceğini, bedeni düşünmek için ne yapmamız gerektiğini ise Ruh

Üzerine'nin ikinci kitabından öğreniyoruz. Aristoteles bu sefer kendisinden
önceki filozofların ruhla ve canlılıkla ilgili öğretilerinden değil ampirik de­
nebilecek yeni bir başlangıç noktasından yola çıkıyor: Bazı doğal cisimler ya­
şama sahip, bazıları yaşama sahip değil. Yaşama sahip olanlar yani canlılar
diğer cisimlerden kolayca gözlemlenebilecek bir dizi özellikle ayrılıyor: kendi
kendine beslenebilme, büyüme ve çürüme.46 Sadece canlılar beslenebiliyor­
lar, sadece canlılar büyüyorlar ve çürüyorlar, yaşlanıyorlar, ölüyorlar.47

45 Ruh Üzerine, il, 2, 414a 19-25: Kal 8ta TOÜTO KaAWÇ urroA.aµ�avoumv alç lloıceT µtjT' iiveu awµaTOÇ
eLVaL µtjTE aciJµa TL tj 'JIUXtj· aciJµa µev yap OUK fon, awµaTOÇ OE TL, ıcal Öla TOÜTO i;v awµaTL urrapxn, Kal
EV owµan TOLOUT4J, Kal oux worrep ol 7tpÔTepov ek owµa EVtjpµo(ov auTtjv, ou8i:v npoa8top[(ovTeÇ EV TlVl
ıcal 7!0L4J, ıca(nep oulli: qımvoµevou TOÜ TUXÔVTOÇ llexrn8m TO rnxôv.

46 Bkz. Ruh Üzerine, II, 1, 412a 13-15 .
47 Cansız şeylerin de büyüdüğü, hatta bir anlamda beslendiği söylenemez mi? Aristoteles ateş

öğesinin diğer öğeleri (toprak, su ve havayı) tüketerek beslendiğini ve büyüdüğünü söylüyor
(Oluş ve Bozuluş Üzerine, II, 8, 335a 16-18; Ruh Üzerine, il, 4, 416a 9-12, 26-27). Ama ateşin
beslenmesiyle canlıların beslenmesi aynı şekilde olmuyor. Ateş öğesinden farklı olarak can­
lılar besinlerini dönüştürüyorlar ve yaşamsal ihtiyaçları için kullanıyorlar. Tam da bu ne-

Cogito, sayı: 80, 201 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 22

Aristoteles bu tür bir ampirik başlangıç noktasını benimsemekle hayvan
sorusunu felsefeye dahil etme yönünde ilk bakışta sanılabileceğinden çok
daha büyük bir adım atıyor. Canlılarla ilgili bu son derece basit görünen
saptama Aristoteles öncesi felsefi geleneğin yapmayı başaramadığı kavram­
sal ayrımları da gücül olarak içinde barındırıyor aslında. Aristoteles bu yeni
başlangıçla geleneğin karşısına olguları çıkarmış oluyor, olgulara bakarak
geleneğin önerdiği kavramları düzeltmenin, geliştirmenin önünü açmış olu­
yor. Olgular bize ne söylüyor peki?

1) Canlı-cansız ayrımı: Geleneğin ruhu bir hareket ve algı/bilgi ilkesi
olarak kavramada uzlaştığını görmüştük. Başka bir deyişle, Aristo­
teles öncesi felsefede canlıyı cansızdan ayıran şey hareket etmesi ve
algılamasıydı. Oysa olgular hareket etmeyen, algılamayan canlıların
da olduğunu gösteriyor. Öyleyse ruh kavramımızı bu canlıları da
kapsayacak şekilde genişletmemiz gerek, ruhu sadece hareket ve algı
ilkesi olarak değil, yaşam ilkesi olarak, beslenme ve büyüme ilkesi
olarak da görmemiz gerek. Bu hamleyle Aristoteles canlıyla cansız
arasındaki sınırı net biçimde yeniden çizmiş oluyor, canlılar artık
beslenme, büyüme, çürüme (ve Ruh Üzerine'nin devamında ortaya
çıkacağı gibi üreme) özelliklerine sahip oluşlarıyla cansızlardan ay­
rılıyorlar. 48

2) Hayvan-bitki ayrımı: Hayvanla diğer canlılar arasındaki sınır da aynı
hamleyle yer değiştirmiş ya da daha doğrusu belirginleşmiş oluyor.
Sadece beslenme, büyüme ve üreme özelliklerine sahip olan canlılar
bitkiler. Hayvanlar da bu özelliklere sahip ama bunların yanı sıra algı­
lama ve hareket etme özelliklerine de sahip.49 Gelenek ruhu düşünür-

denle canlılar belli bir ölçüye bağlı kalarak, yani ihtiyaç duydukları kadar besleniyorlar, oysa
ateşinki doymak bilmez, ölçüsüz bir beslenme, çünkü ateş öğesi dışarıdan engellenmediği
sürece yakmaya ve büyümeye devam ediyor. Aynı fark büyümede de ortaya çıkıyor. Canlı­
ların büyümesi ölçülü, aşamalı bir büyüme, o canlının ait olduğu türün doğasınca önceden
belirlenmiş bir gelişme. Oysa cansız şeylerin, ateşin büyümesi daha ziyade ölçüsü olmayan
bir artma, çoğalma. O halde cansız şeylerin büyümesinden ve beslenmesinden ancak me­
taforik olarak söz etmek mümkün. Gerçek anlamıyla büyüme ve beslenme canlılara özgü.

48 Aristoteles'ten önce ruhun beslenmeyle, üremeyle ilişkisini kurmuş olan başka filozoflar
var mıydı? Kesin bir yanıt vermek zor. Platon hariç, Aristoteles öncesi filozofların metinleri
elimizde olmadığı için onların ruh öğretileri hakkındaki başlıca bilgi kaynağımız da yine
Aristoteles. Ruh Üzerine'nin birinci kitabında söylenenlere bakacak olursak sadece Hippon
ruhun üremeyle ilişkisini kurmayı başarmış görünüyor. Bkz. I, 2, 405b 1 -5 .

49 Aristoteles'e göre bütün hayvanlar beş duyuya ve hareket etme özelliğine sahip değil. Hayva­
nı diğer canlılardan ayıran şey dokunma duyusuna sahip olması (örneğin bkz. Ruh Üzerine,

Cogito, sayı: 80, 201 5

222 Hakan Yücefer

ken sadece hayvansal ruhun ayırt edici özeliklerini düşünmüş aslın­
cfa . Böylece �cııov sözcüğünün Aristoteles öncesi metinlerde neden hem

canlı hem hayvan anlamına geldiğini de anlıyoruz: canlıyla hayvan
arasındaki ayrım henüz ortaya çıkarılamadığı için.

3) Beden-cisim ayrımı: Gelenek ruhu bedene dışarıdan eklenen bir şey
�l � -� l- ,..ı" �_., _ ,..ı .. "''" " �."' - � � � 1- � ,..1 �- l � 1- �-1- � - -' ı_,_ � ' � ' - � -� � - - ,..1 � 1 -' -�­

v_ıc::ı_ı_ a.n.. ULI.� LI..LJ.UU5 Ll .."") Ll.J. \...-_,_.. Ll \.,, \ ... u ıııl.l\..-_l .l.lct.J.ı5ı uıı \,....J...."")J.J._l.l U-1. U0-1._l__L\,..U:LL'\..__l_ 5v_ı_ -

çek farkı açığa çıkaramıyordu. Oysa olgular bizi gerçek farka götüre­
cek, sadece bedenlere özgü bir dizi ampirik özellik sunuyor. Büyümek,
beslenmek, çürümek bedenlere özgü; cisimlerin büyümesinden, bes­
lenmesinden ancak metaforik olarak söz edebiliriz.

Ama bütün bu ayrımların geliştirilebilmesi, bağımsız bilimsel araştırma
alanlarını (zoolojiyi, botaniği) temellendirebilmesi için elbette olgularla ör­
tüşen yeni kavramlara ihtiyacımız var. Aristoteles' in Ruh Üzerine'nin ikinci
ve üçüncü kitaplarında yaptığı şey tam da bu işte: olgulara uygun yeni bir
ruh ve beden öğretisi geliştirmek. Olgular canlıyı cansızdan ayıran şeyin
beslenme, büyüme ve çürüme olduğunu söylüyor. Peki bu ayrımı kavramsal
olarak nasıl ifade edebiliriz? Aristoteles bu bağlamda "yeti" diye çevirebile­
ceğimiz cSuvaµu; kavramına başvuruyor: Canlıyı cansızdan ayıran şey yaşam­

sal yetilere sahip olması. Beslenme ve üreme, algılama ve hareket canlıların
sahip olduğu özelliklerden ibaret değil, bunlar canlıyı canlı yapan yetiler.
Buradan nasıl yeni bir ruh ve beden anlayışı doğduğunu görmek için önce
yeti sözcüğünden tam ne anlamamız gerektiğini belirginleştirelim. Aristote­
les algıyla ilgili olarak şu noktaya dikkat çekiyor:

duyma ve görme yetisine sahip olanın tesadüfen uyuyor olsa bile duyduğunu

ve gördüğünü söylüyoruz, ama bunları edimsel olarak yapan için de aynı şeyi

söylüyoruz. so

Bir canlının algıladığını söylemek için şu an fiilen (ya da edimsel olarak) bir
şeyi algılıyor olması gerekmiyor, algılayabiliyor olması yeterli. Şu an uyu-

II, 2, 413b 2-9; dokunma duyusunun diğer duyular karşısındaki önceliğiyle ilgili olarak bkz.
III, 13, bütün bölüm). Ama gelişkin hayvanlar, Aristoteles'in deyişiyle "kusursuz" hayvanlar
dokunma duyusunun yanı sıra diğer duyulara ve hareket edebilme yeteneğine de sahip.

50 Ruh Üzerine, II, 5, 417a 10-12: TO TE yap ôuvaµEt CtKOÜOV Kal 6pwv CtKOUElV Kal opiiv ;\eyoµev, KUV
Tuxn Ka8eüôov, Kal Tiı �ôrı i:vepyoüv. II, 5'in tamamı ruhun ve bedenin araştırılması bağlamın­
da Mvaµt� ve i:vepyeta/i:VTEAEXELa kavramlarının taşıyabileceği farklı anlamlarla ilgili.

Cogito, sayı: 80, 2015

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 223

yan bir hayvan da bir anlamda algılayan bir canlı, çünkü algılama yetisine
sahip.51 Genelleme yaparak söylersek, bir doğal varlığın canlı mı cansız mı
olduğuna karar verebilmemiz için o varlığın besleniyor olması, hareket edi­
yor olması ya da canlıların sahip olduğunu düşündüğümüz başka özellikleri
gerçekleştiriyor olması gerekmiyor. Bir varlığın şu an beslenmesi değil bes­
lenebiliyor olması, şu an hareket etmesi değil hareket edebiliyor olması . . . ,
yani beslenme, hareket etme . . . yetilerine sahip olması onun canlı olduğunu
söyleyebilmemiz için yeterli. Canlıyı canlı yapan şey ne yaptığı ya da ne yap­
madığı değil ne yapabildiği. Canlı olmak yaşamsal yetilere ya da yapabilme­
lere sahip olmak demek.

Aristoteles Ruh Üzerine'nin ikinci kitabının başında ruhu işte bu yetilerle
özdeşleştiriyor, ruhu bedenin sahip olduğu yaşamsal yetilerin, yapabilmele­
rin toplamı olarak tanımlıyor. Başka bir deyişle, ruh bitkiler için (üremek ve
beslenmek değil) üreyebilmek ve beslenebilmek, hayvanlar için (algılamak
ve hareket etmek değil) algılayabilmek ve hareket edebilmek. Ruh bir bede­
nin yapabildiklerinden başka bir şey değil. Şimdi "Aristoteles'in ruh öğretisi"
deyince hemen akla gelen meşhur tezin ne anlama geldiğini anlamaya baş­
lıyoruz. Bilindiği gibi, Aristotelesçiliğin temel tezlerinden biri form-madde
ayrımının canlılara uygulanmasına dayanıyor: Aristoteles ruhu canlının
formu, bedeni canlının maddesi olarak tanımlıyor. Ama ilk bakışta sanılabi­
leceğinin aksine bunlar soyut ve anlaşılmaz tanımlar değil. Canlının formu
olarak ruh canlının yapabileceği şeylerin, sahip olduğu yaşamsal yetilerin
toplamından ibaret. Madde olarak beden de bu yapabilmeleri taşıyan, onları
mümkün kılan şey. Aristoteles en soyut kavramlarla düşünüyor görünürken
aslında olguları düşünmekten, olguları kavramsallaştırmaktan başka bir
şey yapmıyor, üstelik bu soyutluk tehlikesinin farkında olduğu için de son
derece basit örneklerle ne demek istediğini anlatmaya çalışıyor: Balta canlı
olsaydı kesebilmek ya da kesme gücü baltanın ruhu olurdu, göz canlı olsaydı
görme yetisi (görebilmek) gözün ruhu olurdu.52 Aynı şeyi ruh-beden ilişkisi-

51 "Uyku da uyanıklık da ruhun varoluşuna ait" diyor Aristoteles (II, 1, 412a 23-24). Elbette bu
sadece hayvansal ruhlar için geçerli. Aristoteles'in yaptığı gibi uykuyu algının hapsedilmesi
ya da kesintiye uğraması olarak tanımlarsak şunu da eklememiz gerekir: Ancak algılama
yetisine sahip bir canlı (�hayvan) uyuyabilir, bitkiler uyuyamaz. Bir başka önemli nokta:
Bir canlının algılayıp algılamadığını fiilen algılayıp algılamadığına bakarak öğrenemeye­
ceğimiz için Aristoteles bazı canlıların (örneğin süngerlerin) algılama yetisine sahip olup
olmadıkları konusunda kararsız kalıyor. Bkz. 13. dipnot.

52 Balta örneği için bkz. Ruh Üzerine, II, 1, 412b 1 1-17. Göz örneği için bkz. 412b 18-25. Metnin
devamında Aristoteles iki örneği birlikte ele alıyor: 412b 27 - 413a 3.

Cogito, sayı: 80, 201 5

224 Hakan Yücefer

ne uyguladığımızda varacağımız sonuç belli: Bir bedenin sahip olduğu yeti-
ler o bedenin ruhu. 53

Ruhu bedenin sahip olduğu yaşamsal yetilerin toplamı olarak tanımla­
mak elbette yeni bir beden düşüncesini de beraberinde getiriyor. Aristoteles
kendi ruh tanımıyla bedeni ruhun tanımına dahil ederek önceki bölümde
�üz ettiğimiz bedensiz felsefelerin açmazlarından kurtulmuş oluyor, yani
hem maddeci monizmi hem ruhu bedenden koparan düalizmi aşıyor. Aristo­
teles ruhu atomlara ya da öğelere indirgemediği, cisimsel olmayan bir ruhun
varlığını kabul ettiği ölçüde monist değil: Canlılar maddeye indirgenemez­
ler, çünkü maddi olmayan bir ruha sahipler. Ama aynı hamleyle Aristoteles
düalizmden de çıkıyor, çünkü ruh bedene dışarıdan eklenen, bedene yabancı
bir töz değil, "bedenle ilgili bir şey", bedenin sahip olduğu yetilerin toplamı.
Bedenle ruh bir açıdan bir ve aynı şey, çünkü yaşamsal yetiler zaten bedenin
yetileri.54 Başka bir açıdan ise birbirlerine indirgenemeyecek özelliklere sa­
hip iki boyut söz konusu, çünkü yetilerin kendisi cisimsel değil. O halde, bu­
rada ne maddeci ne düalist olan üst düzey bir monizmle karşı karşıyayız. 55

Peki bu yeni beden düşüncesi nominal olmayan, gerçek bir beden tanımı
yapabilmemizi de sağlayacak mı? Aristoteles'in bedenle ruh arasında kur­
duğu ilişki bedeni diğer cisimlerden gerçekten ayırabilmemizin önünü aça­
cak mı? Az önceki balta ve göz örneklerini tekrar düşünelim. "Balta canlı
olsaydı baltanın ruhu kesebilmek olurdu" demiştik. Ama baltanın kendisini
tanımlayan bu etkinliği gerçekleştirebilmesi, balta olarak işlevini yerine ge­
tirebilmesi için belli bir maddi yapıya da sahip olması gerek. Herhangi bir
maddeden, tahtadan ya da pamuktan balta yapamayız. Aynı şey göz için de
geçerli, göz de görebilmek için belli bir maddi yapıya ihtiyaç duyuyor. Ama
duyu organı için geçerli olan şey bedenin bütünü için de geçerli: Beden ruhu
tanımlayan yaşamsal yetilerin maddi zemini. Baltanın kesebilmek için, gö-

53 Daha önce ruhun parçalarından söz etmiştik, şimdi yaşamsal yetilerden söz ediyoruz. Aris­
toteles parça ve yeti sözcüklerini birbirinin yerine geçebilecek şekilde kullanıyor. Kastedi­
len şey bedenin yapabilmeleri, bir bedenin ne yapabildiği. Öte yandan, doğrudan bedenle
ilişkili olmayan bir ruhsal yeti de var: düşünme yetisi. Daha önce, düşünme yetisinden "ru­
hun doğa olmayan parçası" olarak söz etmiştik.

54 Aristoteles ruhu tanımladıktan hemen sonra bedenle ruhun aynı şey olup olmadığını sor­
maya bile gerek olmadığını söyleyerek açıkça monist bir konumu sahipleniyor. Bkz. Ruh
Üzerine, il, 1 , 412b 6-9.

55 Bu üst düzey monizmin de bu makale çerçevesinde ele alamayacağımız pek çok tartışmalı,
sorunlu yanı var elbette. Bu konularla ilgili vazgeçilmez bir kaynak haline gelmiş olan bir
makale derlemesine işaret edelim: Essays on Aristotle's De Anima, yay. haz. Martha C. Nuss­
baum, Amelie Oksenberg Rorty, Oxford University Press, Oxford, 1992.

Cogito, sayı: 80, 201 5

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 225

zün görebilmek için nasıl maddi bir düzenleniş içinde olması gerekiyorsa,
bedenin de ruh sahibi olabilmek, yani yaşamak için belli bir maddi yapı ser­
gilemesi, yaşamsal yetilerine uygun maddi parçalara ve bu parçalar arasın­
da uygun bir bütünlüğe, dengeye sahip olması gerekiyor. Tam da bu yüzden,
Aristoteles ruh göçü öğretilerini eleştirirken herhangi bir ruhun herhangi bir
bedene giremeyeceğini özellikle vurguluyor, Ruh Üzerine'nin birçok yerinde
ruhun ancak "belli bir bedenin" ruhu olabileceğini ısrarla anımsatıyor.

Nedir bu "belli beden"? Bir bedenin ruhun doğa olan parçalarını, yaşam­
sal yetileri, yapabilmeleri üstlenebilmesi için nasıl bir maddi yapı sergilemesi
gerekiyor? Ruh Üzerine'nin ikinci kitabının başında Aristoteles ruhu önce
"yaşama gücüne sahip bedenin gerçekleşmesi" olarak tanımlıyor, ardından
yaşama gücüne sahip bedenin "organlı beden" olduğu söyleniyor. 56 O halde
"belli beden" hem yaşama sahip beden, yani ruhun taşıyıcısı, öznesi ya da
maddesi olan beden, hem de organlı ya da organik beden. Ruhun yaşamsal
yetilerin toplamı olarak düşünülmesiyle bedenin organlı olarak düşünülme­
si birbirini tamamlıyor. Organlar yaşamsal yetileri mümkün hale getiriyor­
lar: Beslenme yetisine sahip olmak beslenme organına sahip olmak demek
(hayvanda ağız, bitkide kökler).57 Algılama yetisine sahip olmak duyu or­
ganlarına sahip olmak demek vb. Böylelikle ruhun varlığı tamamen bede­
ne bağımlı kılınmış oluyor. Ruh göçü öğretilerinde olduğu gibi aynı ruhun
farklı bedenlere, farklı insan ve hayvan bedenlerine girebilmesi mümkün
değil artık. Çünkü 1) farklı bedenleri farklı kılan şey zaten farklı organlara
sahip olmaları, 2) farklı organlara sahip olmak ise zaten farklı yaşamsal ye­
tilere yani farklı ruhlara sahip olmak demek. Bu durumda her beden, sahip
olduğu organlara karşılık gelen yetilere, o yetilerin tanımladığı ruha sahip
olabilir ancak. Ruh artık bedenin sahip olduğu yaşamsal yetilerden ibaret,
canlıyı düşünmek artık bedenin ne yapabildiğini düşünmek.

Bu noktada nominal tanımın ötesine geçtiğimizi söyleyebiliriz. Bedeni
diğer cisimlerden ayıran şey organlı oluşu. Cansız cisimler dört öğenin (ya
da atomcular için farklı şekillerde ve büyüklüklerde atomların) bir bileşimi
ola_rak görülebilir. Oysa beden maddi bileşenlerin karışımından fazla bir şey,
cisimden fazla bir şey. Bedenin organik doğası öğesel ya da atomik bileşenle-

56 Bkz. Ruh Üzerine, II, 1, 412a 27 - b 6 .
57 Aristoteles'e göre bu açıdan bitkiler de diğer canlılardan farksız. Bitkiler de son derece yalın

organlara sahip: Yaprak meyveyi korumayı sağlayan bir organ örneğin. Aynı şekilde bitki­
nin kökleri beslenmeye yarayan bir organ ve bu açıdan ağızla benzerlik içinde.

Cogito, sayı: 80, 2015

226 Hakan Yücefer

rinin doğasıyla açıklanmıyor. Bedeni anlamak istiyorsak maddi bileşenlerin

şekilde organları nasıl meydana getirdiklerini araştırmamız gerek. Elbette
Aristoteles de kendisinden önceki pek çok filozof gibi doğadaki canlı ya da
cansız her şeyin öğelerden oluştuğunu, öğelerin bedenin maddesi olduğunu
.. ... ı "f . 1 1, l . l v 1 . . 11 ·l 1 • 1
Kaouı ea.ıyor, ama organıarırı yap1sır1111 sauece ugeıerııı uugcu uzeıııı<_ıeı ıyıe

açıklanabileceğini kabul etmiyor. 58 Organlar maddi bileşenlerinin özellikle­
rine indirgenemez bir örgütlenme, maddeyi aşan bir yapı sergiliyorlar ve tam
da bu örgütlenme sayesinde kendilerine karşılık gelen yaşamsal yetileri taşı­
yabiliyorlar. Organları kendilerine özgü örgütlenmeleri içinde, bağlı olduk­
ları yaşamsal yetilerle ilişki içinde ele almadığımız sürece, organları yetiler­
le, yetileri organlarla ilişkilendirmediğimiz sürece nominal tanımın dışına
çıkamıyoruz. Bunu yaptığımızda ise aslında nominal tanımı temellendirmiş

oluyoruz, çünkü bedeni diğer cisimlerden ayıran şey nominal tanımın da
dediği gibi ruh sahibi oluşu. Ama ruh sahibi olmak artık dışarıdan gelen ya­
bancı bir tözü taşımak değil yaşamsal yetilere sahip olmak demek. Yaşamsal
yetilere sahip olmak ise o yetilere uygun organlara, organlı bir bedene sahip
olmak demek. İşte bu yüzden daha önce de gördüğümüz gibi Aristoteles no­
minal tanıma başvurmaya devam ediyor, ama ona başka filozoflarda sahip
olmadığı bir derinlik kazandırarak, onu nominal olmaktan çıkararak.

Zoolojinin başladığı yerdeyiz. Nominal beden tanımının temellendirile­
rek aşılmasıyla, bedenin gerçek, organik belirleniminin ortaya çıkarılmasıy­
la birlikte hayvan sorusu da felsefeye girmiş oluyor.

Hayvan Türlerinin Çeşitliliği, Hayvan Doğasının Birliği

Bütün Yunan filozofları, Aristoteles de buna dahil, doğanın aşamalı bir di­
zilim sergilediğini, yani cansızdan canlıya, bitkiden hayvana adım adım
küçük farklarla geçildiğini, aynı şekilde hayvan türlerinin de birbirlerinden
derece farklarıyla ayrıldığını kabul ediyorlar. Aristoteles öncesi filozoflar
için, cansızdan canlıya, hayvandan insana geçişteki aşamalılık canlı-cansız,
bitki-hayvan-insan kavramlarını net biçimde ayırt etmenin, derece farkları­
nın ardındaki doğa farklarını keşfetmenin önünde aşılmaz bir engel. Onlar
için doğa bilimi bu aşamalılığın öyküsünü anlatmaktan ibaret ve zoolojinin
bazen ahlaki ve teolojik boyutlar da barındırabilen bu kapsamlı öyküde son

58 Aristoteles birçok yerde kendisinden önceki filozofların organların doğasını sadece öğelere
başvurarak açıklamalarını eleştiriyor. Örneğin bkz. Hayvanların Parçaları, I, 1, 640b 1 1-23.

Cogito, sayı: 80, 2015

Bir Beden Ne Yapabilir? Aristoteles'te Hayvanlar, Beden ve Ruh 227

derece kısıtlı bir yeri var. Bu koşullar "hayvan" diye bağımsız bir kategorinin
ortaya çıkması için hiç de elverişli değil elbette, Yunancada hayvan diye bir
sözcük bile olmadığını gördük.

Zoolog Aristoteles'i diğer filozoflardan ayıran şey doğadaki bu aşamalı­
lığı yadsıması değil, aşamalılık karşısında farklı bir tavır takınması. Aristo­
teles aşılmaz görünen engeli yeni bir ruh ve beden anlayışı sayesinde aşıyor:
Aristoteles'in Ruh Üzerine' de geliştirdiği ruh ve beden anlayışı ona canlıyı
cansızdan, hayvanı bitkiden ayırabilmesini sağlayacak güçlü kavramsal ay­
gıtlar sunuyor. Canlılar aleminin ya da hayvan türlerinin çeşitliliği böylece
Aristoteles'in hayvan doğasını düşünmesinin önünde bir engel olmaktan çı­
kıyor. Aristoteles'in elinde artık canlıyı cansızdan ayıracak sağlam bir ölçüt
var: Sadece canlılar yaşamsal yetilere, yapabilmelere sahip. Bir varlığın yu­
karıda ele aldığımız şekliyle bir yetiye, bir yapabilmeye sahip olması canlı
olması için yeterli. Bu yetilere bakarak hayvanı diğer canlılardan ayırmak
da artık mümkün: Bir canlı yaşamsal yetilerden sadece beslenme ve üreme­
ye sahipse o canlı bir bitki demektir. Beslenme ve üremenin yanı sıra algı
yetisine (en azından dokunmaya) sahipse o zaman o canlı bir hayvandır.
Ama ruhun yetiler, bedenin organlar üzerinden tanımlandığını aklımızda
tutarak aynı farkları şu şekilde de ifade edebiliriz: Canlıyı cansızdan ayıran
şey organlı bir bedene sahip olmasıdır. Hayvanı bitkiden ayıran şey duyu
organlarına ve yer değiştirme organlarına sahip olmasıdır.

O halde, Ruh Üzerine'yle zooloji metinleri arasında tam bir işbölümü var.
Ruh Üzerine yeni bir ruh-beden anlayışı ortaya koyuyor ve genel olarak ya­
şamsal yetileri tanımlıyor. Zooloji metinleri ise bu yetilerin çeşitli hayvan
türlerine ait farklı bedenlerde nasıl farklı yollardan gerçekleştiğini, bu fark­
lılıklara rağmen nasıl aynı hayvan doğasının bütün hayvan türlerince taşın­
dığını gösteriyor. Ruh Üzerine bir yetiler teorisi, çünkü ruh yetilerin topla­
mından ibaret. Ruh Üzerine'nin burada ele almadığımız kısımlarında, ikinci
kitabın devamında ve üçüncü kitapta, Aristoteles tek tek yaşamsal yetileri
araştırıyor, beslenme yetisini, algılama ve yer değiştirme yetisini, ayrıca beş
duyuyu, bunların birbirleriyle ve imgelemle, arzuyla, düşünceyle, hareketle
ilişkilerini ayrıntılı biçimde inceliyor. Zooloji metinleri ise bir organ araş­
tırması, yetilerin organlarca nasıl üstlenildiğinin araştırılması . 59 En başta

59 Pierre Pellegrin'in ifadesini kullanarak söylersek, Aristoteles'in zoolojisi her şeyden önce
bir "parçabilim" (moriologie). Pellegrin, Aristoteles zoolojisinin hayvanları sınıflandırmayı
amaçlamadığını, zoolojinin temel konusunun hayvanların çeşitliliği değil hayvanın birliği

Cogito, sayı: 80, 20 1 5

228 Hakan Yücefer

başlıklarını anımsattığımız metinler işte bu organ ya da parça araştırması -
nın farklı kısımlarına karşılık geliyor. Hayvan Araştırmaladnda Aristoteies
hayvan türlerinin çeşitliliğine yöneliyor, ampirik verileri daha ileri bir araş­
tırmayı hazırlayacak şekilde derliyor. Hayvanların Parçaları bu ampirik ve­
rilere dayanarak hayvan bedenini oluşturan parçaların yalından karmaşığa
doğru giden sistematik bir analizini yapıyor: önce kan, yağ, et, kemik. . . , son­
ra duyu organları, kalp, böbrek, mide . . . Hayvanların Üremesi, Aristoteles'in
kitabın hemen başında açıkça söylediği gibi üreme organlarına yöneliyor,
farklı hayvan türlerinde üremenin nasıl gerçekleştiğini, embriyonun gelişi­
mini inceliyor. Hayvanların Hareketi ve Hayvanların İlerlemesi ise yer değiş­
tirme organlarını ve hareketi koşullayan çeşitli etkenleri inceliyor. Zoolog
Aristoteles'in asıl amacı hayvanların çeşitliliğine bakarak hayvan doğasının
birliğini ortaya çıkarmak. Bunun için de Aristoteles hayvan bedenini ince­
liyor, türler arası farkları da gözeterek hayvan bedeninin üreme, beslenme,
algılama ve yer değiştirme yetilerini nasıl taşıdığını, kısacası "bir bedenin ne
yapabildiğini" açığa çıkarmaya çalışıyor.

olduğunu göstererek Aristoteles'in zooloji metinlerinin yeni bir gözle okunmasına büyük
bir katkı sağlıyor. Bkz. La Classification des animaux chez Aristote, Les Belles Lettres, Paris,
1982. Aristoteles'in zooloji metinlerinin seksenli yılların başından itibaren Aristoteles yo­
rumcuları tarafından adeta yeniden keşfedildiğini, Pellegrin'in yanı sıra David M. Balme,
James Lennox, Allan Gotthelf gibi yorumcuların katkılarıyla bu metinlere yaklaşımımızın
baştan sona yenilendiğini söyleyebiliriz.

Cogito, sayı: 80, 2015

.

Aristoteles'te An iletişimi;,

ÖMER AYGÜN

Aristoteles'e göre arılar işitebiliyor mu? Metafizik'in ünlü açılış pasajına ba­
kılırsa yanıt olumsuz:

"Sesleri işitme yetisine sahip olmayan hayvanlar, örneğin arılar ve benzeri

türler, zeki olurlar, ancak öğrenme yetisine sahip değildirler."1

Hayvan Araştırmaları'ndaki iki pasajda ise yanıt olumlu gibi görünüyor:

"Oğul verileceği zaman, birkaç gün boyunca tekdüze ve tuhaf bir ses çıkar,

2-3 gün önceden de birkaç arı kovanın etrafında uçar; bunların arasın­

da kralın da bulunup bulunmadığı daha gözlemlenmemiştir, çünkü kolay

değildir."2

* Bu makaleye eleştirileri için Refik Güremen ve Hakan Yücefer'e, arılar ve böceklerde işit­
meyle ilgili ikincil kaynaklar bulmamda bana yardımları için Danielle Cudmore ve Ali
Çakır'a, bu araştırmaya verdiği destekten dolayı Galatasaray Üniversitesi Bilimsel Araştır­
ma Projeleri'ne teşekkür ederim. Kari von Frisch'in de başyapıtının girişinde referans ver­
diği kısacık bir pasaj, Aristoteles'e göre arılarda sessel iletişimin yanı sıra başka bir iletişim
türünün olup olmadığı sorusunu akla getiriyor. (Hayvan Araştırmaları, IX, 40, 624b6-8.)
Şimdilik J. B. S. Haldane'in vardığı sonucu ve makalesinin künyesini aktarayım: "Hayvan
Araştırmaları'nın yazarının ya da kendisini bilgilendiren kişinin 'sallama dansını' izlediği
sanırım açık." (The Journal of Hellenistic Studies, 75. cilt, 1955, 25 . sayfa.) Bu pasajı incele­
mek başka bir çalışmayı gerektiriyor. Gene de Aristoteles arı dansını gözlemlemiş olsa bile
ne anlama geldiği konusunda tabii ki suskun.
Aristoteles, Metafizik, I, 1, 980b23. Buradaki psophôn sözcüğü için şimdilik Ahmet Arslan ve
Hilmi Ziya Ülken gibi "sesler" diyelim. Tersi belirtilmediği sürece eski Yunancadan bütün
çeviriler bana ait.

2 Hayvan Araştırmaları, IX, 40, 625b9-10, Balme'ın çevirisini az çok izliyorum. Ancak burada
phôııe'yi Balme "hum" diye, D'Arcy Wentworth Thompson "sound" diye, Barthe!emy Saint­
Hilaire ve Tricot "son" diye çeviriyor.

Cogito, sayı: 80, 201 5

230 Ömer Aygün

Birkaç sayfa sonraki bir pasajda olumlu yanıt daha açık:

"Sabahları sessiz dururlar, sonra arılardan biri 2-3 kez vızıldayarak onları

uyandırır. O zaman topluca uçup işe giderler, geri döndüklerinde ilk baş­

ta gürültü patırtı yaparlar, ardından gürültü patırtı azalır, derken bir arı

aniden sessizleşirler."3

Arıların işitme yetisine sahip olup olmadığı sorusuna Metafizik olumsuz,
Hayvan Araştırmaları ise olumlu bir yanıt verdiğine göre, Aristoteles metin­
lerinde bir tutarsızlık var gibi görünüyor.

Bu tutarsızlığı çözmek için ne yapılabilir? Metafizik'teki olumsuz tutumla
Hayvan Araştırmaları'ndaki olumlu tutumun Aristoteles'in yaşamının farklı
dönemlerine denk geldiği savunulabilir. 4 Ancak bu çözümde üç sorun var:
Genel olarak böyle bir çözüm keyfi, çünkü herhangi birinin tutarsız öner­
meleri farklı dönemlerde dile getirildikleri gerekçesiyle sözümona "bağdaş­
tırılabilir"; ayrıca bu çözüm felsefi olarak da boş, çünkü neden fikir değiş­
tirildiğini ve hangi yönde fikir değiştirildiğini açıklamıyor; son olarak böyle
bir çözüm zaten işe yaramıyor, zira Hayvan Araştırmaları'nda arıların işitme
yetisine sahip olduğunu savunur gibi duran yukarıdaki iki pasajın arasın­
da şöyle bir pasaj , Aristoteles'in bizzat Hayvan Araştırmaları'nda bile konuya
kuşkuyla yaklaştığını gösteriyor:

"Arılar çıngırağı5 sever gibi görünüyor, bu sayede tencere tava çalarak

arıları kovana topladığını söyleyen insanlar vardır. 6 Ama bir kere işitip

3 Hayvan Araştırmaları, IX, 40, 627a24-28, gene Balme'ın çevirisini az çok izliyorum. Ayrıca
Hayvan Araştırmaları, iV, 8, 534bl6-17'ye bakınız. Karşılaştırma için Yaşlı Plinius, Natura­
/is Historia [Doğa Araştırması], XI, lO'a (Littre baskısında 432 . sayfaya) bakınız. Plinius'a
göre arı kovanı gayet katı ve bilgece emirlerle yönetilen bir ordugahtır. Vergilius da akşam­
ları benzer sayılabilecek bir sesin çıktığını, ardından arıların kovanın kenarlarında ve giri­
şinde vızıldadıklarını söylüyor: "fit sonitus, mussantque oras et limina circum". (Georgica
[Çiftçilik Sanatı], iV, 188; cf. v. 71-72.)

4 D. M. Balme, "Development of Biology in Aristotle and Theophrastus: Theory of Spontane­
ous Generation" ["Aristoteles ve Theophrastos'ta Biyolojinin Gelişmesi: Kendiliğinden Olu­
şum Kuramı"], Phronesis, 7. cilt, 1. sayı, Brill Yayınları, Leiden, 91 . sayfa.

5 Buradaki tôi krotôi ifadesini Balme "the sound of a rattle" diye, Thompson "a rattling noise"
diye, Barthelemy Saint-Hilaire ve Tricot "bruit" diye, Bertier "vacarme" diye çeviriyor. Yaşlı
Plinius, Natura/is Historia [Doğa Araştırması], XI, 22'ye (Littre baskısında 438. sayfaya) ba­
kınız.

6 Sonraki tartışmamız açısından, buradaki psephois ("tencere tava") sözcüğünün kimi elyaz­
malarında psophois ("gürültülere") diye geçtiğini söyleyelim. Hayvan Araştırmaları, IX, 40,

Cogito, · sayı: 80, 201 5

Aristoteles'te Arı İletişimi 23 1

işitmedikleri ve bunu zevkten ya da korkudan yapıp yapmadıkları belli

değil."7

Dolayısıyla filolojik yollarla Metafizik'i ve Hayvan Araştırmaları'm Aristote­
les'in farklı dönemlerine tarihlendirmek tutarsızlığı çözmeyecek, zira tutar­
sızlık sırf Hayvan Araştırmaları kapsamında bile karşımıza çıkıyor. O halde,
metinleri filolojik yollarla farklı tarihlere atamak yerine, arıların işitme yeti­
si konusunda karşıt gibi görünen bu iki tutumu felsefi açıdan yorumlayarak
bağdaştıklarını, hatta birbirlerini desteklediklerini göstermeye çalışalım.
Cerrahi müdahale yerine rehabilitasyonu deneyelim.

Ne de olsa muğlaklık Aristoteles'in tutumundan kaynaklanmıyordur bel­
ki. Muğlaklık Eski Yunanca akouein fiilinde de olabilir. Nitekim bu fiilin en
az iki anlamı var: genelde genetivus'la kullanıldığında "dinlemek, birinden
öğrenmek"8 ya da accusativus'la kullanıldığında "dinlemek değil de, duy­
mak, işitmek".9 Dilbilgisi bir yana, işitsel nesnenin ne olarak algılandığı fii­
lin anlamını değiştiriyor. O halde akouein fiilinin anlamlarını ayrıştırırsak,
Aristoteles'e göre arıların işitme yetisine sahip olup olmadığı konusundaki
tutarsızlığı belki çözebiliriz.

I. Psophos

Metafizik pasajıyla başlayalım:

"Sesleri işitme yetisine sahip olmayan hayvanlar [hasa me dynatai tôn

psophôn akouein], örneğin arılar ve benzeri türler, zeki olurlar, ancak öğ­

renme yetisine sahip değildirler [aneu tou manthanein] ."

627al8'de Balme'ın dipnotuna bakınız. İlginçtir, Aristoteles gibi günümüz arı araştırmacı­
ları da hem arıların işitme yetisi konusunda genelde ikircikli, hem de tencere tava çalarak
arıların çağrılması konusunda kuşkulu. (Claire Preston, Bee [Arı]. Reaktion Books, Londra,
2006, 2 1 . sayfa.)

7 Hayvan Araştırmaları, IX, 40, 627a15-19, Balme'ın çevirisini az çok izliyorum.
8 "Akouein . . . birinden işitmek ve birinden öğrenmek anlamında genitivus alır". (Herbert Weir

Smyth, Greek Grammar [Yunanca Dilbilgisi], Harvard Üniversitesi Yayınları, Cambridge,
1920, §1364, 324. sayfa. Buna karşılık Gökyüzü Üzerine, I, 1 1 , 281a22'ye bakınız.

9 "İşitilen şey belirli olduğunda ve anlam dinlemek değil de basitçe işitmek olduğunda, bir şeyi
işitmek genellikle akouein ti diye ifade edilir.". (Smyth, §1363a, 324. sayfa.) Akouein'in bu
accusativus'lu kullanımının Aristoteles'teki en tipik örneği şu olsa gerek: "Öyleyse, işittiğin
şeyi dile getirebilirsin [hosth ' ha ekouse, tout' eipein]." (Hayvanların Üremesi Üzerine, V, 2,
781a30).

Cogito, sayı: 80, 2015

232 Ömer Aygün

Burada akouein fiili genetivus alıyor, nesnesi de psophoi. Deminki ayrım-
1 - -- - - - - L _ 1 _ _ ___ _ 1_ L - ---- .J _ A _.: _J.. _ .ı.. _l __ , .: _ _ ___ ı _ ___ _ L _ _ L _ _ __ �- -- ;::,.. _ __ _ l __] __ �- - - - -lQ.l lllllLct Uct.1\..dl �a.l\.. u u ı aua. .M..l l�LULC::lC::� 1 1 1 a. ı ııaı ııı ua.�ua.ya.bl �a.ı:;.ıı UlUUb UllU

değil, psophos'ları dinleme ve onlardan bir şey öğrenme yetisine sahip olma­
dığını söylüyor. Peki psophos ne demek? Aristoteles'te de Eski Yunancada da
psophos en geniş anlamda bir şeyin bir şeye çarpmasının işitsel efekti olarak
tanımlanıyor: kapı gıcırtısından gitar sesine, öksürük sesinden insan diline,

her türlü işitilebilir titreşim. 10 Sonuçta eğer psophos bu en geniş anlamıyla,
jenerik anlamıyla "her türlü işitsel efekt" anlamına geliyorsa ve Metafizik pa­
sajına göre arılar bunları dinleme yetisinden yoksunsa, o halde Aristoteles'e
göre arılar basbayağı sağır olmalı.

Ama psophos'un ilk anlamı daha özgül, daha spesifik: Çelgin'e ve
Sinanoğlu'na göre de "ses" değil "gürültü patırtı"; Georgin'e göre "son" değil
"bruit"; Liddell & Scott'a göre "sound" değil "noise". 1 1 O zaman psophos en
geniş anlamıyla "ses" değil de, özgül olarak "gürültü" anlamına geliyorsa,
Metafizik arıların gürültülere sağır olduğunu söylerken başka işitsel efektleri
işitebildikleri olasılığını dışlamıyor demektir (ki zaten yukarıda Aristoteles
arıların tencere tava şangırtısını işitebildiğinden kuşkuluydu), dolayısıyla
Hayvan Araştırmaları'ndaki pasajlarla tutarsızlık yok demektir.

Peki Metafizik pasajına göre arılar bu "gürültüleri" işitemiyor da hangi
hayvan türleri işitebiliyor? Ayrıca bu yeti neden öğrenme (µav8avELv) yete­
neğiyle bağdaştırılıyor o pasajda? Aristoteles'e göre farklı sesleri en iyi ayırt
edebilen hayvan türlerinden biri kuşlardır, özellikle de küçük kuş türleri, ör-

10 Ruh Üzerine, II, 8, 419b9-12, 16-18, 22-24; Duyum ve Duyumsal Nitelikler Üzerine, 2, 438b20'ye
bakınız. Ayrıca Aristoteles'e ait olduğu şüpheli İşitilen Şeyler Üzerine, 800al ve devamına
bakınız.
Nitekim bir istisna dışında gördüğüm bütün İngilizce, Fransızca ve Latince Metafizik çevi­
rileri bu bağlamda psophos'u "sound", "son" ya da "sonus" diye çeviriyor. İstisna, Jaulin ve
Duminil'in çevirisi. Onlar burada psophos'u "bruit" diye çeviriyor. Cousin, Saint-Hilaire,
Pierron & Zevort ve Tricot "sons" diyor, Ross ve Barnes "sounds", Moerbekeli Guglielmus
ise "sonus". Türkçe Metafizik çevirilerinde Arslan ve ülken bu sözcüğü "ses" diye çeviriyor.
(Aristoteles, Metafizik, çeviren Prof. Dr. Ahmet Arslan, Sosyal Yayınları, İstanbul, 1996, 76.
sayfa; Aristo, Metafizik (1 . kitap), çeviren Hilmi Ziya Ülken, Vakit Matbaası, İstanbul, 1935,
27. sayfa).

11 Güler Çelgin, Eski Yunanca-Türkçe Sözlük, Kabalcı Yayınları, İstanbul, 2010, 728. sayfa;
Suat Sinanoğlu, Yunanca-Türkçe Sözlük, Türk Tarih Kurumu, Ankara, 1 953, 304. sayfa;
Charles Georgin, Dictionnaire grec-français, Hatier Yayınları, Paris, 1961, 871 . sayfa; H. G.
Liddell, R. Scott, Greek-English Lexicon, 9. baskı, Clarendon Yayınları, Oxford, 1996, 2025.
sayfa (Bundan sonra LSJ diye kısaltılacak). Hatta LSJ bu spesifik anlamı Aristoteles biyo­
lojisinde geçen başka işitsel fenomenlerden ayırt ediyor. (Ruh Üzerine, il, 8, 420b29; Hayvan
Araştırmaları, IV, 9, 535b31.)

Cogito, sayı: 80, 201 5

Aristoteles'te Arı İletişimi 233

neğin bülbüller. Bir yavru bülbül hakkında aşağıdaki pasaj bunun öğrenme
yetisiyle bağlantısını gösteriyor olabilir:12

"Bazı küçük kuşlar, yuvalarından başka yerde başka kuşların şakıması­

nı dinleyerek [allôn akousôsin ornithôn aidontôn] büyümüşlerse, öterken

ebeveynininkinden farklı bir ses çıkarırlar [phônen aphiasin]. Bir bülbü­

lün yavrusuna ötmeyi öğrettiği [prodidaskousa] gözlemlenmiştir, öyleyse

ötüş . . . 13 doğal yoldan gelmeyip şekillendirilmeye yatkındır [plattesthai] ."14

Bülbüllerin şarkısı burada doğal değil, ebeveynden öğrenilebileceği gibi başka
kuşlardan, hatta belki bambaşka kaynaklardan, "gürültüden" edinilebiliyor.
Yani işitilen şeyin kaynağı, "anlamı" önemli değil. Bülbül yavrusu bu açıdan
"şekillendirilmeye yatkın". O halde Aristoteles'in bu yetiyi niçin öğrenmek­
le bağdaştırdığı da açıklık kazanıyor: burada öğrenmekten kasıt ezberleyip
taklit ederek aktarmak (mimesis). 15 Nitekim Aristoteles papağan için de şöyle
diyor: "Genelde de pençeleri bükük bütün kuşlar kısa boyunlu, geniş dilli ve
taklitçi olur. 'insan dilli' [antrhôpoglôtton] denen Hint kuşu olan papağan da
öyle; şarap içtikten sonra iyice zıvanadan çıkar [akolastoteron de ginetai] ."16

Öyleyse Metafizik pasajı, arıların büsbütün sağır olduğunu söylemiyor, anla­
mından ve kaynağından soyutlanmış işitsel efektleri ("gürültüleri"), örneğin
bülbüllerin tersine, algılamadıklarını ve aktarmadıklarını söylüyor. 17

12 Warrington, Hayvanların Kısımları Üzerine, II, 4, 650b26'ya referans vererek, bu adlandırıl­
mayan türler arasında karıncaları da sayıyor. Oysa referans verilen pasajda Aristoteles'in
söylediği şey, karınca ve arıların kimi kanlı hayvanlardan daha zeki (synetôteran) bir ruha
sahip olduğu. (Aristotle's Metaphysics, hazırlayan ve çeviren John Warrington, J. M. Dent &
Sons Ltd., Londra, 1956, 51 . sayfa, 2. dipnot.) Öte yandan, Asklepios Aristoteles'te geçmeyen
şu örnekleri veriyor: "köpek, papağan, at, eşek vb." (Brandis, Scholia Graeca in Aristotelis
Metaphysica, Berlin Akademi Matbaası, Berlin, 1837, 552. sayfa).

13 Aristoteles'te, Hippokrates külliyatında ve başka kaynaklarda bu sözcük "dil", "lehçe", "ak­
san", hatta "söz" anlamında. Buradaki anlamı ise olsa olsa bulanık anlamda "seslendirme
biçimi" olabilir. Nitekim Aristoteles sonraki cümlede şöyle diyor: "Cansız şeyler asla phône
çıkarmazlar; ancak ses genişliğine, tona ve dialektos'a sahip olan flüt, lir ya da başka cansız
şeylere benzemeleri açısından phône çıkarttıkları söylenir." (Ruh Üzerine, II, 8, 4206-8) Ör­
neğin Hett burada dialektos'u "modulation" diye çeviriyor.

14 Hayvan Araştırmaları, IV, 9, 536b14-18. Peck'in çevirisini az çok izliyorum.
15 Ayrıca Hayvanların Üremesi Üzerine, V, 2, 78la26-28'e bakınız: "Söylenen şeylerin öğrenil­

mesi [mathesis], kişi işitileni tekrar edecek biçimde [antiphtheggesthai to akousthen] gerçek­
leşir." Aristoteles'e göre öğrenmede taklidin rolünü ele alan temel pasaj elbette Poetika, 4,
48b4-28.

16 Hayvan Araştırmaları, VIII, 12, 597b25-28.
17 Arıların mesajları aktarma yetisine sahip olmadığını zoolog Kar! von Frisch de düşün­

dürüyor. (The dance language and orientation of bees [Arıların Dans Dili ve Yön Bulması],
Harvard Üniversitesi Yayınları, Cambridge, 1993, özellikle 43., 55-56. sayfalar.) Dilbilim-

Cogito, sayı: 80, 2015

234 Ömer Aygün

II. Phône

Sorunumuz çözülmüş gibi: Metafizik pasajına göre arıların işitemediği şey
bu "gürültü"; Hayvan Araştırmaları'ndaki iki pasajda da zaten arıların işittiği
şey illa bu "gürültü" olmak zorunda değil. İyi ama arıların her türlü işit-
sel efekte değil de, yalnızca ""gürültüye" sağır olduğunu söylemek ne denı.ek?

Aristoteles'e göre arılar gürültülere gerçekten sağır mı, örneğin bir frekans
uyuşmazlığı mı var, yoksa arılar gürültülere yalnızca duyarsız mı, örneğin
onları duydukları halde yok mu sayıyorlar? Aristoteles'in metinlerinden ha­
reketle bu soruyu yanıtlayamıyorum. Peki, arılar neyi işitebiliyor? Bu soruyu
yanıtlama şansımız var. Görmüştük, kovanda oğul verilmeden önce "birkaç
gün boyunca tekdüze ve tuhaf bir ses [phône monôtis kai idios] çıkar"18 ve
bunun üstüne arılar hazırlığa geçer. Öyleyse arıların işitebildiği şey bu ses
olmalı: phône. 19 Bülbül gibi kimi kuşlar gürültüleri işitip öğrenebiliyorken,
yani onları taklit ederek aktarabiliyorken, arılar başka bir arının çıkardığı
phône'yi işitebiliyor.

Ama bu olamaz. Çünkü Aristoteles böceklerin phône çıkarabildiğini ıs­
rarla ve açıkça reddediyor: "Bir hayvanın phône çıkarmada [phônei] kullana­
bileceği tek kısım 'farenks'tir"20, hiçbir böceğin de farenksi yok. Genel olarak
phône bir hayvanın çıkardığı bir sestir "ama herhangi bir kısmıyla değil"21;
teknik olarak phône, "içe çekilen havanın 'nefes borusu' adı verilen kısma bu­
radaki ruh tarafından çarpılması" dır, 22 dolayısıyla ancak akciğerlere sahip
hayvanlar phône çıkarabilir. 23 Phône çıkarılırken akciğerler, nefes borusu,

ci Emile Benveniste de bunun altını çiziyor: "Örneğin, bir arının bir ara-aktarım [relais]
türü sayılabilecek biçimde, kendi kovanından aldığı bildiriyi başka kovanlara götürdüğü
gözlemlenmemiştir." (Genel Dilbilim Sorunları, Çeviren: Erdim Öztokat, Yapı Kredi Yayın­
ları, İstanbul, 1 995, 85. sayfa. ilk basımı Fransızcada 1952 yılında yapılmıştır.) Son ola­
rak Deleuze ve Guattari, bu özelliğin önemini vurguluyor: "Benveniste, arıların organik
bir kodlama süreci olmasına ve hatta değişmeceler [tropes] kullanmalarına rağmen, bir
dilinin olduğunu reddeder. Arıların dili yoktur çünkü gördüğü şeyi iletebilir ama kendisine
iletileni aktaramaz." (A Thousand Plateaus [Bin Yayla], çeviren Brian Massumi, Minnesota
Üniversitesi Yayınları, Minneapolis, 1987, 77. sayfa.

18 Hayvan Araştırmaları, IX, 40, 625b9-10.
19 Yukarı alıntılanan pasaja bakınız: Hayvan Araştırmaları, iV, 9, 536b14-18.

20 Hayvan Araştırmaları, iV, 9, 535a29-31; Ruh Üzerine, il, 8, 420b10.

21 Ruh Üzerine, il, 8, 420b14.

22 Ruh Üzerine, il, 8, 420b27-29, 14-17.

23 Ama phône çıkarırken hayvan ne nefes almalı ne nefes vermelidir, havayı tutmalıdır, "çün­
kü [havayı] tutan hayvan onu hareket ettirebilir". (Ruh Üzerine, il, 8, 421a2-4; ayrıca Prob­
lemler, 1 1 , 903b34-36, 904bll-14'e bakınız.) Solumada sürekli nefes alıp vermeden farklı ola­
rak phône kesintilidir; taklitte gelen gürültünün hemen tekrar üretilmesinden farklı olarak,
phône hayvanın vücudunda bir orta haldir, bir tür kendi üstüne dönüştür.

Cogito, sayı: 80, 2015

Aristoteles'te Arı İletişimi 235

dil, içteki ve dıştaki havanın solumayla ilgili işlevleri askıya alınır, saptırılır
ve yeniden düzenlenir;24 phône çıkarılırken hava bile artık yalnızca bir öğe
ya da ortam değildir, bir araç haline gelir. Kısacası, phône çıkarmak, hayva­
nın bedeninde ve hatta çevreyle ilişkisinde yeni bir organizasyon gerektirir.
Bu yeni organizasyonda phône, bir nesnenin başka bir nesneye vurmasında­
ki hareketin efektine de, hayvanın bedeninin herhangi bir kısmından gelen
bir sese de indirgenemez artık.

Sonuçta phône çıkarmanın bu anatomik gereklerinden hiçbirini arılar ye­
rine getirmez, dolayısıyla bizim örneğimizde bir arının çıkarıp öbürlerinin
işittiği şey phône olamaz. O zaman neden Aristoteles oğul vermeden önce
"tekdüze ve tuhaf bir phône" çıktığını söyledi? Acaba arıların iletişimde kul­
landıkları ses, teknik olarak phône olmasa da, phône'nin bir mütekabili, bir
karşılığı, bir analoğu olabilir mi?25 Olabilir, olsa olsa "vızıltı" (bombos) olabi­
lir bu. Nitekim phône çıkarmada kullanılan kısımlar ile vızıldamada kulla­
nılanlar arasında bir mütekabiliyet, bir analoji, bir koşutluk görmek olanak­
lı: nefes alan hayvanlar phône çıkarmak için nasıl "içe çekilen havayı 'nefes
borusu' adı verilen kısma çarpıyorsa", bazı böcekler de vızıldarken "içerideki
pneuma'yı sürtüştürüyor". Dolayısıyla phône üretimindeki yeni organizasyo­
nun mütekabiline, karşılığına, analoğuna böceklerde rastlıyoruz:26

"Dolayısıyla böcekler ne phône ne de söz çıkarır [oute phônei oute dialege­

tai] ; gene de içerdeki pneuma aracılığıyla bir ses çıkarırlar [psophei] (bu

pneuma dışa verilen pneuma değildir, zira böcekler nefes almaz), bazıları

vızıldar [bombei], örneğin arılar ve başka kanatlı böcekler; bazıları için

'öter' denir, örneğin ağustosböceği için. Bütün bu böcekler hypozama'nın

[göğüs kafesiyle karın arasının] altındaki zar aracılığıyla ses çıkarır [psop-

24 Hayvanların Kısımları Üzerine, il, 17, 660a29-660b2; Ruh Üzerine, III, 13 , 435b25.
25 Bu örnekte olduğu gibi, analojik özellikler (örneğin kuşların tüyleri ve balıkların pulları)

cinslerarası görülür. "Azlık-çokluk" açısından farklılık gösteren özellikler ise (örneğin uzun
tüyler ve kısa tüyler) türlerarası görülür. "Cinsleri birbirinden ayırt ederken kullanılan bu
terim ["analojik yapılar"], genellikle, çok soyut düzeyde benzer bir işlev gören, ancak bunu
farklı yollardan gerçekleştiren, ortak bir temanın yapısal çeşitlemelerini oluşturmayan
(yani "azlık-çokluk" açısından farklılık göstermeyen) yapılar arasındaki ilişkiyi ifade eder."
(James G. Lennox, "Kinds, forms of kinds, and the more and the less in Aristotle's biology"
["Aristoteles'in Biyolojisinde Cinsler, Cins Biçimleri ve Azlık-Çokluk"], Philosophical Issues
in Aristotle's Biology [Aristoteles Biyolojisinde Felsefi Meseleler] , yayma hazırlayan Gotthelf &
Lennox, Cambridge Üniversitesi Yayınları, Cambridge, 1987, 341. sayfadaki dipnot.) Ayrıca
Balme'm Hayvan Araştırmaları, VII-X, çevirisinin giriş yazısında 16. sayfaya bakınız.

26 Aristoteles vızıltı ve fizyolojisi için analogon sözcüğünü kullanmıyor. Buna karşın, bizim
kullanımımız Hayvanların Kısımları Üzerine, 1, 5, 645b8-21'deki esas analogon anlatımına
uyuyor.

Cogito, sayı: 80, 2015

236 Ömer Aygün

- 1
i l n � l fl P _..__.__..._.._.,...__,,

hei] (tabii ki vücudu buradan bölünmüş böcekleri kastediyorum), örneğin

arılar ve öbürleri de: uçarken kaldırıp büzme hareketi yaparlar: çıkan ses

[psophos] aslında içerdeki pneuma'nın sürtünmesidir.''27

arııarın i�itmesinin fizyolojisi hakkında
... • • • "J 1 1
oıze soyıeyeceK neruey-

se hiçbir şeyi olmasa da28 Aristoteles arıların vızıldamasıyla ilgili bize bir
açıklama veriyor. Nefes alan hayvanlarla böcekler arasındaki bu koşutluğu
destekleyen iki metin var: Uyku ve Uyanıklık Üstüne, 2, 456al lvd., ve Solu­

ma Üzerine, 9, 474b31vd. Bu metinlerde, nefes alan hayvanın dışarıdan içine
çektiği pneuma'ya, böceklerdeki iç pneuma denk düşer; nefes alan hayvan­
ların akciğer hareketine, balıkların solungaçlarının hareketi ve böceklerde
zarla yapılan sürtüştürme denk düşer. O halde bu koşutluklara bakarak
Aristoteles'e göre arıların iletişimde kullandıkları şey, phône değilse bile,
onun analoğu olan vızıltıdır.

Ama bu da olamaz. Çünkü bu pasajlardaki koşutluklar aslında phône

ile vızıltı arasında değil, bunların hareketi arasında. Başka bir deyişle,
Aristoteles'e göre arı iletişiminin basitçe vızıltıyla gerçekleştiğini söyleyeme­
yiz. Son bir ayrıma ihtiyaç var. Çünkü şu haliyle vızıltı, soluma sırasındaki
sürekli hırıltıya ya da nabız sesine denk düşüyor, vücudun içinden gelen bir
gürültüye (psophos) karşılık geliyor;29 oysa arı iletişimindeki vızıltı sürekli
değil, kesintili; durumuna göre bazen çıkar bazen çıkmaz. Hayvan Araştır­

maları'ndaki ikinci pasajdaki zaman zarflarından belli:

"Sabahları sessiz dururlar, sonra arılardan biri 2-3 kez vızıldayarak

[bombesasa] onları uyandırır [ya da uyarır] . O zaman topluca uçup işe gi­

derler, geri döndüklerinde ilk başta gürültü çıkarırlar [thorybousi], ardın­

dan gürültü azalır, derken bir arı uyumaları anlamına geliyormuşçasına

[hôsper semainousa] etrafta vızıldayarak [bombesei] uçar, sonunda aniden

sessizleşirler." 30

27 Hayvan Araştırmaları, iV, 9, 535b3-12, Peck'in çevirisini izliyorum.
28 Aristoteles antenler (yani "boynuzlar") konusunda tek bir cümleyle yetiniyor. (Hayvan Araş­

tırmaları, iV, 7, 532a26-27)
29 Arılarda "şarkı" ya da "mırıltı" denen ve müzikte taklit edilen ses bu sestir: "Ancak 'arı dansı'

cazip ama yanlış bir adlandırma olsa bile, arılar gerçekten de şarkı söyler gibi görünüyorlar.
İzcilik yapan işçi arının düzensiz uçuşuyla ortaya çıkan farklı perdeden sesleri. . . Rimski­
Korsakov ünlü 'Yabanarısı Uçuşu'nda yansıtmıştır." (Preston, 2006, 1 10-1 1 1 . sayfalar)

30 Hayvan Araştırmaları, IX, 40, 627a24-28, Balme'ın çevirisini izliyorum ama italikler benim.

Cogito, sayı: 80, 201 5

Aristoteles'te An İletişimi 23 7

Yani burada olan biteni, soluma hareketine denk düşen bir vızıltıyla açıkla­
yamayız. Bu da bizi phône ile bizim vızıltı arasındaki koşutluğun en önemli
yanına getiriyor. Çıngırak ya da tencere tavadan farklı olarak, burada işiti­
len şey her neyse "anlamlıymış gibi" algılanıyor. Gürültüden farklı olarak
phône' de ve bizim vızıltıda "çarpan kısımda ruh olmalı ve bir imge [phan­

tasia] bulunmalı, zira phône anlam taşıyan bir sestir [psophosl, öksürükteki
gibi değil.''31 Gürültüden farklı olarak, phône ve onun analoğu olan vızıltı,
bir refleks ya da arızi bir "belirti" olarak anlam taşımaz. Phône ve vızıltı
arasındaki koşutluk fizyolojiye indirgenemez, semantiği, yani anlamı kapsa­
malıdır. Nitekim Aristoteles'e göre phône "ruha sahip bir varlığın sesidir"32
hatta "bir hayvanın sesidir". 33 O halde phône üretimi hayvanın algılama ve
herhalde yer değiştirme yetisiyle birlikte gelir. Dolayısıyla phône bir hayvan­
dan gelen ve bir hayvanı hedef alan bir "dikkat" talebidir. Gürültü darbedir,
phône ise hayvanın temas kurmasıdır. Dolayısıyla phône'nin ve bizim vızıltı­
nın işlevi dikkat çekmedir, çağrı ve taleptir. 34

Zira "phône acı verenin ve zevk verenin bir göstergesidir''. 35 Phône arzu
yüklüdür. Tıpkı yer değiştirme gibi: yer değiştirmek, acıyla zevkin kaçma­
kovalama biçiminde somutlaşmasıdır. Ancak yer değiştirmeden farklı olarak
phône ne kaçma ne kovalamadır, bir "gösterge" dir ve hayvanın böyle bir gös­
tergeyi dışavurması tam da arzu nesnesine sırf kendi hareketiyle ulaşamadı­

ğı anlamına gelir. Bunun en tipik örneği çiftleşme için çıkarılan phône' dir,
çünkü çiftleşme hayvanın ancak bir başka hayvanla yapabileceği bir şeydir
tabii ki;36 benzer biçimde, gene tipik olarak hayvanların yavrularını panik
içinde ararken phône çıkarmaları da öbür hayvanın hareketine muhtaç ol­
masından. Phône adeta bir başka hayvana tikel bir öncül belirtir ("bu zevk­
lidir" ya da "bu acı verir"), yani bir vaat ya da tehditte bulunur, ki birlikte

hareket etsinler. Vaat ve tehditlerde olduğu gibi, işbirliği koşul olarak sunu­
lur, ortak bir stratejinin ya da taktiğin parçası haline gelir; o halde phône de,
onun analoğu olan bizim vızıltı da, temelde "taktik" seslerdir, başka hayvan-

31 Ruh Üzerine, il, 8, 420b31-421al .

32 Ruh Üzerine, il , 8, 420b6. Ayrıca Poetika, 1 , 1447a201447b2'ye bakınız.
33 Ruh Üzerine, II, 8, 420b13-14.

34 Çelişmezlik ilkesine karşı çıkmak için en ufak bir iddiada bulunmaktan sakınan kuşkucuyu
Aristoteles'in "bitkiye" benzetmesinin nedeni, Aristoteles'in kötücüllüğünden çok, kuşku­
cunun harfiyen "bitkisel hayata" geçtiğini (iddia ettiğini) Aristoteles'in düşünmesi olabilir.
(Metafizik, IV, 4, 1006a15)

35 Politika, I, 1, 1253al l-14.

36 Politika, 1, 1 , 1252a.

Cogito, sayı: 80, 2015

238 Ömer Aygün

lan "koşmaya" yönelik seslerdir. Kipi de koşul kipidir - Helenistik dilbilgisin-

Sonuçta bir gürültünün gürültü olarak işitilip taklit edilmesi asla bir ön­
cül vermez, zira kendi içinde anlamsız ve arzusuzdur; oysa phône'nin ve vı­
zıltının "pratik tasım''ı bir ortak çıkar ve arzu ortamında iş görür, bireysel
1 "J 1 ,. ,. 1 -. . , . - ..
ıEı.y vaıııarııı yaıııızca organıaraan oıuşmaK yerıne oır organızasyonun, ta_ır�

tiğin ya da taksis'in parçası olduğu asgari bir topluluk içinde iş görür. Kendi
terituarını belli etmek, çiftleşmek, tehdit etmek, yavrularını bulmak ya da
başka bir hayvanı uyarmak için phône çıkaran hayvan, arzu nesnesine giden
yolun kendi bireysel hareketinin ötesinde bulunduğunu fark eder ve işbirliği
için başka bir hayvana çağrıda bulunur. Phône çıkarmak ya da vızıldamak,
başka hayvanlara bir yer vermek demektir, onların bakış açısını, çıkarını,
değerlendirmelerini bir nebze olsun hesaba katmak demektir. Bu yüzden de
phône ya da bizim vızıltı "pratik tasım" da kaçma ve kovalama hareketinin
dolaysızlığını (euthys37) askıya alır, hareketi bireysel hayvanın bedeninde
zaptederek onu ortak çıkarın diline "tercüme eder"; dünyayı başkalarıyla ve
başkaları için yeniden düzenleme aracı haline gelir. İşte bu ortak çalışma,
bu organizasyon, bu işbirliği, bu sinerjidir ki politik hayvanları ayırt eder:
insanlar, yabanarıları, karıncalar ve arılar. 38

Döndük arılara. Artık hem Metafizik'teki gibi arıların "gürültüye" sağır,
en azından duyarsız olduğunu kabul edebiliriz, hem de Hayvan Araştır­

maları'ndaki pasajları daha iyi anlayabiliriz: ilk pasajda "tekdüze ve tuhaf
phône"yi, daha doğrusu onun analoğu olan süreksiz vızıltıyı arılar duyar
duymaz, hemen oğul verme hazırlığına girişiyor; ikinci pasajda da sabah­
leyin vızıltıyı duyduktan sonra hemen işe gidiyorlar, dönüşte de o vızıltıyı
duyduktan sonra sesleri kesiliyor. Çıngırak gürültüsü karşısındaki tutum­
larından farklı olarak, her iki durumda da arılar başka bir arının vızıltı­
sındaki talep üzerine hemen işbirliği yapıyor, işe koşuyor ya da koşuluyor.
Bülbül gibi bazı kuş türleri her türlü işitsel efekti anlamından, kaynağından,
içerdiği arzudan bağımsız bir biçimde algılayabiliyor ve aktarabiliyordu; arı­
lar ise burada vızıltıyı hemen anlamlı ve arzulu bir işbirliği çağrısı olarak
algılıyor. 39

37 Hayvanların Hareketi Üzerine, 7, 701al3-19.
38 Hayvan Araştırmaları, 1, 1, 488a7-10.
39 Önemli bir nokta: Aristoteles'e göre arıların psophos'u işitemediklerini söylüyorum, ancak

kuşların phône'yi işitemediklerini söylemiyorum. Çarpıcı bir örnek: "Bütün [kuşlar] dilleri­
ni kendilerini birbirlerine açıklamak için [pros hermenian] az çok kullanır, dolayısıyla kimi-

Cogito, sayı: 80, 2015

Aristoteles'te An İletişimi 239

Daha önce çelişir gibi duran Metafizik ve Hayvan Araştırmaları işbirliği ya­
par ve birbirlerine ışık tutar hale geldi: Metafizik'te arıların gürültüleri işit(e)
memeleri, anlamla ilişkilerinin sınırlı olmasından kaynaklanmıyor; tersine,
Hayvan Araştırmaları'ndaki örneklerde görüldüğü gibi, anlamla iç içe ol­
malarından, anlamdan kendilerini alıkoy(a)mamalarından kaynaklanıyor.
Dolayısıyla hayvan türü "karmaşıklaştıkça" iletişiminin de daha "anlamlı"
olması ve "anlamlılığın" zirvesinde en "karmaşık" hayvan olarak insanın
iletişiminin bulunması söz konusu değil. Aristoteles de bunun farkında.

Sonuçta Aristoteles'e göre arılar işitebiliyor mu? Yanıtın evet olduğunu
gördük. Ama gördüğümüz asıl önemli şey şu: Bu sorunun soruluş biçiminde
bir sorun var, çünkü sahte bir ikilem dayatıyor, öyle olunca da insanı cer­
rahi müdahaleye teşvik ediyor. Soruyu rehabilite edersek şöyle sorabiliriz:
Aristoteles'e göre arılar işitebiliyorsa tam olarak neyi işitebiliyor? Yanıt: Gü­
rültü anlamındaki psophos'u değil, hatta phône'yi de değil, sürekli vızıltıyı
da değil, phône'nin analoğu olan vızıltıyı, işbirliği talebi içeren süreksiz vızıl­
tıyı. Bu anlam ayrıştırmasıyla metinler arasındaki tutarsızlık çözülüyor:40
Metafizik 'teki pasaja göre, arılar, bazı kuş türlerinin tersine, anlamından ba­
ğımsız olarak aktarılacak bir işitsel efekt olarak gürültüyü işit(e)miyorlar,
dolayısıyla onu taklit edip yeniden üretme anlamında onları "öğren(e)miyor­
lar"; Hayvan Araştırmaları'ndaki iki pasaja göre arılar, phône'nin analoğunu,
yani işbirliği talebi oluşturan süreksiz vızıltıyı işitebiliyorlar.41 O halde taklit

lerinde öğrenmeye [mathesis] bile rastlanır." Hayvanların Kısımları Üzerine, II, 17, 660a35-
660b2. Hayvan Araştırmaları, IX, 40, 626b4'le karşılaştırınız. Burada Aristoteles genç arı­
ların "bilgisizlikten ötürü [anepistemosynen]" petekleri bozuk bozuk yaptığını söyler. Daha
geniş bir tartışma için, Jean-Louis Labarriere, Langage, vie politique et mouvements des
animaux, VRIN Yayınları, Paris, 2004'e bakınız.

40 Bildiğim kadarıyla sorun oluşturan tek bir Aristoteles pasajı var, o da Duyum ve Duyumsal
Nitelikler Üzerine, 1, 437a10-1 1 : "İşitmek yalnızca psophos'lar arasındaki farkların işitilme­
sidir, birkaç [hayvan] için phône'ler arasındaki farkların işitilmesidir."

41 Vardığımız sonuçlarla Kari von Frisch'inkileri karşılaştırmak ilginç olabilir: "Havadaki
ses dalgaları arılar tarafından algılanmaz, [. . .] dolayısıyla olağan anlamıyla arılar işite­
mez. Bu açıdan arılar, davulumsu yapılar sayesinde sesleri [sounds] algılayabilen çekirge,
ağustosböceği ve pek çok başka böcekten ayrılır . . . Kröning (1925) arıları tonlar konusunda
eğitmeye çalıştı ama başarısız oldu. Hansson (1945) da eğitim alıştırmaları yürüttü, daha
iyi bir teknik kullandı ama o da daha iyi sonuçlar elde edemedi." (Frisch, 1993, 285. sayfa)
Bununla birlikte Frisch olumlu bir bulguyu da belirtiyor: kraliçe arıların "dütlemelerini"
("piping") ve "vaklamalarını" ("quacking") öbür arılar işitiyor. (Bu sesler şu vidyodan dinle­
nebilir: https://www.youtube.com/watch?v-x-YYhWR i8s) "Simpson'a göre (1964), bu ton­
lar, işçilerin kuyruk sallama dansındaki tonlar gibi, uçuş kaslarıyla üretilir ve göğsün bir
dayanağa yaslanmasıyla o dayanağa aktarılır." (287. sayfa.) Frisch şöyle sonuç çıkarıyor:
"Dolayısıyla kadim zamanlardan kalma arıların 'ses dili' ['language of sounds'] bir hayal
ürünüdür. Elbette ses [sound] aracılığıyla iletişim kuruyorlar ama bu iletişim gayet ilkel dü­
zeyde bir iletişimdir." (287. sayfa.) En önemlisi, kitabının özet bölümünün sonunda Frisch

Cogito, sayı: 80, 201 5

240 Ömer Aygün

eden bazı kuş türleri aktarıyor da anlamıyor, arılar ise aktarmıyor ama an-
ı _ _ _ _ _ _
ııyuı .

Anladıkları nerden belli? İtaat etmelerinden. Akouein fiilinin üçüncü an­
lamı da "itaat etmek".42 İşitmekle itaat etmek birçok dilde yakından bağ­
daştırılıyor: İngilizcede obedience ve audience aynı köktendir, Türkçede de

lantı var: Homeros'taki örneklerde akouein'in bu anlamı bir krala itaati ifade
eder43 ya da insanların bir krala bir tanrıya itaat edercesine kulak verme­
sini ifade eder. 44 Arıların oğul vermek üzere hazırlanmaları için kovanın
etrafında uçan arılar arasında "kralın"45 bulunup bulunmadığını Aristoteles
belki bu yüzden özellikle merak ediyor, hatta şunu söylüyor: "Şu kabul edi­
lir: [arılar] kralların [emirlerine] uyar, çünkü doğumları krallara bağlıdır
(böyle bir bağlılık olmasaydı, kralların 'hegemonik' özelliklerinin bir nedeni
olmazdı)". 46 İtaatte mesele kralın sesini papağan gibi birebir taklit edip bir

vızıltının ünlü "arı dansına" eşlik ettiğini ya da onu vurguladığını belirtir: "[Kuyruk sal­
lama dansı] kuyruk sallama hareketleriyle ve bir vızıltılı sesle açıkça vurgulanır - mesafe
ne kadar uzunsa, kuyruk sallamanın ve eşlik eden sesin süresi de o kadar uzun olur." (524.
sayfa.)
Yaptıkları daha yakın tarihli bir araştırmada James L. Gould ve Carol Grant Gould'un
belirttiğine göre, izci arının ünlü sallama dansıyla birlikte 289Hz frekansta vızıldaması,
kaynakların mesafesini belirtir. Ayrıca, insan dilinden farklı olarak, yerel özellikler baları­
larında genetiktir. Eğer Alman larvaları italya'daki kovanlara götürülürse, büyüyünce "Al­
manca konuşurlar" ve yeni kovanlarında karışıklığa neden olurlar. (Hayvan Zihni, Çeviren
Deniz Yurtören, Tübitak, Ankara, 2000, 106-108. sayfalar ve devamı. Bu çalışma ilk olarak
İngilizcede 1994'te yayımlandı.) Gene yakın tarihli çalışmalar için şu kaynaklara bakılabi­
lir: http://www.beekeeping.com/articles/uslbee dance 2 .htm; W. H. Kirchner, "Acoustical
communication in honeybees" ["Balarılarında Akustik iletişim"], Apidologie, 24. sayı, 1 993,
297-307. sayfalar; Eileen Crist, "Can an Insect Speak? The Case of the Honeybee Dance
Language" ["Bir Böcek Konuşabilir mi? Balarılarının Dans Dili Örneği"], Social Studies of
Science, 34. cilt, 1. sayı, Şubat 2004, 7-43. sayfalar.

42 LSJ' de akouein maddesi, A.II.2 . Bu tür itaat ettirici bir "ses" in Aristoteles'teki çarpıcı bir ör­
neği şu: Kavgada bir fil bir diğerini alt ettikten sonra "yenilen fil resmen köle olur [douloutai
iskhyrôs] ve yenen filin sesine karşı koymaz". (Hayvan Araştırmaları, IX, 1, 6 10al7.)

43 Homeros, İlyada, XIX, 256.
44 Homeros, Odysseia, VII, 1 1 .
45 Aristoteles tam doğru bulmasa bile döneminde anaarıya "kral" deniyor. (Hayvanların Üre­

mesi Üzerine, III, 10 759a21 .) Aristoteles, "kimi insanların" anaarılara "analar" dediğini be­
lirtiyor. (Hayvan Araştırmaları, V, 21 , 553a29-30.) Bu "kimi insanların" arasında Ksenophon
olabilir. (Oikonomikos, VII, 17-38.) Preston'a göre (2006, 1 69) anaarının dişi olduğu fikri
ilk olarak 1586'da ortaya atıldı ve bu fikir sonradan Swammerdam'la sonuca bağlandı. Bu
konuda Cogito 77' deki "Aristoteles İş Başında" başlıklı makaleme bakılabilir. Ayrıca Robert
Mayhew, "King-Bees and Mother-Wasps: A Note on Ideology and Gender in Aristotle's En­
tomology" ["Kral Arılar ve Ana Yabanarıları: Aristoteles'in Böcekbiliminde İdeoloji ve Top­
lumsal Cinsiyet Üzerine Bir Not"], Phronesis, 44. cilt, 2 . sayı, Mayıs 1999, 1 27-1 34. sayfalara
bakınız.

46 Hayvanların Üremesi Üzerine, III, 10, 760b15-18. Ayrıca Platon, Devlet Adamı, 30l'e bakınız.

Cogito, sayı: 80, 2015

Aristoteles'te Arı İletişimi 241

başkasına aktarmak değil, onu anlayıp ona uymaktır. Sonuçta phône' de ya
da bizim vızıltıda ima edilen işbirliği zorlayıcı, buyurgan ve emperyaldir;
kipi de imperatiftir (Helenistik dilbilgisinde prostaktike), koşul kipi olduğu
kadar emir kipidir. Taklit eden bazı kuş türleri aktarıyor da anlamıyor, arılar
ise aktarmıyor ama anlıyor, yani itaat ediyor.47

III. Logos

Sözü bağlamak için bu araştırmanın hangi yöne gittiği konusunda bir fikir
vereyim.48 İlk olarak, başka hayvanların iletişiminde emir ve koşul kiple­
rini en azından andıran yönler vardı; insan iletişimi ise bunların yanı sıra
iki kipi daha devreye sokuyor: dilek kipi ve haber kipi. İkinci olarak, başka
hayvanların işitmesinde akouein fiilinin üç anlamına denk düşen örnekler
vardı; insanın işitmesinde ise bu fiilin dördüncü bir anlamı devreye giriyor:
itaat ve taklitten öte "anlamak, belli bir anlamda almak".49 Son olarak da, yu­
karıda gördüğümüz gibi, birinci elden olmayan deneyimleri bazı kuşlar an­
lamadan aktarabiliyordu, arılarsa bunları anlıyordu ama aktar(a)mıyordu;
birinci elden deneyimlerin yanı sıra birinci elden olmayan deneyimleri de
hem anlayıp hem aktarma yetisi ise insana özgü gibi görünüyor. Biraz açık­
layayım. Arkadaşım "Bugün keyfim yerinde" dediği zaman, kendi birinci el­
den deneyimini anlıyor ve aktarabiliyor. Ancak ben arkadaşımın cümlesini
işitip anladığım ve bir üçüncü kişiye aktardığım zaman farklı bir şey oluyor,
çünkü ben birinci elden deneyimlemediğim bir içeriği anlamış ve aktarmış
oluyorum. "Sokrates İ. Ö. 399' da idam edildi" dediğim zaman da, birinci
elden deneyimlemiş olamayacağım bir içeriği anlıyorum ve aktarıyorum. Bu
cümle benden önce yüzyıllar boyunca anlaşılarak aktarıldı, şimdi ben size
aktardım ve siz de bunu anlayıp daha başkalarına aktarmak için onu birin­

ci elden deneyimlemek zorunda değilsiniz. Benzer biçimde, "Ay'ın yüzeyinde
volkanik kayalar vardır" dediğim zaman, muhatabım Ay'ın yüzeyini birinci
elden deneyimlemeden bu cümleyi anlayıp aktarabiliyor. "Doğal sayılar son-

47 Bunu erkek arıların tembel, haşarı, rahatsız edici ve umursamaz tutumlarıyla karşılaştırı­
nız: Hayvan Araştırmaları, V, 22, 553b12; IX, 40, 624bl6, 28; 625a1 5-33; 625bl-6; 626a14-15 .

48 Bu makaledeki araştırmanın çok daha geniş bir bağlamdaki hali için, yakında Northwes­
tern Üniversitesi Yayınları'ndan çıkmasını beklediğim iki çalışmama bakınız: "An Intro­
duction to Logos in Aristotle" ["Aristoteles'te Logos'a Bir Giriş"], Companion to Ancient Gre­
ek Philosophy; The Middle Jncluded: Logos in Aristotle [Üçüncü Halin Olanağı: Aristoteles'te
Logos] .

49 LSJ'de akouein maddesi, A.II. 3 ve A.IV.

Cogito, sayı: 80, 201 5

242 Ömer Aygün

suzdur" dediğimiz zaman da, muhatabımın anlayıp aktarabildiği bu içerik

se sonsuz bir niceliğin birinci elden deneyimine (autopsia'sına) sahip olamaz,
onun "görgü tanığı" olamaz. Elbette kimi kuşlar taklit yoluyla binbir türlü
mesajı aktarabilir ama bunu mesajın içeriğini anlamadan yapıyorlar; elbette
- ___ ı _ - - _ l _1 __ 1_ - 1_ - - - - - _ 1 - - - - - ·1 _ 1 1 l ,, ,, 1
oı ııoı ls:ul_ uctı!!t !'_a ı ıııct�ıK ııH:.".�ctJE.tı ı Ku.�uı �u.Lc!:!. aıııayaoııır urru.L uunu Dl!ŞK!!

arılara aktarmıyorlar. 50

İnsana özgü görünen bu yeti en azından iki sonuç doğuruyor. Besin bulan
bir izci arı, kovana döndüğü zaman bu durumu öbürlerine tek tek iletmek
durumunda. Dolayısıyla mesajın yayılma hızı çizgisel: 1 , 2, 3, 4, 5 . . . Birin­
ci elden olmayan deneyimlerin yayılma hızı arılarda ve kuşlarda "kontrol"
altında: zira arılar bunları aktarmaz, kuşlarsa anlamaz. Oysa insan iletişi­
minde taraflar söz konusu yetiye sahip oldukları için, insanlarda mesajın
yayılma hızı katlanarak artar: 1, 2, 4, 16, 256 . . . Dolayısıyla birinci elden olma­
yan deneyimleri hem anlama hem aktarma yetisi, mesajların yayılma hızını
üssel olarak arttırır.

Dahası, insanlar arasında üssel olarak yayılan mesajın doğruluğu ko­
nusunda önceden kurulmuş hiçbir "kontrol" yok. Bu yeti, mesajların içe­
riklerinin denetimini kesinlikle güvence altına almıyor. Aynı yeti bütün şu
mesajları da karşıtlarını da olanaklı kılar: "Sokrates 399' da idam edildi",
"Sokrates 399' da idam edilmedi", "Dünya altı günde yaratıldı", "Dünya altı
günde yaratılmadı", "Köşeli bir daire yoktur", "Köşeli daire vardır", "Yalan
kötüdür", "Yalan iyidir", "Her haz kötüdür", "Her haz iyidir", "Daire biçimi
sonsuz örnekte kendini gösterebilir", "Daire biçimi sonsuz örnekte kendini
gösteremez" . . . İşitip anladıkları ve başkalarına aktarabilecekleri mesajların
doğruluğunu denetlemek ya da denetlememek insanlara kalmıştır. Birinci
elden deneyimlerin yanı sıra birinci elden olmayan deneyimleri de anlama
ve aktarma yetisi, insanlık durumumuzun birçok kurumunu anlamak için
anahtar gibi görünüyor: bilim, tarih, eğitim, propaganda, ütopyalar, safsata
ve felsefe.

İnsana özgü bu can alıcı yetiye Aristoteles'in verdiği ad da logos.

50 18. dipnota bakınız.

Cogito, sayı: 80, 201 5

Hayvan, Ağaç ve Egemen:

Lacan ve Derrida'da Öteki

ZEYNEP DİREK

Hayvan ve Egemen1 insanı hayvandan ayıran metafizik aksiyomatiği, sem­
bolik yasa ve yapıları araştırır. Hobbes, Machiavelli, Rousseau, Heidegger ve
Schmitt gibi filozofların yanı sıra Lacancı psikanaliz de Derrida'nın ilgisi­
nin odağındadır. 1936 yılında kaleme aldığı "Ben İşlevini Oluşturucu Ayna
Evresi"nde2 ve başka metinlerinde Lacan, bedensel spekülarizasyon yoluy­
la imgesel özdeşleşme bakımından insan ile hayvan arasında bir benzerlik
olduğunu vurgulamıştır. Hayvani güdülerin işlevlerini yerine getirmesinin
zeminini bu spekülar özdeşleşme oluşturur.3 Buna karşın, Derrida'ya göre,

Jacques Derrida, The Beast and the Sovereign S . I, ed. Michel Lisse, Marie-Louise Mallet ve
Ginette Michaud, çev. Geoffrey Bennington, Şikago ve Londra: The University of Chicago
Press, 2009; S. II, 201 1 .

2 Jacques Lacan, Ecrits, çev. Bruce Fink, New York, Londra: W.W. Norton and Company, s .
75-81.

3 Ayna evresindeki meseleyi Lacan şöyle ortaya koyar: "Hala kendi kendine hareket etme
kabiliyetine sahip olmayan ve başkası tarafından beslenmeye muhtaç bir varlığın spekülar
imgesini sevinçle üstlenmesi - bebeklik dönemindeki bu küçük insan örneksel bir durum­
da gibi görünüyor bana; ötekiyle diyalektik bir özdeşleşmeden ve dil henüz ona evrense­
lin düzleminde özne işlevini yüklemeden önce bu ilksel form içerisinde sembolik matrik­
se doğru hızla yola çıkmıştır." (Ecrits, s. 76). Çocuk kendisini aynada tanıyabildiği halde
şempanze tanıyamaz. Fakat hayvan ile insan arasında benzerlikler de vardır: Gestalt'in
organizmalar üzerindeki biçimlendirici etkisi üzerine yapılan deneylerde ilginç sonuçlarla
karşılaşılmıştır: "Dişi güvercinin yumurtalıklarının olgunlaşması için güvercinin cinsiyeti
önemli değil, türünün başka bir üyesini görmesi gereklidir; bu öylesine yeterli bir koşuldur
ki, güvercinin karşısına bir ayna koymak suretiyle aynı etki elde edilir. Benzer bir biçimde,
göçmen çekirgelerde bir aile çizgisi içerisinde tek başına yaşamdan topluluk halinde yaşa­
ma geçiş, bir bireyi gelişiminin belli bir safhasında kendisine benzeyen bir imgenin görsel
eylemine maruz bırakmak suretiyle gerçekleştirilebilir; bu imgenin hareketlerinin kendi
türünün karakteristiklerine yeterince benzemesi şartı vardır elbette. Bu olgular homeo-

Cogito, sayı: 80, 201 5

244 Zeynep Direk

Lacan insan ile hayvan arasındaki sınırı sembolik bakımdan kurmaya giriş­
tiğinde geriye doğru bir adım atmış, Descartesçı hayvan anlayışına dönmüş­
tür. Lacan insan ile hayvan arasındaki farkı dile getirirken güdüler ve itkiler,
haz ve keyif, ihtiyaç ve arzu, yoksunluk ve eksiklik gibi bir dizi ayrıma başvu­
rur. İnsana özgü olan arzu, itkilerin yanı sıra, yasaya girmeyi, iğdiş edilme
korkusunu, sembolik düzeni ve dolayısıyla da gösterenle özgül bir ilişkiyi
gerektirir. Buna karşın, hayvanların güdüleri vardır; sembolik düzende de­
ğillerdir ve gösterene erişimleri sınırlıdır. İnsanın gösterenle ilişkisi berabe­
rinde öznelliği, bilinçdışını, itkileri, arzuyu, Öteki'ni, yasayı, süperegoyu ve
keyfi getirir. Burada, Lacan'ın bu farkı etik ve politik terimlerle ifade edişi­
ni Derrida'nın nasıl eleştirel bir biçimde değerlendirdiğine odaklanacağım.
Hayvanın ilk harfi büyük yazılan bir Ötekisi yoktur; hayvani yaşamın doğal
normlarından başka, doğanın ötesindeki bir normlar sistemiyle ilişkisi yok­
tur. Derrida işte Lacan'ın bu savının hayvanı insana tabi kılan ideolojinin
bir parçası olduğunu savunur. Bu ideoloji, birçok veçhesi olan sınırsız bir
sömürüye ve hatta hayvanların üzerinde soykırım teknikleri uygulanmasına
olanak tanır.

Bu eleştiriye rağmen, Derrida'nın Hayvan ve Egemen ve daha da genel
bir biçimde ele alındığında son dönem düşüncesinde yaptığı şeyin Lacancı
psikanalizin terimleriyle ifade edilebileceğini düşünüyorum: Derrida, bizi
hayvan soykırımına dayanan bir kültüre karşı körleştiren, vahşeti kanıksa­
tan ve sorunsallaştırılamaz kılan "Mutlak Efendi" adını verdiği Öteki'nin
aksiyomatiğini dekonstrüksiyona uğratmakla ilgilenir. Dekonstrüktif poli­
tikayı sembolik düzenin yapıları ve yasalarıyla bir mücadele olarak görür.
Bu ipucu izlenerek psikanaliz ile politika arasındaki ilişkiye dair daha ge­
niş bir sorunsala ulaşılabilir. Derrida ilk dönem düşüncesinde metafiziğin
dekonstrüksiyonunu yaptığı zaman da karno-fallo-logos-merkezcilikten söz
etmişti. Henüz o erken dönemde de, bunu, semboliğin bizim için bir dünya
imal edip bizi de orada özneler olarak konumlandırışının aksiyomu olarak
gördüğü söylenebilir. ZiZek Lacancı psikanalizin etiğinin insanın kalbindeki
canavarlığın bir ifadesi veya kendi kendisini sabote eden arzunun çıkmazı­
na ilişkin4 dolduğunu söylemişti. ZiZek'in yorumladığı çizgide psikanalizin
etiği daha iyi veya doğru bir hayatı vaat etmez. Lacan ile Derrida arasında,

morfik özdeşleşme alanına aittir ve söz konusu alan da, güzelliğin biçimlendirici ve cinsel
istek uyandırıcı olarak anlamı nedir sorusunun altına koyulabilir" (age., s. 77).

4 Slavoj ZiZek, How to Read Lacan, New York, Londra: W.W. Norton and Company.

Cogito, sayı: 80, 201 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 245

benim burada sahnesini kurmaya çalışacağım tartışma ise Yasa'nın karno­
fallo-logos-merkezci doğasına meydan okuma ve onu dönüştürme imkanıyla
ilgili bir tartışmadır. Derrida'ya göre, konuşulan sözün, cinsiyet farkının ve
türsel (insan/hayvan) farkın değerleri birbirine bağlıdır, bunlar birbirine
tutunarak ayakta kalır veya birlikte yıkılırlar. Bu çözümlemenin meziyeti,
radikal anlamda yeni bir gelecek imkanını açık tutma çabasında bulunur.
Bu, Derrida'nın siyaset felsefesinin çekirdeğini oluşturan egemenlik üzerine
düşünümünün de önemli bir özelliğidir. Derrida'nın stratejisini incelerken
bunun siyasal bir mesele olarak ağaç sorusunu unutmak olup olmadığını
da ele almak istiyorum. "Ağaç sorusu" derken kastettiğim şu: ağaçla özdeş­
leşme, yeni bir arzunun yaratılması veya arzunun yön değiştirmesi, anlam
yaratıcı, yeniden anlamlandırabilen bir güç; egemenliğe direnmenin yolunu
açan bir sembolik müdahale olabilir mi?

1. Derrida ile Lacan Arasındaki İlk Karşılaşma

Lacan'ın öznellik kuramı anlam ifade etmeyle ilgili bir kuramdır ve eksiklik
olarak arzu mefhumuna bağlıdır. Arzunun imkanı, bilinçdışının oluşumu ve
gösterenle ilişki birbirinden ayrılmaz. Lacan gösteren hakkındaki kuramı­
nı, 1956 tarihli "Çalınmış Mektup Üzerine Seminer" inde açıklamıştır.5 Kaba
hatlarıyla tarif edersek, dili, ne şeylerden, ne kavramlardan ne de adlardan
yola çıkarak kavrayabiliriz. Gerçek (Real) her ne ise, ki aslında ne olduğu hiç
fark etmez, bizim öznelerarası biçimde ikamet ettiğimiz bir dünya olması
ve orada öznenin bireysel bir hakikatinin hasıl olması, gösterenin madde­
selliği, gösterenler arasındaki farklılaşma ilişkisi, gösterenlerin oluşturduğu
algoritmik zincir sayesindedir. Lacan, özneyi insan olarak değil, insanı özne
olarak tanımlamaktadır. Her halükarda bir insan olduğunu düşünmeden
edemediğimiz öznenin özü onun biyolojik türdeki varlığı değil, kendisini
gerçeğin düzeninin ötesinde varolan bir düzende, "sembolik düzen" adını
verdiği düzende ifade edebilmesidir. Sembolik düzen gerçek düzenin üstüne
koyulmuştur ve ona katılmadan bağlı kalır ve onu karmaşıklaştırır. 6

Lacan da, Hegel gibi, öznelliği arzu olarak anlar fakat arzunun bir nes­
neyle kurduğu ilişkinin öznenin sembolik sistem içindeki konumuyla koşul­
lanmış olduğunu söyler. Bir ötekiyle, yani bir başkasıyla ilişki, Öteki'nin,

5 Jacques Lacan, "Seminar on the Purloined Letter", Ecrits, s. 6 -50.
6 Jacques Lacan, Le Seminaire V, Les formations de l 'inconscient, Paris: Editions du Seuil,

1998, s. 461 .

Cogito, sayı: 80, 2015

246 Zeynep Direk

Yasa'nın normatifliğine dolanmıştır kaçınılmaz olarak. Öteki, "her diyalog-

dayatan, Hegel'in deyişiyle "nesnel tin" olarak adlandırılmıştır. "Konuşma­
nın İşlevi ve Alanı ve Psikanalizde Dil"in dediği gibi, "konuşma bireyin iş­
levlerine bir anlam verdiği halde, konuşmanın alanı (domain), ne kadar öz-

. , . . , '-' . . , / 1 '\ • 1 1 ' . . 1 l • ,,7
nenın oıreyı aşan gerçeK11g1r1111 aıarıı ı,cnurnJ-.1} ıse u ı<_aua.r suıııul �uyıeıııu .. 11 .

Lacan'ın öznelerarasılık (intersubjectivite) sorunu, başkalarının zihnine
doğrudan erişimimiz olmadığı için onların varolduğunu kesin olarak bilme
imkanının bulunmamasıyla ilgili değildir. Başka zihinler bana doğrudan,
dolaysızca verilmediğine göre, başkası beni her zaman aldatabilir. Onun ilke
olarak şüphe edilebilecek davranışlarını, sözlerini tutarlılık bakımından
karşılaştırarak hakikate ulaşmam mümkün olsa da, esasın aşikar olmadı­
ğı her durumda, başkasıyla bu doğrudan verilmeyiş, bu yokluk içerisinden
ilişki kurmak zorundayım. Dil, eldeki bu yokluğa dayanarak ötekileri inşa ve
temsil eder; onlara şu veya bu biçimde davranır. Sanki başkaları bir gezege­
nin yörüngesinde dönen aylar, fiziğin hareket yasaları tarafından belirlenmiş
nesnelermiş gibi. Bu noktada Lacan, Levinas'la hemfikirdir: Dil (söylenen)
başkasını bastırır, onun başkalığını ortadan kaldırır. Buna karşın, Levinas
Bütünlük ve Sonsuz' da ötekinin (başkasının) bana bakarak ve benimle konu­
şarak yüz yüze ilişkide kendisini ifade etmek yoluyla benim bilincimi kesin­
tiye uğratabildiğini düşünür. Lacan ise bilincimi ötekilerden çok Öteki'nin,
yani görünmez üçüncünün sekteye uğrattığında ısrar eder. Acaba Levinas'ın
Öteki'ni bazen büyük harfle yazmasının sebebi Lacan' daki öteki ile Öteki
arasındaki ayrımı silmeye kalkışması mıdır?8 Lacan, Hegel' in ilk kez düşün­
düğü arzu, çatışma ve tanıma diyalektiğini oldukça yakından takip ettiği
halde, konuşmanın meydana getirdiği tanıma etkisini sıklıkla çarpıtacaktır.
Bu çarpıtmanın kaynağı, Lacan'ın, diyalektik sürece eşlik eden bir biçimde,
dilin işleyişinin bizzat kuralı olarak Öteki'ne başvurmasıdır. Dil, doğruluk
ve yanlışlık işlevlerinde bu kuralla belirlenmiştir. Özneyi dilin tam ortası­
na yerleştiren Öteki, "anlam ifade edişin dayandığı uzlaşma"dır.9 Öteki'nin
kuralları öznenin yerini belirlemekle kalmayacak, onun konuşmasının doğ­
ruluğunu, öznenin yerine bağlı olarak, söz konusu konuşma yanlışlarla dolu

7 Jacques Lacan, "The Function and Field of Speech and Language in Psychoanalysis", Ecrits,
s. 197-268. Bkz. s. 257/ 49.

8 Bu soruyu başka bir makalemde ele alıyorum.
9 Ecrits, s. 5251173.

Cogito, sayı: 80, 2015

Hayvan, Ağaç ve Egemen: Lacan ve Derrida' da Öteki 24 7

veya düpedüz yalan olsa bile, temin edecektir. Genel olarak, Lacan'a göre,
insanın yanlış bir şey söylemesi ya da yalan söyleyerek başkasını aldatması
asla hayvani bir şey değildir, çünkü ihtiyacın hizmetindeki doğal bir aldat­
maya indirgenemez. Yalan sembolik sisteme girmiş olmayı gerektirir; sadece
insan yalan söyleyebilir; hayvanlar yalan söyleyemezler.

İnsan, konuşmanın öznelerarasılığı içerisinde, dilin bireyi aşan öğesine
yakalanmıştır, zira iz'in oyununu asla denetimi altında tutamaz. Lacan'ın
öznesinin bölünmüş olmasının sebebi de budur: Bilinçdışında konuşan Öte­
ki, öznenin kendi kendisiyle özdeş olmasına, yalın bir başkalığa, basit bir
kimliğe asla izin vermez, onu bunlardan çekip kopartır ve radikal merkez­
dışılığı ve yaderkliğiyle tanımlanmaya teslim eder. "Öznenin Altüst Edilme­
si ve Freudcu Bilinçdışında Arzunun Diyalektiği" (1960)10 başlıklı yazısın­
da Lacan'ın belirttiği gibi, gösterenin öznesi mesaj vermez sadece, mesajı
Öteki'nin kodları aracılığıyla alır. Derrida da şöyle yazacaktır: "Öteki'nin
kodu olmadıkça bir kod konuşulamaz . . . Özne bu zeminde kurulmuştur."11
Öteki'nin uygarlığın, kültürün, tarihin hakiki efendisi olduğunu ima eder
bu. Fakat Öteki'nin kendisini mutlak bir biçimde bileceği bir tarihin sonu
yoktur, çünkü eğer her şeyin örtüsü açılsaydı insanlar arzu özneleri olamaz­
lardı artık. Bataille'ın Hegel okumasının da başlıca vurgusu budur.

Lacan hem sembolik düzende konumlanmayı hem de ötekiyle ilişkiyi gös­
terene dayandırarak açıklamıştır. Ecrits'nin başına koyulan "Çalınmış Mek­
tup Üzerine Seminer" gösterenin, harfin/mektubun, anlamından bağımsız
olarak konuşan özneleri konumlandırdığını, öznelerarasılıklarını onlara
belirli roller vererek koşulladığını göstermeyi hedefler. Öteki, bir gösteren
zincirinin kurulmuş olması sayesinde insanların dünyasına müdahale ettiği
için bu zincir, özneleri ve onların yönelimlerini önceler. Bir söylemin onu
ima etmesidir özneyi Öteki'ne sokan; dolayısıyla özne, gösteren zinciri tara­
fından koşullanmış olarak Öteki'ne girer. Öteki'yle bu koşuldan, "harfin tu­
haf maddeselliğinin aracılığıyla desteklenmiş ve belirlenmiş"1 2 bir anlatıdan
bağımsız olarak ilişki kuramaz. Jean-Luc Nancy ve P. Lacoue-Labarthe'ın
dedikleri gibi, "Lacancı öznenin toplumsallığı harfin radikal primitifliğiyle

10 Jacques Lacan, "The Subversion of the Subject and the Dialectic of Desire in the Freudian
Unconscious", Ecrits, s. 671-702.

11 Bkz. B&S, S. I, s . 1 1 3 .
12 Jean-Luc Nancy ve Philippe Lacoue-Labarthe, The Title of the Letter: A Reading of Lacan, çev.

François Raffoul ve David Pettigrew, New York: State University of New York Press, s. 29.

Cogito, sayı: 80, 2015

248 Zeynep Direk

karışır."13 "Primitif" burada hem indirgenemezlik hem de denetlenemezlik
anlamını taşır. Pek tanıdık, ancak anlamı pek de açık olmayan "bilinçdışı bir
dil gibi yapılanmıştır" cümlesi de bu anlama gelir. Bilinçdışı bir "söylem" dir.
Söylem bilinçli de olabilir, bilinçsiz de. Bilinçli söylem bir öznenin söylemi­
dir; belli bir dereceye kadar bireyselleştirilebilir, bireyi aşan öğeler içerdiği
halde. Bu bilinçli söyleme özne istediği gibi müdahale edebilir. Devamlılı­
ğı kesilebilir ve yeniden tesis edilebilir (örneğin bilmeme, felsefi anamnesis,

Platoncu anımsama vs.). Oysa bilinçdışı, öznenin bilinçli söylemin devamlı­
lığını yeniden tesis etmek için istediği gibi kullanamayacağı, söylemin bireyi
aşan somut kısmıdır.

Bu bakış, bilinçdışını sansürlenmiş bir bölüm olarak yorumlayan Freud'a
meydan okumaktadır. Bilinçdışı bastırılanla örtüşmez elbette, çünkü bilinçdı­
şında bilince çıkabilecek öğeler de vardır; bastırılan bilinçdışının sadece bir kıs­
mıdır. Lacan'ın okuyuşuna göre Freud önceden varolan bir hakikatin üstünün
bastırmayla örtüldüğünü, psikanalitik yorumun bu hakikati keşfedebileceğini
varsaymıştır. Oysa Lacan için özneler sembolik sistemde konumlanmışlardır;
hem bu konumlanmışlıkları hem de gösteren, gösterenlerin dolaşımı ve bu­
nun otomatik tekrarı sayesinde sembolik mübadelelerini sürdürürler. Lacan'ın
Freud'un ölüm itkisini, bireyi aşan bir düzeye taşımak suretiyle yorumlayışı
buna dayanır. Derrida "Hakikat Tedarikçisi" (1975)ı4 başlıklı yazısında tekrar
otomatizmini unheimlich olarak niteler, oysa Lacan bu terimi bunun için kul­
lanmamıştır. Lacan'a göre, Poe'nun öyküsü gösterenlerin algoritmasının öz­
neyi nasıl belirlediğinin bir metaforudur. Sembolik böylelikle kişiler arasında
bir kalıp, birçok kişinin birbiriyle koordine olmuş bir halde eyleyeceği şekilde
yapılanmış bir çerçeve olur. Sonuç olarak özne bir ego veya bir bilinç değildir
artık; onu, toplumsal olarak cinsiyetlenmiş, belli bir somut durumda rolünü
oynamanın birtakım imkanlarına sahip bir birey yapan sembolik ilişkiler ta­
rafından kurulmuştur. Ayna evresi, başkasıyla ilişki yoluyla ego'nun bedenli
bir varlık olarak, bir özdeşlik veya kimlik olarak oluşması hakkındadır. Tar­
tışmanın yanıtını aradığı soru, ne manada, hangi ölçüde bu ego oluşumunun
sembolik düzen tarafından özneleştirilmeyi veya bireyleştirilmeyi öncelediği­
dir. Lacan gerçeği askıya alır, imgeselin rolünü sınırlandırır ve öznelliğin te­
mel olarak sembolik düzen tarafından kurulmuş olduğunu iddia eder.

1 3 Age., s. 31 .
14 Jacques Derrida, "The Purveyor of Truth", The Postcard from Socrates to Freud and Beyond,

çev. Alan Bass, Şikago: University of Chicago Press, 1987.

Cogito, sayı: 80, 20 1 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 249

Jean-Luc Nancy ve P. Lacoue-Labarthe'ın vurguladıkları gibi, Lacan'ın
stratejisi göstergenin temsili işlevinin tahribini içerir. Bu saptama, Lacan'ın
Saussure'ün göstergebilimini Freudcu psikanalizi yeniden yorumlamak için
kullanırken onda neyi ortadan kaldırdığı hakkındadır. Jean-Luc Nancy ve
P. Lacoue-Labarthe'ın yazdığı gibi, "algoritma göstergenin tamamen yok ol­
ması değildir, silinmiş olduğu görünen göstergedir. İşlevini yerine getirme­
yen göstergedir. Gösterge kuramının hiçbir kavramı kaybolmaz: gösteren,
gösterilen ve anlam ifade etme hala oradadır. Ancak sistemleri bozulmuş,
saptırılmıştır". ıs "Hakikat Tedarikçisi"nde Derrida, Lacan'ın ses merkezci­
liğini ve logos merkezciliğini eleştirmekle yetinmez, Lacan'ın anlam ifade
etmenin imkanıyla ilgili kuramının varsayar göründüğü hakikat mefhumu­
nu da eleştirir. Bu hakikat kuramı, hakikati dilden bağımsız bir gerçeklik­
le ilişkilendirmese bile, son kertede mektubun her zaman yollandığı adrese
ulaştığı bir döngüsellikten çıkamayan, kişisel olmayan bir anlam ifade ediş
olarak ele alır. 16 Zizek Lacan'ı Nasıl Okumalı?' da mektubun her zaman ulaş­
ması gereken adrese ulaştığını, çünkü Öteki'ne yollandığını yazar. 17

Sorulmaya değer soru, Derrida'nın ilk dönem ve son dönem dekonstrüksi­
yonlarının Lacancı Öteki'yle nasıl ilişki kurdukları sorusudur. Fallus merkez­
ciliğin, kültürel bir fenomen olarak gerçekleşmeden önce bize nasıl dayatıl­
dığı hakkında çok yazılıp çizildi. Derrida'ya göre, bu fallus merkezcilik logos
merkezci hümanizmanın reçete ettiği başka şeylere de sıkıca bağlıdır. Benim
sorum, Derrida'nın metafiziğin dekonstrüksiyonu adını verdiği şeyin daha
sonra Öteki'nin dekonstrüksiyonuna doğru genişleyip genişlemediğiyle ilgili.
Açmazlarla çalışan, deneyim kavramını kullanan ve karar verilemezliğin al­
tını çizen dekonstrüksiyon, Lacancı terimlerle konuşursak, Öteki'nin çelişkili
aksiyomatiğinin ve bunun öznelerarası düzeydeki etkilerinin, uzantılarının
keşfine ilişkin değil midir? Derrida'nın açmazları, karar verilemezliği ve çifte
bağlanmışlığı (double bind), Lacan'ın bölünmüş öznesini, bölünmüş Öteki'nin
dolayımıyla bir sorumluluk öznesi olarak yorumlamanın yolunu açar.

1 5 Title of the Letter, s. 39.
16 Logosmerkezcilik suçlaması Derrida'nın Lacan'ın bizi kendini kaybetmeyen bir hakikate

götürdüğü suçlamasına dayanır. Psikanalitik aşkın topografyada gösterenin kendisine
özgü bir güzergahı, kendisine özgü bir yeri, önceden çizilmiş yol haritasına bağlı bir anlamı
vardır ve bu tüm dolaşımı koşullar. Derrida Posta Kartı'nda bunu, kendinin olanın, yerin,
anlamın, hakikatin sahiplenilmesi olarak görür. (La Carte Postale, s. 464-5). Gösterenin
kaybolmasına, bölünmesine, tahrip olmasına, geri dönüşü olmayan bir biçimde yitip gitme­
sine izin verilmemiştir (CP, s. 466).

17 Slavoj Zi:lek, How ta Read Lacan, New York, Londra: W.W. Norton and Company, s. 10.

Cogito, sayı: 80, 20 1 5

250 Zeynep Direk

2. Hayvan ve Egemen'de Lacan

Lacan'rn hayvan hakkındaki güı ü�ü, kullanclığı psikanaımK çerçevenin
içinde oldukça merkezi bir yer tutar. Lacan, klasik felsefi yaklaşımın insa­
nın varlığını hayvanınkiyle karşılaştırarak ve ona hangi farklar dolayısıyla
benzemediğini belirterek açıklama jestini tekrarlar. Fakat onun söyleminde
ınsan ile hayvan arasındaki tark bilinçte değil, biliııç<lı�ıruladır. Hayvanla-
rın ihtiyaçları vardır; onlar insanlar gibi arzulamazlar; hem bilinçdışından
mahrumdurlar hem de gösterenle insanın kurduğu gibi bir bağ kuramazlar.
Lafın kısası, gösterenin öznesi değildir onlar. Lacan'ın hayvanlarda arzunun
varlığını yadsımasının önemi kolayca anlaşılmayabilir. Aristotelesçi gelenek
hayvanlarda arzu yetisinin bulunduğunu vurgulamış, insanı hayvandan akli
yetilere sahip olmak bakımından ayırt etmiştir. Lacan'ın arzu dediği şeyi an­
lamak için onun "itki" mefhumuna geri dönmemiz gerekir. Lacan Freud'un
itkileri içgüdü olarak ele alışına itiraz eder. Lacan'a göre, hayvanların sadece
içgüdüleri vardır, insanların ise hem içgüdüleri hem de itkileri vardır. İtkiler,
bedende içerinin dışarı ile buluştuğu yüzeylerden, kenarlardan kaynakla­
nırlar. Lacan bu yüzey ve kenarları bir Möbius şeridi gibi düşünür. Möbius
şeridi topolojik bir yapı, bükülmüş bir silindirdir. Örneğin bir kağıt şeridin
iki ucunu ters yönlere doğru yarıya kadar döndürüp katlamadan birbirine
eklediğimizde bu topolojik yapıyı elde edebiliriz . 18 Bedenimizin içinin dışa­
rıya açıldığı yüzeyler veya kenarlar da bu Möbius şeridi modelinde düşünüle­
bilir. Fakat hayvanların da bedenlerinde bu Möbius şeritlerinden yok mudur
ve bunlar neden itkilere sahip olmak için yeterli değil?

Freud'un tersine, Lacan itkinin nesnesi ile hedefi arasında bir ayrım yap­
maz; itkinin amacı ile hedefi arasında ayrım yapar. İtkinin amacı, arzunun
kendisini tatmin etme girişimi içinde izlediği güzergahtır; tatminin nasıl,
hangi tarzda, hangi yolu izleyerek gerçekleştiğiyle ilgilidir amaç. İtkinin he­
defi ise tatminin ulaşmaya çalıştığı arzu nesnesidir. Arzunun hedefi bir arzu
nesnesiyle tatmin olmaktır, amacı ise Lacan'ın nesne a dediğiyle ilgilidir. 19
Başka deyişle, arzu nesnesiyle saf ve basit bir biçimde ilişki kurmaz, eroto­
jenik bölgenin tıpkı bir Möbiüs şeridi gibi iç ile dışı birbiriyle kesintisizce
temas ettiren yüzeyinin nesnesi, nesne a aracılığıyla ilişki kurar. Nesne a

talebin içinde varlık ve yokluğun gösterenleriyle kurulmuştur; bu nesnenin

18 Bkz. Henle 1994, s. 1 10 . http://mathworld.wolfram.com/MoebiusStrip.html
19 Jacques Lacan, The Four Fundamental Concepts of Metaphysics, Londra: The Hogart Press,

s. 179.

Cogito, sayı: 80, 20 1 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida' da Öteki 25 1

anlamı yokluk ile varlığın iç içe geçmesinden, birbirine örülmesinden mü­
teşekkildir. Nesne a gösteren tarafından kurulmuş olduğu için bu nesnenin
ortaya çıkışı, bilinçdışının oluşumuyla ve arzuya Öteki'nin duhul edişiyle,
yani iğdiş edilmeyle eşzamanlıdır.

İçgüdü ile itki arasındaki ayrıma başka bir ayrım, haz (plaisir) ile keyif
alma (jouissance) arasındaki ayrım eşlik eder. Keyif alma, yani aşırı haz
duyma yaşantısı gösterenin işlevine dayanır; keyif almanın asgari, gayet ba­
sit de olsa mantıksal bir yapısı olmalıdır. Arzu ve ona sızan Öteki, gösterenin
işlevi ve nesne a'nın kuruluşu sayesinde vardır; Öteki arzuda bireyi aşan öğe­
dir, öznenin baştanbaşa katettiği arzusunu olduğundan başka bir şey haline,
Öteki'nin arzusu haline getirir. Hayvanın ne bir nesne a'sı, ne arzusu, ne de
keyif alma imkanı vardır. İçgüdülerinin hakimiyeti altında belirlenmiş bir
biçimde haz alır o. Öznenin arzu durumundan çıkarı, bu duruma duyduğu
ilgi, yaptığı yatırım dili gerektirir. Arzu onu tatmin eden nesneyle saf ve ba­
sit bir biçimde ilişki kurmaz; hedeflediği nesneyle ilişkiyi öznenin sembolik
sistemde bulunduğu konumun dolayımıyla kurar. Lacan cinsiyet farkının ne
olduğunu da sembolik düzendeki konumlara bakarak açıklamıştır: "Fallus
olma" konumunu kadın alır, ki bu konumu alması için ona sahip olmayan
olarak, eksik olan olarak kodlanmış olması gerekir. Bununla birlikte, La­
can kadınların aslında hiçbir eksiği olmadığını ısrarla vurgulamıştır. Erkek
ise sembolik sistemde "fallusa sahip olan" konumundadır, çünkü sembolik
sisteme ona sahip olmamakla, eksik olmakla tehdit edilerek girmiştir. Her
halükarda, sembolik sisteme eksiklik izleğiyle, iğdiş edilme karmaşasıyla,
eksik olmadığımız halde eksik, iğdiş edilmiş olmadığımız halde çoktan iğ­
diş edilmiş olarak gireriz. Bunun için, arzuda, tatmin nesnesinin onu ya­
kalamak için kurduğu bir tuzağa düşmekten ziyade kendi eksikliğinin ona
kurduğu bir tuzaktan kurtulamamak vardır. Cinsiyetli özneler işte bu eksik­
lik konumlarından doğarlar ve yaşadıklarını dile getirir getirmez ötekinin
arzusunun adlandırıldığı, tanımlandığı normatif bir sisteme yakalanmak­
tan kaçamazlar: Öteki'nin normatif sistemi içindeki antinomilere çoktan
dolanmış bir halde bulurlar kendilerini. O halde hikaye anlatmadan, Yasa
ve antinomilere takılmadan cinsel keyif de yoktur. Arzudan muaf, içgüdüsel
zeminde hayvani bir haz alma alanının biz insanlara ne kadar açık kalabi­
leceği ise önemli bir sorun olmaya devam eder. Bunun sonuçlarından biri,
kişinin arzusunun biricik ve kişisel olma vasfını derhal kaybetmesidir. Arzu
biricik ve kişisel bir anlatı haline getirildiği anda biricikliğini ve tekilliğini

Cogito, sayı: 80, 201 5

252 Zeynep Direk

iptal edilmiş bulur; Yasa'nın tekilliği hem varsayıp hem de imha etmesidir
l� . . -. . - ��J...�J...' D ' - ' - � � ·� · - � --. . �· · � �1 . - ...:ı � i\+�1-' '- ' - � --. . � . . ;ı . . _ , ;ı ;ı , � �· - · -u u..ııu. .. L..1. .:n lJ\,...IJ.l • .L-1.l.l .l.LJ...,UJ.J.J.J..l a.ı L.. LI. .:'l U, a..-,_ı_J_J_J_\,.u:ı \.J L\...-.1.\..J. .lJ..lJ.J. Q.J_ L... U.::> UUU1- ıuuıa.;-,ıııııı

anlamı da buradan itibaren çözümlenir.
Lacan insan ile hayvanı üç gerekçeye dayanarak ayırt eder. Bunların il­

kinde insan dışındaki hayvanları politik olmayan canlılar olarak tanımla-
. - .. . - - -

yan i\rıstoteıes e nır ıtıraz vardır. i\rıstoteıes·e gore ne 1·anr1 ne de hayvan

politik bir varlıktır; Tanrı politik olamayacak kadar insandan üstün, hayvan
da politik olamayacak kadar insandan aşağıda bir varlıktır. Sadece insan
doğasını politik bir örgütlenme içinde, bir kentte yaşayarak gerçekleştirir.
Lacan'a göre ise hayvanların ideal bir polis'i (kenti) olabilir, hatta ideal bir
polis sadece hayvanlara ait olabilir, hayvani bir dünya olabilir. Lacan ihtiyaç
ile arzuyu birbirinden ayırt etmek gerektiğinde Hegel'le hemfikirdir. Hay­
vanların gösterenle sınırlı bir ilişkisi olabilir, örneğin Pavlov'un şartlı refleks
deneylerinin de gösterdiği gibi, bir köpek zil çalındığında tükürük salgılaya­
rak o gösterene (zile) tepki verecek şekilde şartlanabilir. Hayvanların bunu
yapabilmesinin zemininde ihtiyaçlarını tatmin etmek zorunda olmaları, yi­
yeceğe ihtiyaç duymaları bulunur. "Arzu Devreleri"nde Lacan tatmin edile­
cek bütün ihtiyaçların önceden saptanmış işaretlerle ilişkilendirilmiş, her
ihtiyacın sadece bir gösterenle ayrılmaz bir biçimde bağlanmış olduğu bir
dünya örgütleyebilseydik, bu dünyanın hiç değişmeyen, ideal bir toplum ola­
cağını söyler.20 Gösteren ile ihtiyacın itiliminin (impulse) birbirine örülmesi,
öznenin Öteki'yle özdeşleşmesi sonucunu doğuracak ve burada ortaya çıkan
dil, sadece ihtiyaçlar ile onları karşılayan kaynaklar hakkında bir dil olacak­
tır. XVI. Seminer'inde Lacan bir karınca yuvasının veya bir arı kovanının
bir grup iletişimi veya ortak bir zekaya dayanan bir örgütlenme olarak tarif
edilemeyeceğini belirtir; bu yuvalar "cinsel bir ilişkinin gerçekleştirilmesi"
etrafında kurulmuştur. Bu toplumlar, değişebilir olma özelliğini taşıyan in­
san toplumuyla bir tezat oluştururlar, çünkü insan toplumlarında cinsel işlev
itkilere dayanır, gösterenden bağımsız değildir. İşte bu sayede, nesneye doğ­
ru cinsel itilimin hedefinden uzaklaştırılarak yüceltilebilmesi mümkün olur;
tinsel, sanatsal, felsefi, ahlaki vb. bir düzleme taşınabilir. Lacan, Platon'un
ideal devletinin cinsel yeniden üretim etrafında örgütlenmiş hayvan devlet­
lerine benzediğinden bahseder. Ona göre bu, Platon için çelişkili bir durum
oluşturur; zira Platon'un ideal devleti, onun diyaloglarının bizde bırakmayı

20 Jacques Lacan, Seminaire V, s. 461 .

Cogito, sayı: 80, 201 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 253

hedeflediği, duyusal varoluştan akıl ile kavranılır varlığa doğru çevrilme,
Freud'un bakış açısıyla, yüceltmeye yöneltme etkisini yok eder.21

İnsanın siyasal örgütlenmesi hayvanlarınkinden daha az mükemmel ol­
duğu için insan toplumlarının bir tarihi vardır. İnsan toplumlarında siyasal
bir örgütlenmenin tarihsel oluşuna birçok veçheden bakılabilir elbette. Ta­
rihsel materyalist bir bakış açısı benimsenerek tarihselliğin temeline ekono­
mi ve sınıf mücadelesi de koyulabilir. Ancak toplumun siyasal ve toplumsal
örgütlenmesinin değişebilirliğinin sebeplerinden biri de sembolik mübadele
yasalarının sorgulanabilir olmasıdır. Örneğin eşitlik uğruna sınıf mücadele­
si, ırkçılık, cinsel ayrımcılık karşıtı, hayvan hakları için, hayvan sömürüsü­
ne karşı, insan merkezli olmayan çevreciliklerden yana siyasetler Öteki'nde
etkili birtakım normatif değişimler meydana getirerek öznenin özneliğini
yeniden konumlandırmazlar mı? Öteki, arzu kendisini bir öyküde, anlatıda
dile döker dökmez, tikel bir zaman ve mekanda meydana gelen bir olaya veya
olaylara gönderme yapılarak tarihselleştirilmek suretiyle açıklanamayacak,
böyle bir tarihi aşan ve her zaman için geçerli oldukları iddiasıyla var olan
bazı normatif taleplerde bulunur. Öteki'nin sıklıkla paradoksal ve aporetik
yollar içermesi, Öteki'nin tek, bölünmemiş ve rahat bir çözümün yeri olarak
görülemeyeceğini göstermez mi? Radikal bir sorgulama, Öteki'nde bir dene­
yimin normatif bakımdan rahatsız, çelişik, tamamlanmamış ve eksik oldu­
ğunu bulgulamaz mı? Lacan'ın yasa hakkındaki görüşleriyle Derrida'nınki­
ler arasındaki farkı, Derrida'nın siyaset felsefesindeki önemli vurgularından
birine odaklanarak kıyaslayabiliriz. Yasa sadece aşkın bir yapı (transcenden­

tal structure) değildir; aynı zamanda da güç kullanılarak ve bir politik per­
formatif yoluyla tesis edilebilir ve siyaseten rakip güçler ve performatiflerle
ortadan kaldırılabilirdir. Dahası, yasa adalet adına tesis edilir ve ona yine
adalet adına muhalefet edilebilir.

Lacan'ın insan özne adına layık özneyi, hayvanla tezat oluşturan bir biçim­
de, gösterenin öznesi olarak kurmak için kullandığı argümanların ikincisi de
şudur: İnsan bıraktığı izleri silebilir. Ahlaki bir dil kullanarak söylersek insan
yalan söyleyebilir, gösterenin diğer özneleriyle, yani başka insanlarla ilişkile­
rinde ahlak yasasını ihlal edebilir. Yalan söyleyebilmesi bir varlığın gösterenin
öznesi haline geldiğinin bir kanıtıdır. Derrida'ya göre Lacan'ın hayvan hak­
kındaki temel argümanı şudur: Hayvan yalan söyleyemez (doğru olmayanı

21 Jacques Lacan, Seminaire XVI, D'un Autre a l 'autre, Paris: Editions du Seuil, 2006, s. 215 .

Cogito, sayı: 80, 201 5

254 Zeynep Direk

doğrunun yerine koyamaz), çünkü hayvanın gösterenle böyle bir ilişkisi yok­
tur, öteki hayvanlarla ilişkisine Öteki müdahil olmaz. "Hayvan ne gizler ne de
yalan söyler, çünkü hakikatle bir ilişkisi yoktur".22 Peki ama hayvanlar da tak­
lit yapmıyorlar mı? Örneğin bir tehlike karşısında ölü taklidi yapan hayvanlar
vardır. İnsan da bunu yapabilir ama insanda bundan fazlası da mevcuttur.
Insan numara yapar numarası, rol yapar rolü de yapabilir; başkalarında onla­
rı kandırdığı zannını yaratarak onları kandırabilir, gibi yapar gibi yapabilir.

Lacan'a göre hayvanlar iz bırakırlar ama izlerini silemezler. Oysa bir iz
sadece silindiğinde gösteren haline gelen bir kayıttır. 23 Lacan, onlar bu iz­
leri silemedikleri için hayvanların izlerinin gösteren olamadığını düşünür.
Derrida'ya göre bu klasik ve dogmatik bir bakış açısıdır çünkü hayvanın alo­
gon (logos'tan yoksun) olduğunu söylemenin başka bir yoludur bu. Lacan'ın
düşüncesi vardığı yerde, Heidegger'in hayvanlık hakkında söyledikleriyle
uzlaşır: Heidegger de, Lacan da logos'un gücünün (hem hakikate erişme yeti­
sinin hem de yanlışlık imkanının) insana özgü olduğunu düşünür. Kuşkusuz
Lacan'ın gösteren üzerindeki vurgusu aralarındaki önemli farkların başın­
da gelir. 24 Ancak bu fark göz ardı edilirse varılan sonuç aynıdır. Bu sonucu
Lacan'ın bireyin gerçeği ile bireyin hakikati arasında bir ayrım yapmasıyla
da ilişkilendirebiliriz. Gerçek, anlamlandırılmadan önceki haliyle şey veya
olaydır. Bu anlamda gerçeklik tarihsel değildir. Buna karşın, bireyin hakika­
ti tarihseldir. Hakikat anlamlandırmadan evvel gelmez, onun bir ürünüdür.
Bu ayrım hayvanları doğruluk ve yanlışlıktan, hakikat olan ve olmayandan
dışlamaya yardım eder. Derrida "gibi yapma" ile "gibi yapar gibi yapma" ara­
sındaki ayrımın sağlam bir ayrım olmadığını düşünür, çünkü "Gibi yapma,
hatta basit bir gibi yapma bile duyusal bir izi okunamaz ve algılanamaz kıl­
maktan ibarettir. Lacan'ın hayvanda bulunduğunu teslim ettiği en sade iz bı­
rakışta bile, bir izin yerine basitçe bir diğerinin geçirilmesi, bu izler arasında
bir farkın belirginleşmesi, iz bırakmayı olduğu kadar izi silmeyi de içermez
mi?"25 Lacan nasıl olur da, sanki elinde saf, pekin ve bölünmez bir iz varmış
gibi hayvana bahşetmediği bu izi insana atfedebilir?

Hayvanın bir başka hayvanla karşı karşıya kaldığında bir hali taklit ede­
bilmesi ile insanın bir başka insanla ilişkisinde sembolik durumun içinden

22 B&S, S II, s. 230.
23 B&S, S II, s . 236.
24 B&S, S. II, s . 247.
25 B&S, S. 1, s. 130.

Cogito, sayı: 80, 2015

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 255

çıkamaması, hapsolmuşluğu arasına koyduğu fark, Lacan'ın anlamın ifa­
de edilişi hakkındaki tezinin sahnesini kuran önemli bir öğedir. "Çalınmış
Mektup"ta mektubu dikkatten kaçırmak için göz önünde, açıkta bırakmak
devekuşu gibi başını kuma gömmekle kıyaslanmıştır. Elbette bir taklitte veya
ölüyü oynayan bir hayvanda da benzer özellikler bulabiliriz. "Bu durumdaki
bir hayvan, görülmediğini gördüğünü sandığı, tipik bir hayali tuzağa düş­
müştür; bu tuzak, onu, görmediğinin görüldüğü gerçek durumu yanlış kur­
maya götürmektedir."26 "Çalınmış Mektup"ta Bakan mektubu görünür bir
yere, masasının üstündeki kutunun içine, sanki saklanmasına gerek olmayan
önemsiz bir belgeymiş gibi bıraktığında bir başka hayvanla karşılaştığında
bir hali taklit eden hayvanın içinde bulunduğu ikili durumun içine hapsol­
muş gibi görünmektedir. Bununla beraber, Lacan'ın vurguladığı şey aslın­
da başkadır: "Öznenin görülmediğini gördüğünün görüldüğünü görmeyi
başaramadığı"27 bir sembolik durumun içine hapsolmuşluğudur onun altını
çizdiği şey. Hayvan ve Egemen' de Derrida, Lacan'ın insan ile hayvan arasın­
da bir ayrım yapma girişimini Lacancı psikanalizin ilk dönemlerinde maddi
gösterene aşkın bir statü veren ve özneyi de onun tarafından bölünmüş ola­
rak anlayan söylemiyle karşılaştırır. İnsan, taklit eder taklidi yapmaya veya
gibi yapar gibi yapmaya muktedir iken hayvanın sadece taklit etmeye mukte­
dir olması arasındaki ayrımın sorunlu olmasının bir diğer sebebi de, öznenin
ize hakim olamayacağının, izi denetleyemeyeceğinin unutulmasıdır. Oysa
özne kendisini ondan kurtaramayacak bir biçimde iz'in oyununa kapılmıştır.

Lacan'ın insanı hayvandan ayırt ederken başvurduğu üçüncü kriter tepki
vermek (reaction) ile yanıt vermek (response) arasındaki farka dayanır. Tepki
vermek hayvani olana özgü mekanik, otomatik bir karşılıktır. Buna karşın,
yanıt vermek anlamında tepki göstermek kişinin bir karşılığın verilip ve­
rilmeyeceği, nasıl, nerede, kiminle ilişkide, ne kadar verileceği konularında
karar alabileceğini varsayar. Tepkilerini denetleyebilmesi, yanıt vermemeyi
seçerek tepki gösterebilmesi hayvan ile insan arasındaki farkın esasların­
dan biridir. Ama bu da insana özgür irade atfeden Kartezyen geleneğe geri
döndürmez mi Lacan'ı? Öznenin otomatizmini Öteki'yle ilişkide ifşa ettiği ve
özgür iradeyle hareket etmeye büyük bir darbe indirdiği halde?

Hayvan ve Egemen' de Derrida'nın Lacan'a getirdiği temel eleştiri şudur:
Lacan hayvana Öteki'nde bir yer vermemekte, hayvanlığı normatif alandan

26 Ecrits, s. 22.
27 Ecrits, s. 22.

Cogito, sayı: 80, 201 5

256 Zeynep Direk

dışlamakta, böylece hayvanları etik özne olma statüsünden yoksun bırak­
maktadır. Hayvan hakkın<laki lıu ı-ı:sikaııalii.ik söylemin sonuçlarını göz önü­

ne aldığımızda, bunun insan haklarından çok da farkı olup olmadığını sor­
mak gerekir ki, insan hakları söylemi "Descartesçı veya Kantçı tipte bir özne
felsefesine sistematik ve ayrılmaz bir biçimde bağlıdır ve işte bu felsefe adı­
na, hay van, aklı ve kişiliği olmayan bir makine statüsüne indirgenmiştir.;;zs

Lacan fenomenolojide ve varoluşçulukta personalizm olarak ortaya çıkan
hümanizmanın ötesine geçmek istediği halde, özneyi açıklama girişimi hü­
manizmayı aşabilecek güçte midir? Lacan'ın özneliği dönüştürmesi ve altüst
etmesi insan merkezci olmayan bir dünya, tüm varlıkların insan türünün
hizmetine verilmediği bir dünya yaratmaya yeter mi?

3. Psikanaliz ve Politika

Hayvan ve Egemen'in temel tezlerinden bir tanesi egemenliğin bir metafizi­
ği varsaydığı, bir metafiziğe ait olduğu görüşüdür. Derrida 2001-2003 yılları
arasında egemenlik metafiziğini ele aldığında ilk dönem dekonstrüksiyonun
uğraştığı kavram karşıtlıklarına geri döner. Bu "metafizik" Lacan'ın sem­
bolik sistemin yasası, hiçbir zaman zemini veya mahiyeti tam olarak açık­
lanamayan ve bir muamma tarafı hep baki kalan, baş harfi büyük yazılan
"Öteki"nin daha tarihsel bir versiyonu olarak düşünülebilir. Farklı çağlarda
yaşayan filozoflar örneğin yazı ile söz ilişkisini ele aldıklarında aynı sembolik
yasayı, aynı karşıtlıkları tekrarlarlar; bununla birlikte, Öteki'nin tam kalbin­
de, merkezinde heterojen olana bir açılım vardır. Derrida'nın yapısalcılığa
getirdiği yapısalcılığın sanıldığı gibi kapalı bir sistem olmadığı eleştirisi de
işte bunu vurgular. 1960'lar ve 70'lerde dekonstrüksiyon metafizik söylemin
veya anlam ifade edişin yasalarını statik bir biçimde değil, tarihsel dönüşüm­
lerinin imkanları bakımından düşünme girişimidir. Elbette dönüşmeyen ve
statik bir biçimde tekrarlanan tarih ötesi hiyerarşiler var gibi görünmektedir
ve bunları değiştirmek hiç de o denli kolay değildir; çünkü metafiziğin bi­
linçdışı otomatik süreçleri bu yasalara tabi olarak işler. Lacan bastırmanın
Freud'un iddia ettiği gibi bilince çıkmaya çalışan bilinçdışı bir içeriğe karşı
egonun gösterdiği direnç veya egoyu meydana getiren fikirlerle bu içerik ara­
sında bir tutarsızlık olması yüzünden meydana gelmediğini söyler. Bastırılan,
Öteki'yle karşılaştığı için bastırılmıştır. Bilinçdışı, Öteki'nin armağanıdır.

28 B&S, S. IV, s. 159.

Cogito, sayı: 80, 201 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 257

Sembolik sistem içinde egemenin pozisyonu Öteki'yle ilişkisi içinde na­
sıl kurulmuştur? "Egemenlik" metafizik bir zıtlıklar hiyerarşisine bağlı bir
konumdur: tanrı/insan, insan/hayvan, hayvan/bitki, kadın/erkek gibi iki­
likleri bu zıt kavramlardan oluşan ikilikler arasında sayabiliriz. Egemenin
sembolik sistem içinde işgal ettiği konum, bir hayvan adıyla işaretlenmiştir.
Egemen bir kurttur mesela. Siyaset felsefesinde egemenlik söyleminin kurt
hakkında bir söylem (lycologie) olduğunu saptıyor Derrida. Örneğin Rousse­
au İtiraflar' da kurtla egemeni şöyle karşılaştırır: Kurt, doğada yaşayan tüm
hayvanlar gibi, doğal içgüdülerine tabidir ve toplumun siyasal yasasının da,
tanrının vahyinin de dışındadır. Egemen de siyasal hayatın içinde tıpkı bir
kurt kadar yasadışı, yasasızdır. Bu yüzden bir kurt adamdır; yalnızca insani
yasanın dışında değildir, ilahi yasanın da dışındadır. Dışarıda olarak yasa­
ların kökenidir. Ne yasası ne de imanı vardır. Oysa sıradan insanlardan, ne
hayvan ne de egemen oldukları için, hem yasalara uymaları hem de imanlı
olmaları beklenir. 29 İnsan kendini sembolik yasaya tabi hissederken egemen
kendini sembolik yasaya ve hatta ilahi yasaya tabi hissetmez. O hem insan­
dan çok tannya yakındır hem de hayvani özelliğini korur.

Metafiziğin egemeni hayvan figürüyle ilişkilendirmesinin sebebi, hayva­
nın doğaya mensup olması, doğanın da insanlar arasındaki güç ve otorite
farklılığını meşrulaştırabileceğinin düşünülmesi midir? Doğada kurt veya
aslan neyse siyasi toplum içersinde de egemen odur dersek toplumun siyasal
organizasyonunu doğal ilişkilere indirgemiş olmaz mıyız? Analoji bu işlevi
yerine getiriyor olabilir. Toplumsal organizasyon ile doğayı, insan ile hayva­
nı metafizik h\r biçimde ayırmak canlı ve cansız doğayı insanın tahakkümü­
ne açan sürecin sembolik yasasına aittir.

Siyasal düzenin sebebini doğada bulmayan felsefeler içinde de bu analo­
jinin geçerliğini sürdürdüğünü belirtelim. Örneğin devletin doğal veya teolo­
jik bir varlık olarak ele alınmadığı ve toplumsal uzlaşımda temellendirildiği,
Hobbes'un Leviathan'ında da egemen kıldığı ve uyulmasının garantisi olduğu
sivil yasanın dışında, doğa halinde bulunduğu ölçüde bir kurdu andırır. Doğa
halinde yaşayan insanlar güvenlik gerekçesiyle ve arzularının geleceğini gü­
vence altına almak için birbirlerine söz verirler ve doğa halinde sahip oldukla­
rı her şey üzerindeki haklarını egemene (bir kişi veya bir gruba) devrederler.
Devlet örgütlenmesi içinde yaşarken uyulacak yasaları yapan veya sivil hu-

29 Age., s. 142.

Cogito, sayı: 80, 2015

258 Zeynep Direk

kuku kuran bu egemendir. Ancak Hobbes egemenin kendi koyduğu yasalara
-1- t::.1-! ..-.l ..-.. - ..-..- �..-. ..-.. ..-. X... ... - ... _ _ T -- - 1 .-.. +C ... -- ..-l TT _,,, ... 1 --.., x... ... _.... l-1-... ._: tauı uıa.ı_ı_ıa. y a.L-a.5ıııııı ve;; vı.ua._ı Laı a.ı_J__ı_ıua._u y a.ı 5ı_ı_a.ı.ıa.ı.ua. y a.\...-a.5.ı.ı.ıııı a.u .. ı_ı_ı_ı 's'l_LA .. ,ı .

Bir kez sözleşme yapıldıktan sonra egemen nasıl hareket ederse etsin ona hak
ve yetkilerini devreden vatandaşlar böyle hareket etmiş sayılırlar. Halk ege­
menin davranışının sahibidir. Egemenin edimleri sözleşmeyi yapmış olanla-
rın edimleri sayılacağı için, Hobbes burada bir fark degıl, bir özdeşlik: gördü-

ğü için, egemenin yaptıklarından dolayı yargılanması ona bir çelişki olarak
görünür. Kişinin kendi kendini yargılaması kadar saçmadır bu.

Derrida toplum sözleşmesi anlatılarını hukuk devletini meşrulaştırmak
için icat edilmiş anlatılar olarak ele alır. Meşrulaştırma gereksinimi yurt­
taşın içinde yaşadığı devletin hukukuyla ve yasalarıyla ilişkide kendisini
nasıl temsil edeceğiyle ilintilidir. Yurttaş kendisine zor kullanılarak, şiddet
uygulanarak bir zorbanın kurduğu düzende yaşamaya mecbur edilen, bo­
yun eğdirilen bir tebaa olarak görmemelidir kendisini; toplumsal sözleşme
onun kendisini o hukuk sisteminin müsebbibi, sahibi, öznesi olarak konum­
landırabilmesini mümkün kılar. Artık boyun eğiyorsa da kendi verdiği sözü
tutmaya çalıştığı içindir. Sonuçta sözleşme yapılmasaydı egemenlik olma­
yacaktı, egemenlik olmasaydı da bir hukuk devleti ve onun pozitif yasaları
olmazdı. Toplum sözleşmesi hiçbir zaman ta.Fihsel bir olgu olmadığı halde
bir hukuk sistemi içinde yaşayan bizler kendimizi zaten çoktan bir toplumsal
sözleşme yapmış saymalıyızdır. En azından bu siyaset felsefesi kuramı bizi
kendimize bu rolü biçmeye, kendimizi uymak zorunda olduğumuz yasaların
sahibi, sebebi olarak görmeye teşvik eder. Bu anlamda da moderndir; zira
siyasal düzene aidiyeti, yasayı dışardan almaya dayandırmaz; özgürce yapıl­
mış bir seçim, verilmiş bir söz, bir öz belirlenim olarak düşünür.

Derrida bu modern özne anlayışına dayanan toplumsal sözleşme gelene­
ğinden belki de düşüncesinde her zaman güçlü bir Heideggercilik olduğu
için şüphe eder. Devletin ve hukukun temelini düşünürken bu gelenekten çok
Walter Benjamin'in ve Carl Schmitt'in düşüncelerine daha yakın bir konum
benimser. Hatta biri sol gelenekten diğeri sağ gelenekten gelen bu iki dü­
şünür arasındaki yakınlık üzerine uzun uzun düşünür. Carl Schmitt poli­
tik birliği kuranın egemen olduğunu söyler. Egemen olağanüstü hale karar
verendir. Olağanüstü hale karar verildiği an, politik birliğin üstüne düşü­
nüldüğü, yeniden ele alındığı, yeniden kurulduğu veya sıkılaştırıldığı, ona
müdahale edildiği, dost ile düşmanın, içerdeki ile dışardakinin ayrıldığı, ay­
rıştığı bir andır. Toplumsal sözleşme kuramlarında politik birliğin kuruluşu

Cogito, sayı: 80, 201 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 259

sözleşme ediminde bulunur; egemenlik de bu birlik sayesinde var olur ve
gücünü ondan alır. Oysa Schmitt'in egemene biçtiği işlev bilfiil politik birliği
kurma, şekillendirme veya biçimlendirme işidir. Schmitt dost ve düşmanı
birbirinden ayırt eder; olağanüstü durumu belirtirken de bu ayrımı yeniden
yapar. Dost ve düşman ayrımını burada kişisel dostluk veya düşmanlık biçi­
minde anlamamalıyız. Dost-düşman arasındaki ayrım ben ile öteki arasında
bir ayrım olmadan önce iç ile dış arasında bir ayrımdır. Ben (biz)/ diğerleri
(ötekiler) arasındaki ayrım ve buna bağlı ayrımcılık, ötekileştirme iç ve dış
arasındaki sınırın çizilmesine dayanır. Ötekileştirme önce içteki dışın pa­
zarlığının yapılmasını gerektirir. Başka deyişle, iç/dış metafizik karşıtlığı,
ki politik birliğin kuruluşunda ayırma veya yeniden ayırma işlevini yerine
getirir, ben/öteki karşıtlığından önce gelir. Schmitt'e göre egemen, hukuku
askıya alma hakkına sahiptir ve bu hak hukuka önceden kayıtlıdır, yani hu­
kuk özel veya acil durumlarda egemene kendisini askıya alma, kendisini dev­
redışı bırakma ayrıcalığını tanımıştır. Bu da Schmitt'in egemenin hukukun
dışındalığını veya dışına çıkabilirliğini vurgulama tarzıdır.

Benjamin'in Derrida için önemi hukuk sisteminin kuruluşunu bir şiddet
olarak düşünmüş olmasından kaynaklanır. Hukukun kökeninde kurucu bir
şiddet edimi vardır ki, Derrida bunu, bana göre, politik performativite ku­
ramına dayanarak anlar. Yasanın Gücü: Otoritenin Mistik Temeli 'nde bu kö­
kensel edimin paradoksal yapısı ele alınır ve differance hareketinin yapısına
bağlı olarak düşünülebileceği ima edilir. 3° Kurucu edim ne meşrudur ne de
gayrimeşru, hem tarihseldir hem de tarih dışı, zamansallığı sonranın ön­
celiğine dayanır, daha evvel varolan politik faillerin kurdukları bir birliğe
dayanmaz, edim burada faili ve kendi kendilerine yasa verecek özneleri icat
eder. Hukukun kökeninde işte böyle bir şiddet edimi vardır, o halde hukuk
aslen şiddetin bir eseri, bir şiddet hukukudur. Böylelikle, Benjamin'in dediği
gibi, hukuk bir şiddet tekeli kurar. Artık kişilerin birbirine uygulayabilecek­
leri şiddete bir sınır getirilmiştir. Bu şiddetin bir sürü biçimi olabilir, fiziksel,
toplumsal, ekonomik şiddet biçimleri vardır; yasalar da hakkını sorabilecek
kadar toplumsal statü bakımından güçlü ve cesur kişileri bu şiddet biçim­
lerine karşı korur. Yasanın insan öldürmeyi, şikayet eden olmasa bile, hoş­
görmemesinin sebebi şiddetin devletin tekelinde olmasıdır. Şiddet tekelini
kıran cani, seri katil figürlerine halkın hayranlık duymasının sebebini sorar

30 Jacques Derrida, Force de Loi, Galilee, 1994. "Yasanın Gücü: Otoritenin Mistik Temeli", çev.
Zeynep Direk, Şiddetin Eleştirisi Üzerine, Metis, 2013.

Cogito, sayı: 80, 20 15

260 Zeynep Direk

Benjamin. Yasa kendisine bir rakip istemez. Aynı sebeple, töre saikiyle adam
._. , _, . . - - - - - - - 1 _ , _ _ _ _ _ __ _ ! ._ __ , _ _. ._ - - - - - _ _! _, _, _ _,,__ _ __ _ _ _ _ _ , _ __ _ _ l_ _ l_ l _ _ _ _ _ ı_ _ _ , _ _ l__! __
uıuuı ıııe ceLa:,,ıL KalalllaL, ı,,;uııKu y a:,,a :;ııuueL uyg uıaıııa ııaKKHH ua:;ıKa uıı

yasayla paylaşamaz; töre cinayeti cezasız kalırsa devletin pozitif yasası şid­
det üzerindeki hakimiyetini kaybetmiş olur. Adi suçluların ve çetelerin kul­
landıkları şiddet de devletin şiddet tekelini elinde bulundurmasına meydan
okur ama devlet belli amaçlara yönelik olarak çeteleri kullanabilir, onlarla

iç içe geçebilir. Benjamin'e göre devlet bu çetelerde düzen kurmaya muktedir
bir siyasal rakip görmediği için onlardan kendilerini devrimci olarak tanım­
layan gruplar kadar rahatsız olmaz. Benjamin kurucu şiddet ile koruyucu
şiddet arasındaki ilişkiyi tarihsel bir diyalektik biçiminde düşünürken bu di­
yalektiğin kaçınılmaz bir biçimde devrimci toplumsal hareketleri güçlendi­
receğini de ima eder. Devrimin şiddetini devletin mitik şiddetinin karşısına
devlet öncesi ilahi bir şiddet gibi koyar. Kanımca Derrida, Benjamin'in mitik
şiddet ile ilahi şiddet ilişkisi olarak teolojik ve mesianik bir bağlamda düşün­
düğü şeyi, "yasa" ile "adalet" ilişkisi biçiminde düşünmeye yönelmiştir.

Yasanın Gücü'nün yasaya doğrudan bakılamayacağı, adalet'in görünün
veya kavrayışın nesnesi haline gelemeyeceği saptamaları iyi bilinir; fakat
bunun neden böyle olduğu, bildiğim kadarıyla, Derrida yorumcuları ta­
rafından yeterince açıklığa kavuşturulmamıştır. Bence bu adalet fikrinin
çaprazlığını Lacan'ın büyük harfle yazdığı Öteki'yle ilişkilendirdiğimizde
yorumlama açısından verimli bir adım atmış olacağız. Lacan'ın bakış açı­
sına yerleştiğimizde, egemenlik metafiziği politikanın sembolik sisteminin
Yasa'sıdır. Başka deyişle, politikanın, zemini ve özü bütünüyle aydınlatmaya
izin vermeyen, hiçbir zaman tam olarak açıklanamayan, muamma bir tarafı
hep kalacak olan Öteki'sinin bir kısmı gibi düşünülebilir. Metafiziğin farklı
çağlarında düşünme faaliyetlerini sürdüren filozoflar aynı sembolik yasayı
tekrarladılar, aynı kavram zıtlıklarına müracaat ederek hayvan ile insan ara­
sında ayrımlar yaptılar; buna karşın, egemenlik hakkındaki söylemler hete­
rojenliği ima etti. Derrida Öteki'nin kalbinde, merkezinde heterojen olana
bir açılım bulunduğunu vurgular. Onun yapısalcılık eleştirisi de bunu doğ­
rular. Yapı aslında kapalı bir sistem değildir, göstere:tıii:.. oyunu mevcudiyet
ve yokluktan önce gelir ve içi dışa, yapının Yasa'sını yeniden anlamlandırma
imkanlarına açar. Dekonstrüksiyon metafiziğin bilinçdışının bir keşfidir ve
Öteki'nin taşıdığı hiyerarşiler tarafından düzenlenmiş sembolik mübadele­
nin kısıtlı ekonomisinin altında işlemekte olan iz' in genel ekonomisine işaret
eder. Metafizikte anlam sınırlı farklarla ifade edilir, oysa ki anlamlandırma

Cogito, sayı: 80, 201 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida' da Öteki 261

yasasının yasası differance'tır. Bataille'ın yaşamın genel ekonomisi dediği,
bedenimizle yakalanmış olduğumuz, mevcudiyet ve yokluk, yaşam ve ölüm
gibi sınırlı fark ve karşıtlıklardan çok daha karmaşık bir güçler oyununu ta­
şıyan bir akıştır. Bedenin bir ifadesi olarak yazı da bu akışa aittir. Bu genel
yaşam ekonomisine, yapısalcılığın incelediği kısıtlı anlam ekonomisinin öte­
sinde, genel bir anlam ekonomisi de eşlik eder. Metafizik olarak kısıtlanmış
sembolik mübadeleye yeni güçler eklemeye olanak tanıyan ve metafiziğin
meydana getirdiği kapanışta bir yarık, bir çatlak oluşturan da odur.

Derrida hem "Türün Yasası"nda31 (1979) hem de "Yasanın Önünde"de32
(1982) yasa sorusunu edebiyatla ilişkisi içersinde ele alır ve yasanın kökeni­
nin düşsel bir kurguya sahip olduğunu vurgular. Derrida'nın sözünü ettiği
yasa gerçek olmadığı gibi tarihsel de değildir. Bir oluşumu, kökeni, yeri, su­
numu yoktur. Bu haliyle, Lacan'ın Öteki hakkında dediğini hatırlatır: "Öteki
- güya büyük bir bilgi ve otoriteyi vücuda getirmekte olduğu halde bir var­
sayım (hipotez) olarak kalacaktır. Fanteziler hariç, hiçbir zaman bütünüyle
doğrulanmamış, kesinleşmemiştir; içinde hep bir şüphe, belirsizlik, sanallık
barındırır. Öteki vardır diyemeyiz," diye yazar Lacan, "ama o varolmadığı
halde, varsayımdan ibaret varlığı, toplumsal olarak uyumlu bir hayat sürüle­
bilmesine olanak tanır. Öteki'nden asla bütünüyle emin olamaz insan, onun­
la ilişki, her zaman, kısmen de olsa aktarıma dayanan bir ilişkidir." Öteki'nin
bir tek nihai veya hakim göstereni olmadığı gibi, "Türün Yasası"nın dediği
gibi "delidir yasa, deliliktir."33

Yasanın Gücü'nde yasayla doğrudan karşılaşılmaz ve adalet bir akli gö­
rünün veya kavrayışın nesnesi haline getirilemez. Derrida Yasanın Gücü'nde
otoritenin mistik temelini Montaigne ve Pascal'a göndermeyle açıklıyor olsa
da, bunu yorumlamanın diğer bir kaynağı da kuşkusuz Lacan' dır. Aslında,
hem "Yasanın Önünde" hem de "Türün Yasası" yasa sorusunun bilinçdışı
ve bastırma imkanından ayrılamayacağını ima eder. "Yasanın Önünde" de
yasa kapısının vaatkar açıklığına rağmen girilemez, kendisini vermez ve bu
yakalanamazlığı içersinde cürüme oldukça yakındır; ondan adalet bekleyen
bireyin düşeceği tuzaktır adeta. Hayvan ve Egemen' de Lacan'ı yorumlayan
Derrida, Lacan'a göre insanın yasa ve suçla başladığını söyler. Bununla bir-

31 Jacques Derrida, "The Law of Genre," Acts of Literature, s. 221-252.
32 Jacques Derrida, "Before the Law, Acts of Literature, ed: Derek Atridge, Routledge, New

York, Londra: Routledge, 1992, s. 181-220.
33 Jacques Derrida, "The Law of Genre," Acts of Literature, s. 251 .

Cogito, sayı: 80, 20 1 5

262 Zeynep Direk

likte, suç yasaya aykırı bir hareket veya yasayı ihlal eden bir edim değil-
dir_ Yas8. sı_1ç11n kökeni, kendisi bizzat suça temayyüllü, kriminal olabilir.
Dahası, yasayı korumaya her daim eğilimli olan süperego da kriminal ve
ihmalkar olabilir. İnsana has olanı tartışırken bunu gözden kaçırmamalı­
yız. Bu metin Lacan'ın insan ile hayvan arasında çizdiği sınırın bir eleştirisi

nın korunuşunda da bulunması hususunda Derrida, Lacan'la hemfikirdir.
Ve Öteki'nin bu kavranılışı Derrida'nın sorumluluğun açmazları üzerine
düşünümünü etkiler. Thaumazein veya Öteki karşısında hayrete düşmek,
onun kafa kurcalaması, açmazlarla dolu olması, öznenin üstünde paradok­
sal taleplerde bulunması, Derrida'nın sorumluluk üstüne düşünmesinin
esasını belirler. Ötekini sembolik mübadele ve eylemin öznelerarası alanı­
na sokan bir anlatı kurulur kurulmaz bir şiddet ekonomisi çıkar ortaya.
Levinasçı bir koşulsuz sorumluluk da, sorumluluğu bir koşula dayandıran
hipotetik bir buyruk da kriminal olabilir. "Günün Deliliği"nde34 süperego
yasanın tarafında olmanın ve yasayı korumanın da bir suç olabileceğinin
farkına vardığı için delirir.

Bu Derrida' da otoritenin mistik temeli izleğini bilinçdışı sorunundan
ayırmadan ele almak anlamına gelecektir ki, aslında geri dönüp "Yasanın
Önünde", "Türün Yasası" gibi Derrida'nın yasa konusunda yazdığı ilk me­
tinlere baktığımızda onun yasa izleğini bilinçdışı ve bastırmayla her zaman
ilişkilendirmiş olduğunu görebiliriz.

Derrida Egemen'in yasa ile ilişkisini ve adaleti Lacancı psikanalizin te­
rimleriyle düşünmeye girişir. Hayvan ve Egemen'in iki bölümü Lacan'la
angaje olarak yazılmıştır. Eğer süperego Lacan'ın öne sürdüğü gibi, büyük
harfle yazılan Öteki'yle (sembolik öteki, babanın adı) karşılaşmanın ve onu
içselleştirmenin bir etkisi veya ürünü ise, egemenin bu büyük Öteki ile ilişki­
sinin başka öznelerin ilişkisinden farkı tam olarak nerede bulunur? Egemen
yasayı ihlal eder ve bu ihlal yargılanmaz. Bu yargılanmamanın sebebi ba­
ğımsız bir yargı olmaması mıdır? Bağımsız yargının altının oyulması, çöker­
tilmesi midir? Egemenlik metafiziğin ima ettiği ayrıcalıklara karşı alınmış
kurumsal önlemler çöktüğünde egemenlik metafiziğinin muhtevası somut
bir biçimde görünür hale gelir. Egemen, yargının kendisine ait herhangi bir
edimi "suç" olarak yargılayamayacağına inanır. Milli egemenliğe müracaat

34 Maurice Blanchot, The Madness of the Day, Çev. Lydia Davis, Barrytown, New York: Station
Hill Press, 198 1 .

Cogito, sayı: 80 , 201 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 263

ederek kendisini hukukun üstünde tutmaktadır; ona göre edimleri uluslara­
rası yasalar tarafından bile yargılanamazdır. Edimlerini yargılamaya kal­
kan ulusal veya uluslararası mahkemeler onun egemenliğine müdahale et­
meye kalkışan başka egemenlik arayışlarının, rakip egemenlik çabalarının,
kalkışmalarının aygıtlarıdırlar. Egemenin edimleri söz konusu olduğunda
adil olanı ve olmayanı evrensel kıstaslarla nesnel bir biçimde belirleyebilecek
bir hukuk yoktur. Egemen kendi edimlerini yargılamaya çalışan hukuku iç
veya dış bir mihrakın aracı olarak temsil eder. Bu paranoya, onun kendisini
hukukun üstüne koyduğunu ifşa etmektedir.

Eğer süperego, Lacan'ın iddia ettiği gibi, Öteki'yle karşılaşmanın, bastır­
manın, bizi hadım edilmiş duruma sokan babanın adının içselleştirilme­
sinin bir etkisi veya ürünüyse, egemenin Yasa ve adaletle ilişkisini Lacancı
terimlerle nasıl kavrayabiliriz? Bu soru, Derrida Hayvan ve Egemen'i aynı
zamanda Lacan'la bir ilişki kurarak yazdığı için kaçınılmaz olarak akla ge­
lir. Egemen de iğdiş edilmiş bir özne değil midir, Öteki'yle ilişkisi diğer öz­
nelerin ilişkisinden çok mu farklıdır? Bu farkı nasıl belirtmek gerekir, onu
tam olarak egemenin yasayı cezalandırılmadan ihlal edebilirliğine koymak
gerekmez mi? Batı demokrasilerinde bağımsız bir yargı sistemi egemenli­
ğin mantığına ait olan bu imkanlara karşı bir panzehir olarak görülmüştür.
Egemenliğin metafiziğinin mantığı egemen yargı bağımsızlığını ortadan
kaldırır kaldırmaz kendisini somut bir biçimde gerçekleştirir (ki günümüz­
de Türkiye'nin içinde bulunduğu durum tam olarak budur).

Egemenin yasa ihlali onun iktidarına ve hukukuna tabi olanların gözün­
de de suç teşkil etmez. Örneğin halk hırsızlığa karşıdır ve hırsızlığın bir suç
olduğu konusunda hemfikirdir, ama onun gözünde hırsızlık egemende suç
olmaktan çıkar, edim anlamını ve etkisini kaybeder. Aynı şey katletme için
de söylenebilir. Egemene "suç" kavramı uygulanamayacağı gibi, egemende
bir suçluluk duygusu da yoktur. Öte yandan egemen, hukukun yasasını veya
dinsel yasayı ihlal ettiğinde, bir istisna durumu veya bir cihat durumu gibi
özel bir hukuka müracaatla bu ihlali meşrulaştırabilir.

Burada önemli soru şudur: Egemenin ihlali Öteki'nin bütünüyle hiçe sa­
yılması anlamına gelir mi? Yanıtım hayır. Bunun cinsiyet farklılığı yasasıyla,
kadınları erkeklere tabi kılan yasayla nasıl bir ilişkisi olduğunu açıklamaya
çalışacağım. Sembolik sistem tüm yasallığıyla devredışı kaldığında her şey
artık mübah hale gelir ve ortada denetimsiz bir şiddet boşalmasından başka
bir şey kalmaz. Ancak egemen yasayı ihlal ettiğinde böyle bir şey olmuyor.

Cogito, sayı: 80, 2015

264 Zeynep Direk

Egemen hukuku delik deşik etse bile onu Öteki içinde tutan bazı çok eski
5embolik denklemler var.

Egemen de egemen konumunu üstlenmeden önce sıradan bir insandı ve
onun da her sıradan insan gibi Öteki ile bir teması olmuş, o da babanın adı­
nı, yasasını kabul etmek anlamında iğdiş edilmişti. Ama şimdi işgal ettiği

gücünü vermektedir. Egemen sembolik düzende babanın yerinden konuşur,
kendisini babanın yerine koyar. Babanın adına, yasanın yerine talip olsa
dahi egemen egemenlik konumunu koruyabilmek için yasadan devşirdiği bir
haklılığa muhtaçtır. İhlal ettiği yasadan haklılık devşirmek zorunda olmak
gibi bir paradoksun içinde bulunur. ihlali gizli kaldığı ölçüde hem güçlü hem
de haklı konumda olduğunu iddia edebilir, ancak ihlali açığa vurulduğunda
en azından daha üst bir yasallığa göre düşünenlerin gözünde haksız, adalet­
siz duruma düşer, iktidarı gayrimeşru hale gelir. Zira siyasal erke sahip olan
anlamında egemenin de yargılanmasına olanak tanıyan kıstaslar olmalıdır.
Egemen için de bir Öteki olmalıdır. Bu Öteki çeşitli biçimlerde tahayyül edi­
lebilir. Dinsel olan veya olmayan bir adalet duygusu, bir kurumsal değerler
silsilesi de bu rolü oynayabilir. Egemene karşı direnişin böylece sembolik
olarak güçlendiği görülebilir. Örneğin cinsiyet farklılığı yasaları burada -ha­
yatı kadın ve erkek olarak bölen ve ayıran İslam dininin bu kapıyı her zaman
çok daha açık tuttuğunu belirtelim- önemli bir işlev görür. Yönetenlerin
sembolik sistemin etik yasalarını ihlal ettikleri fazlasıyla görünür olduğu za­
man onlar bizi yönetme şanslarını artık yitirirler mi? Belki de; ama sembolik
sistem denen bütünün içinde metafizik, etik, hukuk, toplumsal mübadelenin
kuralları öylesine birbirine karışmıştır ki, bunun içinde egemenin güvencesi
olduğu yasayı ihlal edebilirliği de kayıtlıdır. Etik ve hukuk bir yandan askıya
alınır ama öte yandan egemen ataerkil eril öznenin yerini daha da sağlam­
laştırır. Kadın ile erkek karşıtlığının klasik asimetrisine müracaat eder ve bu
cinsiyet farklılığı yasası sanki sembolik sisteme ait başka tüm yasallığın ye­
rine geçer. Bu yüzden toplumsal cinsiyete bağlı sembolik yasaları dönüştür­
me girişimi egemenlik metafiziğinin karşıtlıklarını ağaçlarla özneleşerek,
onları konuşturarak altüst etme girişiminden ayrılmaz. İsyan ağaçlarla ilgili
olduğu kadar toplumsal cinsiyetle ilgili bir isyandır.

Derrida egemenlik metafiziğinin dekonstrüksiyonunu yaparken Lacan'ın
egemen özne konumunun bir iğdiş edilmişlik konumu olduğu, bunun da
cinsiyet farklılığına ilişkin yasayı egemenliğin kalbine soktuğu gerçeğini

Cogito, sayı: 80, 201 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 265

yeterince ciddiye almış mıdır acaba? Egemenin konumu hayvan ile insan
arasındaki farkı karartıyor olsa dahi, egemen ihlal, en arkaik ataerkil cinsi­
yet farklılığı yasasının tekrarlanmasıyla sorgulanamaz hale getirilmektedir.
Cinsiyet farklılığı sorusunu ve türsel farklılık sorusunu iç içe düşünmek ge­
rektiğini her zaman belirtmiş olduğu halde, Hayvan ve Egemen'in bunu ye­
terince gözettiğinden emin olamayabiliriz. Geschlecht35 makalelerinin tam
kalbinde bulunan bu tavır, Derrida'nın Lacan yorumunda yeterince dikkate
alınmamış gibi görünmekedir ne yazık ki.

4. Anarşi ve Ağaç

Derrida'nın 2001-2002 yılında verdiği seminerlerde36 kullandığı Hayvan ve

Egemen başlığına bir nazire bu yazının başlığındaki "Ağaç ve Egemen" ifa­
desi. Ama sadece bu değil elbette; bu başlık geçen Haziran aylarında yaşadı -
ğımız Gezi Direnişi'ni anıştırmak için de kullanıldı. Bu direnişe "olay" adını
iktidar verdi; onun dilinde "olay" düzenin bozulması, kargaşa anlamına ge­
liyordu. Ben de Gezi'ye "olay" diyeceğim ama bu kavramı felsefi açıdan ra­
dikalleştirerek kullanmak suretiyle, burada meydana gelen her neyse, onun
aynı zamanda da siyaset için meydanı açıcı bir niteliği olduğunu düşünerek.

Bir olay ilksel bir tarihselleştirilme sayesinde tarihsel bir olay olarak mey­
dana gelir. Aynı tarihsel olay, farklı bir biçimde anlamlandırıldığında insan­
ların zihinlerinde, belleklerinde aynı izi bırakmayabilir. Tarihselleştirmenin
bir örneği olarak 2013 yazı başında Türkiye' de meydana gelen kitlesel pro­
testoları ele alalım. Bir gösterilen (signified) olarak Gezi nedir? Nasıl bir kav­
ramı, anlamı vardır? Onu uygun bir biçimde nasıl kavrayabiliriz? Bir gös­
terileni sabit hale getiren gösteren zincirleridir ve farklı gösteren zincirleri
gerçekte aynı "olan"ı farklı gösterebilirler. Örneğin, Gezi' de başlayan direniş
hareketini destekleyenler, "demokratik sivil hakların kullanılması", "demok­
rasi", "öz yönetim", "haysiyet talebi", "özneliğin geri kazanılması", "ekolojik
kaygılar", "polis şiddeti", "çoğulculuk", "pasif direniş" gibi gösterenlerden bir
zincir kurmak suretiyle Gezi'nin anlamını belli bir bakış açısından sabitledi­
ler. Böylece Gezi'nin anlamı, biricik, devrimci bir "tarihsel olay" olarak belir­
lenmiş oldu. Öte yandan, başbakanın egemen diliyle kurduğu gösteren zinci-

35 "Geschlecht 1: Sexual Difference, Ontological Difference", "Geschlecht II: Heidegger's
Hand", "How to Avoid Speaking: Denials", Psyche: Inventions of the Other içinde, S. II, Ed.
Peggy Kamuf ve Elizabeth G. Rottenberg, Satndford University Press, 2008.

36 Jacques Derrida, Seminaire: La bete et le souverain, edition etablie par Michel Lisse, Marie­
Louise Mallet et Ginette Michaud, S. I (2001-2002), Galilee, 2008; S. II (2002-2003), 2012 .

Cogito, sayı: 80 , 201 5

266 Zeynep Direk

ri, "faiz lobisi", "demokrasiye müdahele", "darbe", "camiyi, bu kutsal mekanı

kullanarak protestocuları "ateistler" ve "çapulcular" olarak konumlandırdı.
Bu ikinci gösteren zinciri olayı tarihsel olarak demokratik bir biçimde seçil­
miş meşru hükümete karşı bir isyan olarak belirliyordu. Bu iki anlamlan-

� � - ... 11 • - - ... 11 • " 11 ...
aırma zıncırı bıroırıne Karşıaır ve semooııK oır mucaaeıe ıçınae nuıunurıar.

Tarihselleştirdiğimiz zaman anlam ifade ederiz, yani bir dizi gösteren kul­
lanarak tarihsel bir olayın anlamını belirtiriz. "Gerçeklik"le ilişkiyi böyle
kurar ve içinde bulunduğumuz tarihe hakikatini bu sayede veririz. Bunu
yaparken başka anlam ifade etme imkanlarıyla mücadele eder, öteki söy­
lemleri bastırmaya çalışırız. Gezi'yi destekleyen topluluk içinde kendi göste­
ren zincirlerini serdeden farklı gruplar, failler de bulunmaktadır elbette. Bir
olayın tarihsel hakikati belirlendiğinde çoğu zaman bir sembolik mücadele
yapılmaktadır aslında. Neden bir gösterenler zincirini değil de diğerini kul­
lanmayı seçtiğimizi kendimize sorabiliriz. Bunun belli grup veya grupların
çıkarlarına hizmet eden pragmatik sebebleri mi vardır sadece? Veyahut bu
seçimi açıklarken arzulardan, itkilerden, nesne a' dan mı söz etmeliyiz? Öteki
bu seçimi nasıl belirler?

Benim tarihselleştirmemde "Gezi" bir direniş hareketi olarak belirmek­
tedir; bu direniş, ilkin Taksim'in yegane yeşil alanı olan Gezi Parkı'nın
neoliberal bir biçimde sömürülmesine karşı bir direniştir. Meselenin kent­
sel mekanları yeniden düzenleme yoluyla "biz" dediğimiz varlığı yeniden ta­
rihsel kimliklendirmekle de, yani kimlik inşasıyla da ilgili bir yanı vardır. 37

Başbakanın politik, tarihsel inşa edimi, sorgulanamaz bir egemenlik, iktidar
ve otorite gösterisi yaparken Osmanlı hayaletini çağırmakta, yani tarihteki
belli bir imkana gönderme yapmaktadır. Bir yandan Müslüman kimliğini
yeniden olumlar öte yandan da Batılı yaşam tarzıyla ilişkilendirilmiş bir mo­
dernliğin yerine teknoloji, ilerleme, kalkınma, zenginlik ve tüketim olarak
kavranan bir modernliği geçirir. Projenin gerçekleştirilmesine siyasal olarak
karşı çıkan çevreci gruplar ağaçların kesilmesini önlemek için parkı işgal

37 Başbakanın projesi parkta 18 . yüzyılda yapılmış bir Osmanlı topçu kışlasını yeniden inşa
etmeyi hedeflemektedir. Bu kışla, 1930'larda Cumhuriyet mekanı kendi Batılılaşma projesi
uyarınca park olarak düzenlediğinde yıkılmıştır. Bilindiği gibi, Başbakan'ın planı, parkı
ortadan kaldırmak, tarihsel yapıyı yeniden inşa edip alışveriş merkezi olarak kullanmaktı.
Yirminci yüzyılın ikinci yarısından sonra Taksim Meydanı'nın tarihinin solun tarihiyle de
çok önemli bazı momentlerde çakıştığını da hatırlarsak, bu yeni performansla izleri silin­
mek istenen yalnızca Batılı Kemalist modernlik değil, sol modernliktir aynı zamanda.

Cogito, sayı: 80, 201 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 26'.

etti. Direniş, polisin göz yaşartıcı gazı ve diğer zararlı kimyasal gazları aşırı
kullanmasıyla yok edilmeye çalışıldı. Egemenin dili olayları provokasyon,
isyan, darbe olarak niteledi. Bu dil, demokrasiyi seçime indirgedi. Ne var
ki, demokrasinin seçimlere indirgenmesi otoritercedir, çünkü demokrasiye
katılımın sadece oy vermek olduğu rejimlerde bir bölgede yaşayan halkın,
sivil toplumun sesi hiç dinlenmemekte, sözleri kaale alınmamaktadır. Hal­
kın egemenin icraatı süresince verebileceği her kararı sırf seçimlerde ona oy
vermiş olduğu için her zaman desteklemiş olacağı gibi bir varsayım işlerlik
kazanmıştır. Halk sadece oy vererek konuşabilir: egemenin icraatlarını be­
ğenmiyorsa bunu bir sonraki seçimlerde gösterene kadar susması ve bekle­
mesi icap eder. Bu yaklaşım, demokrasinin bir kültür, sürekli bir konuşma
pratiği olduğu gerçeğini görmezden gelir.

Gezi'yi siyaset için yeni bir imkanlar meydanının açılışı olarak düşün­
mek, bunun korunan ağaçlarla ilişkisine odaklanmayı da elden bırakmama­
yı gerektirir. Doğayla ilişkimizde yeni bir tavrın geliştirilmesi, görünürlük ve
onay kazanması bakımından Gezi bir "olay" dır. "Orada mesele üç beş ağaç
değildir," denildi ve bunu hem başbakanın ağzından hem de Gezi eylemine
katılanların ağzından duyduk. Olayın birbiriyle bağlantısız olmayan başka
sebepleri vardı. Gezi' deki insanlar halkın karar alma mekanizmalarından
dışlanmasına, demokrasinin oy fazlasıyla belirlenen bir çoğunluk faşizmi
gibi algılanmasına, toplumsal yaşamın, bireysel hak ve özgürlüklerin kısıt­
lanmasına karşı çıkıyorlardı. Pervasız ve düşüncesiz bir kalkınmacılık ve
rant arayışıyla park ve orman arazilerinin talan edilmesine, zenginlerin ken­
tin merkezine yerleşmesine izin veren, yoksulları kent dışına süren kentsel
dönüşüm projelerinin uygulanmasına hayır deniyordu. Bence ilk iki itiraz­
dan ayrılamayacak bir biçimde, kadın bedeninin gittikçe artan bir dozda,
muhafazakar eril kimliği kurmak adına müdahaleye uğramasına ve dışlan­
masına, LBGT [türünden] varoluşların yok sayılmasına tepki gösteriliyordu.
Bir de aşırı polis şiddetine karşı mücadele, ben hala buradayım, bedenimle
varım diyebilmek vardı. Bedeniyle pasif direnme, sahte bir demokraside, in­
sanların konuşan varlıklar olduğunun olumlanmasıdır.

Tüm bu itirazların sembolizmini, sembolik müdahalesini tartışmaya baş­
lamalıyız. Elbette olayın pek çok sembolü vardı. Bunların arasında en iyi
bilinenleri kırmızılı kadın, siyahlı kadın, TOMA'lara karşı gitar çalan genç,
duran adam, mizahla direnen duvar yazılarıdır. Ben daha az bilinen bir fo­
toğraftan söz etmek istiyorum. Bu karede polis saldırısı sırasında ağaçlara

Cogito, sayı: 80, 2015

2 6 8 Zeynep Direk

sarılan direnişçiler var: Ağaçlara başka sebeplerle sarılmış da olabilir o dire-

saldırısı veya saldırıya karşı bir pasif direniş yok; tersine, ağaçlarla birlikte
olmanın huzuru, yeni bir öznelliğe işaret eden bir komünyon, dünyada yeni
bir biçimde ikamet etme tarzının sembolik bir ifadesi görünür kılınmış. Bu

,.. " ıı ,, ıı . . 1 ... • ... ıı -. -ı 1 •
perrormans, agaçıarın semooııK auzena.eKı varııKıarınua oır uorıu;;urrı 11ıey-

dana getirmeye çalışmaktaydı ki, insan merkezci olmayan çevreci anlayışlar
uzun zamandır bu yolu benimsemişlerdi. Ağaçları sırf nesne, kullanılacak
veya depolanılacak malzeme, faydalı veya faydasız araç, siyasal iktidarın
keyfi karar ve kararnameleriyle kolayca yerinden edilebilecek, ahlaki statü­
sü olmayan varlıklar olmaktan çıkarıp dünyayı bizimle paylaşan, insanın
sarılabileceği canlı varlıklar haline getirmekteydi.

Kime sarılırız? Bir arkadaşımıza, bir yakınımıza, sevgilimize, ailemiz­
den kişilere, yoldaşlarımıza, çocuklarımıza, hayvanlarımıza sarılırız. Sarı­
lırız çünkü onlara sevgimizi göstermek, yalnız olmadıklarını hissettirmek
(ve yalnız olmadığımızı hissetmek), güç vermek (ve almak), teselli etmek (ve
bulmak) isteriz. Çocuklar anneleri ile dünyada salt eşya statüsünde bulunan
varlıklar arasına bazı geçiş nesneleri koyar ve bu nesnelere de sarılırlar: bir
şal, bir battaniye, bir tülbent, bir oyuncak ayı veya bir bebek gibi. Bir çocuk
böyle bir nesneye sarıldığında o nesne yalnızca bir alet, bir eşya değildir
artık; sanki anlamla canlanmış, bir karakter kazanmış, tekilleşmiştir; ka­
yıp gösterenlerin yeri olmuştur, adeta kendini ifade etmenin kıyısında du­
rur. Çocuk onunla, nesneler dünyasının keşmekeşinin ötesinde kapalı bir
ilişki kurmuştur. O ne bir nesne, ne şey, ne alettir; itkinin amacı, bir arzu
ilişkisini mümkün kılan nesne a'sı; bir möbiüs şeridinin, içi dış ile temas et­
tiren bir devrenin ilk karşılayanıdır. Arzunun oluşumunun yapısı bakımın­
dan sembolik evrendeki arzulamayı önceler ve mümkün kılar; arzulayan
özne ile arzulanan nesne arasındaki karmaşık ilişkinin arkaik dayanağıdır.
Lacan'ın "küçük nesne a" adını verdiği şeydir bu; eksiklikten kaynaklanan
arzunun bir gösteren tarafından örgütlenmiş ilk "nesne" sidir. Çocuk kendisi
için özel olan o "nesne"yle, büyüklerin kendilerini "ahlaki statüsü olan ve
bilen özneler", başka varlıkları ise "nesne" olarak konumlandırdıkları dün­
yanın dışında, bir içkinlik aleminin eşiğinde durur. Sarıldığım, yerine bir
başkası koyulabilecek herhangi bir arzu nesnesi, geçici bir değer taşıyan bir
tüketim nesnesi değil; arzunun vazgeçilmez, yerini bir başkasına bırakması
kabul edilmeyen nesnesidir. Gezi'nin gençleri de ağaçlara sarıldıklarında

Cogito, sayı: 80, 201 5

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 269

veya kendilerini ağaçlara zincirlediklerinde, ki zincir burada bir mahpuslu­
ğun değil, ayrılmazlığın, kopartılamayacak bir birliğin, bir özdeşliğin sem­
bolü haline gelmiştir, bağlandıkları ağaçları sembolik mübadele düzeninde
sadece değiş tokuş edilen dilsiz nesneler olmaktan çıkartmışlardır. Burada
sarılma, bitki ile insan arasındaki sınırı bulanıklaştıran bir arzu ilişkisi,
bedensel bir ilişki başlatır. Biri kinestetik güçleri olan, diğeri hareket kabi­
liyetine sahip olmayan iki heterojen varlık birbirine bağlanır. Dahası, bu,
bulaşmaya dayanan öznelliğe yer açmış, kendi gösterenler dizisini oluştura­
rak gösterilen düzeyinde ifade edilmiştir. Böylece ağaçlar sembolik yasanın
önüne, neredeyse dinsel bir ifadenin sınırına gelirler, yeniden tinselleşirler. 38

Lacan'ın psikanalitik söylemi buna hiç yanaşmadığı halde, Derrida'nın sem­
bolik sistemle angajmanı, özellikle de heterojen bir sembolik konum olarak
egemenlik üzerine düşünümü buna izin verir. Kuşkusuz Gezi, içinde pek
çok sembolik müdahale anı barındırıyor; ancak bu da yeniden anlamlan­
dırmaya olanak tanıyan önemli bir müdahale anı olarak düşünülebilir. Bir
olay böyle pek çok anın birlikte meydana geldiği, çakıştığı bir alan açıyorsa
"devrimci"dir. Bence de bu an Derrida'nın Hayvan ve Egemen' de ifşa ettiği
egemenlik metafiziğini en çok sarsan anlardan biridir. Bu ve benzeri anlar,
Derrida'nın Hayvan ve Egemen' de mantığını ifşa ettiği egemenliğe direnişin
imkanlarını verirler.

Egemen figürünün Derrida'yı bu kadar ilgilendirmesinin sebebi, egeme­
nin kendi konumunu ayakta tutan temel metafizik karşıtlıklardan birinin,
hayvan ile insan arasındaki karşıtlığın altını oymasıdır. Egemenin bir kurt
olarak düşünülmesi hayvan ile insan arasındaki karşıtlığı bozar, hem de
hiyerarşinin tam kalbinde bir yerlerde. Kurt ile egemen arasındaki analoji­
nin veya birbirine sızmanın, bulaşmanın esası, egemenlik konumunun, ge­
rekçesi insani dünyada bulunmayan bir şiddetin yeri olmasıdır. Egemenin
canavarlaştırılması, hayvanlaştırılması boşa değildir; ifşa ettiği bilinçdışı
gerçek o konumun hiçbir zaman yalnızca bir insan konumu olmadığı, hay­
vani bir doğal içkinlik ile tanrısal bir aşkınlığın arasında, tam da kesişi­
minde bulunduğudur. Peki insan ile tanrı, insan ile hayvan, kadın ile erkek
gibi metafizik kategorilerin birbirini dışlamasına ve sınır durumlara, ge­
çişkenliğe ve akışkanlığa izin vermemesine rağmen, egemen ile hayvan ve
egemen ile tanrı gibi karşıtlıklar egemenin sembolik konumunda birbirine

38 Lynn White Jr. "The Historical Roots of Our Ecologic Crisis", Science, 10 Mart 1 967: 1 203-
1 207.

Cogito, sayı: 80, 2015

270 Zeynep Direk

sızıyor, biri diğerini işaretliyor, her biri ötekisi tarafından işaretleniyorsa
ağaç egemenin konumuna, egemenin varulu:;;urıa, egemen ulu:;;uııa hü,;bir
etkisi olmayan bir nesne olabilir mi? Sökülen, dikilen; onun söktürdüğü,
diktirdiği, hakkında bütünüyle söz sahibi olduğu, kendi sözü olmayan bir
varlık mıdır? Gezi' de de ortaya çıkan, çevreci muhalif hareketlerin sembo­
lik eylemi, lşte bu çerçeveyi sorgulamaktadır. Uç beş ağaç siyasal camianın

etrafında birleştiği, uğruna mücadele edilen varlıklar haline geldiğinde bu
kez de direnen ile ağaç birbirine karışır. Gezi'nin duvar yazılarından birinin
dediği gibi: "Üç beş ağaç bak sana neler yapıyor." Ağaçlar eyleyen, nesneleş­
tirilmeye, yerlerinin değiştirilmesine itiraz eden, haklarını insanlara dev­
rederek hesap soran varlıklar haline gelebilirler böylece. Hayvan ile tanrı
arasında konumlanan egemene karşı, direnişçiler de ağaçla insan arasında
konumlanabilirler. Duran adam performansı da bu aralıkta olmanın başka
bir ifadesi olarak okunabilir.

Bir de Cem Karaca'nın da şarkısını söylediği Nazım Hikmet' in şiiri vardı,
"Ben bir ceviz ağacıyım Gülhane parkında! Ne sen bunun farkındasın ne de

polis farkında." Rivayet edilir ki bir gün Nazım Hikmet Gülhane Park'ında
sevgilisiyle randevulaşır. Sözleştikleri gün Gülhane parkına gider ve bir ce­
viz ağacının altında beklemeye başlar, o sırada polisler de orada devriyeye
çıkmıştır. Nazım Hikmet arandığı için polislerden gizlenmek zorunda kalır
ve altında beklediği ceviz ağacına tırmanır. Ağacın tepesindeyken sevgili­
si gelip her şeyden habersiz ceviz ağacının altında beklemeye başlar. Fakat
Nazım Hikmet polis hala dolaştığı için aşağıya seslenemez ve ceviz ağacında
bu şiiri yazar. Direnişçi ağaç oluyor, duruyor yalnızca ve öylece durarak po­
lise görünmüyor. Belki de o zamanlar ağaçların politik bir anlamı olmadığı
için, doğa devrimciyi hala gizleyebildiği için, doğaya karışan devrimci bir
zamanlar onda gizlenebilmişti, şimdi ise iktidarın gözünden kaçmayan ye­
şil mekanlardaki ağaçları devrimciler korumalı, bunu yapabilmek uğruna
ağaç olmak zorundalar. Eskiden devrim toplumsal dünyadaki iktidar iliş­
kilerini değiştirmeye odaklanmıştı, şimdi ise yalnızca insan özgürlüklerini
savunmuyor, hayvanların ve hatta bitkilerin de bir ahlaki statüleri olduğunu
öne sürüyor. Direnişçinin ağaçla iç içe geçmişliğine karşın egemenin ağa­
cı nesneleştirmesi, insan merkezci bir evren anlayışını elden bırakmaması,
Gezi'nin sembolizmine damgasını vurdu. Bir zamanlar pagan kültürlerde
kutsal korular vardı, kesilen ağaçlardan özür dilenirdi, çünkü tanrılar ve
tinsel varlıklar doğaya aşkın değildi.

Cogito, sayı: 80, 2015

Hayvan, Ağaç ve Egemen: Lacan ve Derrida' da Öteki 2 7 1

Lynn White "Ekolojik Krizimizin Tarihsel Kökleri" adlı 1974 tarihli bir
yazısında39 vahiy dinlerinin insanı yaratılanlar arasında en üst seviyeye çı­
karmasını ve başka varlıkları ona tabi kılmasını -bazıları bunu yalnızca bir
çobanlık vazifesi olarak yorumlar- başka bir zihniyetin başlangıcı olarak
okur ve bu zeminin on sekizinci yüzyılda teknoloji ile kuramsal bilginin ev­
lenmesiyle doğanın sınırsızca sömürülmesinin önünü açtığını söyler. Belki
egemenin ağaçlara bakışı da böyle teolojik bir metafizikten beslenir; yaratı­
mın insanın diğer cansız ve canlılarla istediğini yapmasına cevaz vermesiyle
ilgilidir. Onun tavrı da bilinçdışına yerleşmiş sembolik yasalarla ilgilidir son
çözümlemede. Pagan egemenin aksine vahyin egemeni ağaçta kutsal hiçbir
şey görmez, tinsel olan çoktan tamamen tahliye edilmiş ağaçlardan. O yüz­
den "biz bu ağaçları söküyoruz ama çok daha fazla ağaç diktik, dikmekte­
yiz" gibi bir savunma yapılabilmiştir.

Egemen siyasete izin vermiyorsa, siyasetin yapılabileceği alanı kapa­
tıyorsa direniş de bu duruma sürekli bir biçimde maruz kalmanın ortaya
çıkardığı bir zorunlulukla kendini yeniden kurma hareketi içine girmektir.
Gezi'nin bence önemi bedenin benim bedenimin sınırlarını, zihnimin de be­
nim biyolojik beynimin sınırlarını aşmasında bulunur. Biz Gezi' de siborglar
gibi hareket ettik, yüzümüzde gaz maskeleri, deniz gözlükleri, ağzımızda toz
maskeleri olduğu için, kimyasalları içimize almış, bunlar derimize bulaşmış
olduğu için değil yalnızca; Facebook ve Twitter aracılığıyla başka yerlerdeki
olaylar hakkında bilgileniyor, birbirimizle haberleşiyor, sanki birbirine ekle­
nerek ortak bir zihin oluşturuyorduk. Bedenlerimizi bu ortak zihnin yöneti­
mine teslim ediyorduk, kimi zaman tanımadığımız insanlar bizi yönlendiri­
yor, saldırılardan kurtarıyor kimi zaman da trollerin, yanlış bilgilerin kur­
banı olarak tuzaklara düşüyorduk. Gezi zihnin kafatasının dışına yayılmış
olduğunu gösteren bir süreçtir. Egemeni en zorlayan şey bu bireysel olanı
aşan zihnin makineler yoluyla birbirine eklemlenişidir.

Sosyal medyanın da ulusal güvenlik gerekçesiyle kapatılabildiği zaman­
larda itiraf edilmeyen amaç, insanların birbirleriyle ilişkilerini kesmek ve
onları yalnız başına düşünme zorunluluğuyla başbaşa bırakmaktır. Tek ba­
şına düşünmek aydınlanmanın önerisidir; aklın tek başına deneyimi eleşti­
rel ölçütler kullanarak yargılamasının yeterli olduğu varsayılmıştır çünkü.
Ama ya o deneyimin anlamı çoğulsa ve eleştirel kriterleri başka akıllarda

39 Lynn White Jr. "The Historical Roots of Our Ecologic Crisis", Science, 10 Mart 1967, s. 1203-
1207.

Cogito, sayı: 80, 201 5

2 72 Zeynep Direk

buluyor, öğreniyorsak? Hepimiz farklı eğilimlerimize rağmen aynı zihnin
__ _ __ _ _ ___ ___ _ _ _ __ .! L .! L .! __ l_ .! __ _! __ _ l _ _ ____ _ 1 _ _ ..1.. .! ___ l - --- - - -1 .! l - ----1- - l .! l - _, _ __ _ _ _ .,: _ .: _ 1 - - -
jJdl l,; d:,,lYllll:;> gıuı, uu uıı ıııe l\.aı :;ıı, eıe:;ı uı eı a.ıııa. a.uıı :,,ı::;ıııuuııA a.ıı:;. ve1 1:;.111 Au-

rallarına göre konuşabilmeyi ve eyleyebilmeyi öğrendik sosyal medyayı bir
çokluk alanı olarak paylaşmak suretiyle. Direnişin insani birikimi de böyle­
ce gelişebildi.

Kurdun devlet hukukunu kuran ve işine geldiği zaman da ihlal eden

şiddetine karşı makinesel bir biçimde bedenin biyolojik sınırlarının ötesi­
ne uzanan zihin ağaçlara sarıldığında, başka bir hukukun, hukuk öncesi
bir yasanın veya Öteki'nde meydana getirilebilecek sembolik dönüşümlerin
imkanını da beraberinde getirir. Bu anlamda şiddetin bir hukuku olabilir mi
sorusunu yeniden düşünmek gerekir. Devletin yasasını ortadan kaldıran halk
hareketine yasa "şiddet" adını verir, buna karşın bu şiddetin bizi Hobbes'un
tarif ettiği gibi insanın insanın kurdu olduğu bir doğa haline götürmediği
de öne sürülebilir. Devletin yasası veya kolluk güçlerinin uyguladığı şiddet
ortadan kalktığında ille de geriye önce zayıfların sonra da eninde sonunda
herkesin mahvına sebep olacak bir şiddet kalmıyor. Bir tür "hukuk", değerler
hiyerarşisi, sembolik mübadele kuralları ilişkileri düzenlemeye devam edi­
yor. Bu değerler elbette aktivizmin, eleştirel siyasetin geniş bir zaman zarfın­
da ürettiği ve ortaya koyduğu gruplar arası ilişki kurma biçimleridir.

Yasanın Gücü'nde Derrida adaletin bir hukuk sistemine kaydolmayı, bir
yasayı veya yasalar sistemini çağırdığını, yasanın da adalet adına varlığa
geldiğini ve korunduğunu savunur.40 Adalet ile yasanın karşılıklı olarak bir­
birini gerektirmesi yasaların adalet adına eleştirilebileceği bir alan açar. Bu
ikiliğin açılması egemenlik mantığının bir parçası olduğu halde, söz konu­
su ikilik, yasayı ihlal etme hakkını metafizik bir kesinlikle kendinde bulan
egemen için bir tehdit oluşturur. Adalet de yasa ile ilişkisinde Lacan'ın kul­
landığı manada Öteki'ne dairdir. Adalet, Öteki'nin içinden Öteki'yle farklı
bir ilişkiye yer verir; örneğin, egemenin yasayı askıya almasını askıya alan
bir ilişki başlatır. Bu meydan okuma bizi Öteki'nin alanını terk etmeye zor­
lamaz; aksine, buradaki süperego daha adil bir değerler dizisine, yeni müba­
dele kurallarına hala bağlıdır.

Şu soru kalır geriye: Doğa ile siyasal örgütlenme, hayvan ile insan arasın­
daki metafizik ayrımlar doğayı insanın tahakkümüne açan sürecin sembo-

40 "Force of Law: The Mystical Foundation of Authority," çev. Mary Quaintance, Deconstruc­
tion and the Possibility of_lustice içinde, Editörler: Drucilla Cornell, Michael Rosenfeld ve
David Gray Carlson. New York: Routledge, 1 992, s. 3-67.

Cogito, sayı: 80, 2015

Hayvan, Ağaç ve Egemen: Lacan ve Derrida'da Öteki 273

lik yasasına aitse sembolik olana direnme imkanını nasıl bulabiliriz? Gezi
Direnişi'nde seksist semboliğin dönüştürülmesi, ağaçları konuşan varlıklar
haline getiren bir özdeşleşme kurularak egemenlik metafiziğinin altüst edil­
mesiyle iç içe meydana gelmiştir.

Bu bağlamda, devlet şiddetine karşı çıkan şiddet karşıtı şiddetin yasasız
olup olmadığını sormak gerekir. Devletin yasasını askıya alan yasa ne ma­
nada "şedit"tir? Ona şiddet adı verilebilir mi, verilmeli mi? Anarşi sorusudur
bu. Anarşik şiddet bizi Hobbes'un kullandığı anlamda, yaşamın tehlikede
olduğu, kimsenin güvende olmadığı doğa haline geri götürmez zorunlu bir
biçimde. Egemenin şiddet kullanımını koruyan hukukun ve polisin şiddeti
askıya alındığında ilkin en kırılgan olanlarımızı sonra da geriye kalanları
tahrip veya yok eden bir şiddetle karşı karşıya gelmenin kaçınılmaz bir zo­
runluluk olduğu fikrinden anarşizm hep şüphe etmiştir. Alternatif sembolik
yasa, örneğin neoliberal değerlere itiraz eden anti-kapitalist bir değerler hi­
yerarşisi ve cinsiyetçi olmayan sembolik mübadele kuralları insanlar arası
etkileşimi ve diğer türlerle ilişkiyi düzenler. Bu değerler ve tavırlar dönüş­
türücü felsefelerden, aktivizmden ve on yıllardır bu fikirlerden beslenmekte
olan eleştirel politikalardan türerler. Devletin denetimi dışında yeni bir siya­
set alanının açılmasıyla birlikte bunlar cinsiyetler, ırklar, etnisiteler, politik
gruplar, bireyler, insanların hayvanlarla, çevreyle, piyasa, üretim ve tüketim­
le ilişkilerini düzenlerler.

Cogito, sayı: 80, 2015

Heidegger'in Kara Oefterler'inde

Rektörlük Dönemi

KAAN H . ÖKTEN

"Kara Defterler"

Martin Heidegger'in evrakı metrukesinde toplam otuz dört "kara defter" yer
almaktadır. Bunlar Heidegger'in onlarca yıl boyunca (1931-1975 arasında)
düşüncelerini kaydettiği defterlerdir. Kara kaplı ciltli defterlerden meydana
gelen bu "düşünce günceleri" Heidegger'in toplu eserleri kapsamında Klos­
termann yayınevi tarafından 2014 yılında yayımlanmaya başlanmıştır.

Heidegger'in söz konusu otuz dört kara defteri altı gruptan meydana
gelmekte ve aşağıdaki gruplandırmaya göre toplu eserler (Gesamtausgabe:

"GA") içinde yer almaktadır: 1

• Überlegungen ("Düşünceler": 14 defter), GA 94-96
• Anmerkungen ("Notlar": 9 defter), GA 97-98
• Vier Hefte ("Dört Defter": 2 defter), GA 99
• Vigilae ("Gece Nöbetleri": 2 defter), GA 100
• Notturno ("Noktürn": 1 defter), GA belirsiz
• Winke ("İşaretler": 2 defter), GA 101
• Vorldufiges ("Geçiciler": 4 defter), GA 102

"Düşünceler"e ait ilk defter kayıp olduğundan bu grup on beş değil on dört
defterden meydana gelmektedir. Bunların dışında iki defter daha var ki (Me-

Peter Trawny, "Nachwort des Herausgebers'', Martin Heidegger: Gesamtausgabe, IV Abtei­
lung: Hinweise und Aufzeichnungen, Band 94: Überlegungen II-VI (Schwarze Hefte 1931-1938),
haz. Peter Trawny, Vittorio Klostermann Verlag, Frankfurt anı Main: 2014, s. 531 .

Cogito, sayı: 80, 2015

Heidegger'in Kara Defterler'inde Rektörlük Dönemi 275

giston ["En İyi"] ile Grundworte ["Temel Kelimeler"]) onların toplu eserler
içindeki yeri editörler tarafından henüz belirlenmiş değildir. 2

Toplu eserler içinde 94, 95 ve 96'ncı ciltte okurla buluşan söz konusu kara
defterlerin ilk on dördü olan Überlegungen ("Düşünceler") Peter Trawny ta­
rafından hazırlanmıştır.

Heidegger'in rektörlük döneminde kaleme aldığı notlar, söz konusu "Kara
Defterler"in yayımlanmış ilk kitabı olan 94'üncü ciltte yer almaktadır.3 Bu
ciltte bulunan üçüncü defterin iç kapağında "Sonbahar 1932 Martin Heideg­
ger" ibaresi yer almakta olup toplu eserlerde bu deftere başlık olarak "Über­

legungen und Winke ili" (Düşünceler ve İşaretler III) ismi verilmiştir. Bu def­
ter, 136x192 mm ebadında toplam 144 sayfadan meydana gelmekte, her bir
not Heidegger tarafından ayrı ayrı numaralandırılmış olup (9- 1 13 numaralı
notlar), toplu eserlerin 94'üncü cildinde bunlar 109-199'uncu sayfalar arasın­
da yer almaktadır. Bunlara bir örnek olarak 48-49'uncu sayfaların orijinal el
yazısı hali aşağıda yer almaktadır. Bunlar 75, 76 ve 77 numaralı notlar olup
çevirileri de bu makalenin ikinci kısmında yer almaktadır .

fi:'lı•ı ı<.ı,J � }< .h.IJ1' l>... ı�
�'f'-r- -'V .:.1""-'f- ; t" �- "' ı..'i'"" • ·

f-t'.,-- >J -.-"-(- ,.,_,,,_,
�:r """ o1...""1 ..{} �, ,..,, _.�
..-......:, 1> " j,,oh-"> �oı..,J-1-'r- " ,J �
� f"-t>· � f-'-' y,-.. """ ..:... '::!r-J-
,. ılt-<-1- ,.._ ı...�'f N ...-"J- ,...,.__ı_ 4/,., k

� �1" >- �;.... -1- - � -P.
f-.o. tJ-<-.- µ,_,_ , '-H- . -1' ı1 __._ '-f-
ı+p- �ı-o- · ""'" r- .,.. .., <>f+-A-'f'<" -"r
....:J.,..-f- >" 411- · o.,.,.... _ .., � . �-
ı.t'"-1'-' -'- "4-µ_ ' �' 'f �
h- . ' "-1r<- i ı..14 - '-"-1- '·

....;... ')-rr-1 h<J-� � Vli;f- :y. 1°'
=r- �ı- - \\,

ıı.. ıı;..__ JI;. J,_...,.. ·"'ıt-.•f-1'"; f' -=--"''r-.
}'-...- -'it >"-_,_ M+f1- :I". � ıı..ı- +
-·r " ı.+tf-..-1--- {� ...:.., __,__ l-'- ­

iı+1'1 AJ ""11--,_J �'!" ı..Jyı .

...._ �.J ... "-'<""1 ..:.._� l.:lf--,. "'11-· �,
VH -=.J ,,,__,,_, , h-o.ı-..- ,µ .J,Jf'-

' !'-� - . J} :.ı,. '-'' �r- ,_, /,...., ,_;; • 1 ,,,.;_ l"'jt' . ""'- "' "'-r ·· ,,_ '·'-- J._,

4+'ıh Jv M; . J1/. ı-lvıA , �)- '- Jı., a_iJ"
,., 9'.... tf-.:-J ,,, q-...u- . ,,_;__ 41<- '
M1-'- ' -:.... 61"-...A 1'--- -�
·-··+ 1-.; (�-, '

1 »' "'"'"'/' N "1/- ' -"-"'fl-'1-'1' Y'-Jf- 1.... 1 � C..f"-ı --ı.....+- .
,._ 'f"'"'""",_,._ .. it' .. "'-b->- . � Jvv""'

'''-"' >J tYl-14-- .>-f-!j �·�...:.. ., 11<.J,. --�'-'-'-·-.'....ı-.!.-._ IJ..J'l< .J.l ..,.,.,., Mı..t.,,.,, l<.tl.. ' t-!:i�*'"b�:--
� v-:� t--r� ıJ ,ı� '- 9..- ,ı,..:..� ,

1 (..� ' 'ı-fM µ �1- J4++-1· '

I)>.) M" ..)-- ı'wl'>-t..<.� t.:-fıM 4-/'·
1 �� d'--1' .. r"T '

� "1 r •. ! t: !
l::f'-'"'1- h-J:-/ �fr<- ' .._,.... ,.,.._,J,._ ?o:.f'­
i..J � { r--'1-- p...r;- . IL..y-Jt J 'M+-11- '· LT' ' ..,l

"Kara Defterler"in orijinal el yazısı örneği

2 Trawny, age., s. 531.
3 Martin Heidegger, Gesamtausgabe, IV Abteilung: Hinweise und Aufzeichnungen, Band 94:

Überlegungen II-VI (Schwarze Hefte 1931-1938), haz. Peter Trawny, Vittorio Klostermann Ver­
lag, Frankfurt anı Main: 2014.

Cogito, sayı: 80, 2015

27 6 Kaan H. Ökten

Heidegger'in rektörlük dönemi sırasındaki notları bu defterde 4-87'nci say-
falaı aıa:srnda (toplu eserler 94'üncü ciltte sayfa 1 1 1-162 a:rası:uda) bulu:u-

maktadır. Bu dönemle ilgili notlarına Heidegger "Aus der Zeit des Rektorats"
(Rektörlük Dönemi Zamanından) başlığını koymuştur. 4

Bu cildin editörü olan Trawny, Heidegger'in söz konusu rektörlük döne-
Iiıiyle ilgili notları hakkında şu görüştedir: ••Açıkça anlaşılıyor ki Hcidegger,

rektörlük göreviyle ilgili kararını çok erken bir vakitte tereddütle karşılama­
ya başlamıştır ki aslında kendisi mevcut devrimi destekleyenlerdir. Aslında
öyle anlaşılıyor ki düşünür, tarihsel hadiselerden içsel olarak oldukça uzak
bir mesafede durmaktadır. Gözden kaçmayan bir şey de felsefenin söz ko­
nusu 'devrim'le bir sona erdiğine ve 'tarihsel milletin metapolitiği' tarafın­
dan ikame edilmesi gerektiğine olan Heidegger'in inancıdır. Tam da burada
Heidegger'in 'vülger nasyonal sosyalizm'i bir 'tinsel nasyonalsosyalizm'den
ayırt etmesi yer almaktadır. Ancak söz konusu 'tinsel nasyonalsosyalizm'
pratik olandan ayrılıp teorik bir nasyonalsosyalizm olarak ortaya çıkma­
malıdır. Eldeki tek imkan, oldukça nadir kullanılan bir kavrama bir anlam
katmaktır, yani Heidegger'in geliştirdiği 'metapolitika'ya ayak uyduracak bir
nasyonalsosyalizmi geliştirmekedir. Fakat 'metapolitika'nın yegane uygula­
nış yolu Heidegger' in 'birinci' ile 'öteki başlangıç' arasındaki ilişkiye dair
varlık-tarihsel düşünümlerini icraya taşımaktadır."5

Heidegger'in Nasyonalsosyalist Angajmanı6

Heidegger'in nasyonalsosyalist politikayla olan irtibatı, bilimsel literatür
içinde oldukça kapsamlı biçimde tartışılmıştır. Bu tartışmaları ve sergilenen
tutumları Thoma şu şekilde özetlemektedir:

1 . Heidegger'in felsefesiyle siyasi tutumu arasında herhangi bir irtibat
bulunduğunu reddedenler (Rorty, Arendt).

2. Siyasi ortam nedeniyle birtakım sebeplerden dolayı nasyonalsosyalist
siyasete meyletmiş olduğunu savunanlar (Palmier, Sluga).

3. Heidegger'in kendi şahsına münhasır bir nasyonalsosyalizm sergiledi­
ğini savunanlar (Young, Pöggeler, Fedier).

4 Heidegger, GA 94, age., s. 1 1 1 .
5 Trawny, age.,s. 532-533.
6 Bu başlığın birinci paragrafı ile istihbarat raporlarıyla ilgili paragrafları hariç tümüne ya­

kın bir kısmı neredeyse on beş sene önce yayımlamış olduğum bir çalışmama dayanmakta­
dır. Bu vesileyle bu çalışmanın ilgili kısımlarını tümüyle gözden geçirme ve yeniden ifade
etme fırsatım oldu: Kaan H. Ökten, Heideggerve Üniversite, Everest Yayınları, İstanbul: 2002.

Cogito, sayı: 80, 2015

Heidegger'in Kara Defterler'inde Rektörlük Dönemi 277

4. Heidegger'in nasyonalsosyalizmle ilişkisinin aslında karmakarışık ve
heterojen olduğunu ve bir tür hatalar silsilesinden meydana geldtğini
savunanlar (Steiner).

5. Heidegger'in siyasi angajmanının onun hayatının sadece sınırlı bir dö­
nemine ait olduğunu savunanlar (Löwith, Lacoue-Labarthe).

6. Özellikle Varlık ve Zaman' daki öznellik karşıtı felsefesinin Heidegger'i
nasyonalsosyalist düşünceye sevk ettiğini savunanlar (Tugendhat).

7. Heidegger'in hem erken hem de geç dönem felsefesinin nasyonalsosya­
list düşünceye zemin oluşturduğunu savunanlar (Rockmore, Ebeling,
Ferry/Renaut) .

8. Heidegger'in nasyonalsosyalist bir felsefeci olduğunu savunanlar (Ador­
no, Farias, Levy, Nolte).7 Bu gruba Faye'yi de eklemek doğru olacaktır.

1933 yılı mayıs ayı başında Nasyonal Sosyalist Alman İşçi Partisi'ne
(NSDAP: Nationalsozialistische Deutsche Arbeiterpartei) üye olan Heidegger,
partide herhangi bir aktif görev üstlenmemişse de Nazi Almanya'sının yıkıl­
dığı 1945 yılına dek parti üyeliğinden istifa etmemiş, üyelik aidatını düzenli
olarak ödemiştir (parti üye numarası 3 125 894'tür) .8 4 Mayıs 1933 tarihli
mektubunda Heidegger, bu konuda kardeşi Fritz'e şunları yazmıştı: "Dün
Parti'ye üye oldum - sadece buna içtenlikle inandığım için değil, ayrıca bü­
tün hareketin düzene ve netliğe kavuşmasının ancak bu yolla mümkün ola­
cağının bilinciyle yaptım bunu."9

Heidegger'in kadrosunun bulunduğu Freiburg Üniversitesi Almanya'nın
Baden eyaletindeydi. Baden yeni bir yüksek öğretim kanununu uygulamaya
sokan ilk eyaletti. 1933 yılı ağustos ayında Baden eyaletinin Eğitim ve Kül­
tür Bakanlığı, eyalet sınırları dahilindeki üniversiteleri tek bir çatı altında
toplayarak özel bir kanun yayımlamış ve üniversitelerde "Önderlik İlkesi"ni
(Führerprinzip) yasa hükmü haline getirmişti. Böylece üniversitelerin kendi
özerkliği ile onlara bağlı bütün birim, kuruluş ve mesleki örgütlenmelerin
özerkliği ortadan kaldırılıyordu.

Bu gelişmelerin arka planında, Hitler ve NSDAP'nin Almanya devleti­
nin bütün idari teşkilatlanmasını hızlı bir şekilde ele geçirme süreci ya-

7 Dieter Thoma, "Heidegger und der Nationalsozialismus: in der Dunkelkammer der Seins­
geschichte'', Dieter Thoma (haz.), Heidegger-Handbuch: Leben - Werk - Wirkung, Verlag J. B.
Metzler, Stuttgart ve Weimar: 2003, s. 1 59-161 .

8 Martin Heidegger, Gesamtausgabe Band 16: Reden und andere Zeugnisse eines Lebensweges,
haz. Hermann Heidegger, Vittorio Klostermann Verlag, Frankfurt anı Main: 2000, s. 788.

9 Heidegger, GA 16, age.,s. 93.

Cogito, sayı: 80, 2015

278 Kaan H. Ökten

tıyordu (Machtergreifung: iktidarı ele geçirme). Bu süreç içinde Almanya

brandverordnung (Parlamento Yangını Kararnamesi) ile siyasal partilerin
faaliyetleri durdurularak, 30 Ocak 1933'te atanmış olan Hitler hükümeti­
ne kanun hükmünde kararname çıkarma yetkisi verilmiş, 24 Mart'ta ya-
_ _ _ _ _ l _ _ _ _ T""'1 ._. _ 1 , . _ _ _ _ _ _, _ f-,; r _ .ı l • 1 _ _ _ _ 1 � _ _ _ _ _ -.-r _ _ _ \ •1 _ _ı _ T T • , 1 _ _ ., _ _

y ıııııaıE:tıı r::...r rnu..t_:ru tt;,u n15:;15'=-:,t'-l:{. \ ı e l.!_ııe111_u1 ıııe �aııuııuJ ııe L�e rrılıeı lcuıı

anlamıyla yetkili kılınmıştı. Yine mart ayında Reichskommisare (İmpa­
ratorluk Komiserleri) tayin edilerek 31 Mart ve 7 Nisan 1933'te çıkarılan
Gleichschaltungsgesetze'yle (Eşitleme Kanunları) devletin federal yapısı or­
tadan kaldırılmış ve eyalet yönetimleri hükümet komiserlerine devredilmiş­
ti. Devletin kolluk kuvvetlerine ek olarak 11 Şubat'ta çıkan bir kararnamey­
le bu konuda SA'nın yanı sıra SS'in de görev alması kararlaştırılmış, 26
Nisan' da Gestapo kurulmuş ve 17 Haziran' da Himmler Reichsführer SS und

Chef der deutschen Polizei (İmparatorluk Önderi SS ve Alman Polisi Şefi)
ilan edilmişti.

Bu süreç içinde 22 Mart 1933'te Dachau'da ilk toplama kampı kurulmuş,
2 Mayıs'ta sendikalar lağvedilip yerine Deutsche Arbeitsfront (DAF: Alman
Emek Cephesi) tesis edilmiş, 20 Ocak 1934'te çıkan Gesetz zur Ordnung der

nationalen Arbeit (Ulusal Emeği Düzenleme Kanunu) ile ulusal ekonominin,
DAF'ın ve NSDAP'nin "önder İlkesi"ne göre işlemesi hükme bağlanmış, 26
Haziran 1935'te Reichsarbeitsdienst (İmparatorluk Çalışma Hizmeti) uygu­
lamasına geçilerek 18-25 yaş arası tüm gençlerin altışar ay zorunlu devlet
hizmetinde bulunmaları hükme bağlanmıştı.

Reichstagsbrandverordung mucibince 22 Haziran 1933'te Alman Sosyal­
Demokrat Partisi (SPD) yasaklanmış, 27 Haziran' da Deutschnationale Volk­

spartei (DNVP: Alman Ulusal Halk Partisi) ve 5 Temmuz' da da merkez sağın
partisi Zentrum kendini lağvetmişti. 14 Temmuz 1933'te çıkan Gesetz gegen

die Neubildung von Parteien (Yeni Partilerin Kurulmasını Yasaklama Ka­
nunu) ile de siyasal partilerin kurulması tümüyle yasaklanmıştı. 1 Aralık
1933'te Gesetz zur Sicherung der Einheit von Partei und Staat (Parti ile Dev­
letin Birliğini Teminat Altına Alma Kanunu) ile NSDAP'nin tek parti iktidarı
kanuni bir hüküm haline getirilmişti.

13 Mart 1933'te Goebbels'in Minister für Volksaufkliirung und Propaganda

(Halkı Aydınlatma ve Propaganda Bakanı) olarak atanmasıyla kitle iletişim,
her türlü yayın ve kültür işlerinde totaliter bir rejime geçilmiş, 10 Mayıs'ta
Almanya'nın her yerinde "yıkıcı, bölücü ve Ari olmayanlarca" yazılmış kitap-

Cogito, sayı: 80, 20 15

Heidegger'in Kara Defterler'inde Rektörlük Dönemi 279

lar yakılarak Alman kimliğinin "bozucu unsurlardan temizlenmesi" süreci­
ne girilmişti.

Diğer bir "arındırma" süreci de devlet memurlarıyla ilgili yayımlanan
7 Nisan 1933 tarihli Gesetz zur Wiederherstellung des Berufsbeamtentums

(Meslek Memurluğunun Yeniden Tesisi Kanunu) ile gerçekleştirilmişti. Şan­
sölye Hitler, İçişleri Bakanı Frick ve Maliye Bakanı von Krosigk imzasını
taşıyan bu kanun uyarınca, gerekli şartları haiz olmadığı halde 9 Kasım
1918 tarihinden sonra memurluğa atananların memurluk ilişkileri kesile­
cek (Md. 2), Ari kökenden olmayanlar derhal emekliliğe sevk edilecek (Md.
311), bu uygulamadan 1 Ağustos 1914'ten önce memurluğa atanmış olan­
lar, Dünya Savaşı'nda savaşmış olanlar ve ailesinde şehit bulunanlar ayrı
tutulacaktı (Md. 3/2). Kanunun dördüncü maddesine göre "Halihazırda
gösterdikleri siyasal faaliyetleri nedeniyle her an ulusal devlete tereddütsüz
hizmet edeceklerinden emin olunamayan memurların ilişkileri kesilir" (Md.
4) denilmişti. Öte yandan kanunun altıncı maddesi gereğince, idarenin ya­
lınlaştırılması amacıyla memurların, şartları uymasa da erken emekliliğe
sevk edilebilmesi hükme bağlanmıştı. Bu kanun gereğince verilen kararlar
kesin ve bağlayıcı olup kişilere mahkeme önünde itiraz hakkı verilmemişti
(Md. 7).10

Bu kanun kapsamında pek çok üniversite hocası ya görevinden kendi­
liklerinden istifa etmiş ya da istifaya zorlanmış veya emekliliğe sevk edil­
mişti. Örneğin Yahudi oldukları gerekçesiyle felsefe alanında Ernst Cassi­
rer, Moritz Geiger, Hans Reichenbach ile Helmut Plessner, psikoloji alanında
William Stern, sosyoloji alanında Max Horkheimer ile Theodor Adorno üni­
versitelerindeki görevlerinden uzaklaştırılmış, siyasal sebeplerden dolayı da
teoloji alanında Paul Tillich, felsefe tarihi alanında Ernst von Aster, biyoloji
felsefesi alanında da Hans Driesch üniversitelerinden atılmışlardı. 1 1

Martin Heidegger, "Alman Üniversite Hocalarının Kültür Politikası Çalış­
ma Cemiyeti"ne (Kulturpolitische Arbeitsgemeinschaft Deutscher Hochschul­

lehrer) 1933 yılının mart ayında üye olmuştu. Söz konusu cemiyet, üniversite
hocaları resmi birliği olan Deutscher Hochschulverband'ın (Alman Üniversi­
teler Birliği) nasyonalsosyalist fraksiyonu gibiydi. Çalışma Cemiyeti'nin he­
defleri arasında üniversitelerin tek çatı altında toplanıp merkezileştirilmesi

10 Reichsgesetzblatt 1933, I, s. 175-177 (http://www.documentarchiv.de/ns/beamtenges .html).
1 1 Hans Sluga, Heidegger's Crisis: Philosophy and Politics in Nazi Germany, 2. Basım, Harvard

University Press, Cambridge ve Londra: 1995, s. 2 .

Cogito, sayı: 80 , 201 5

280 Kaan H. Ökten

ve eşitlenmesi (Gleichschaltung), Önder İlkesi'nin (Führerprinzip) üniversite­
lerde kabul edilmesi ve tedrisatın ideolojik temellere dayanması gibi husus­
lar bulunuyordu. 12

Freiburg Üniversitesi profesörlerinden Heidegger, siyasal karmaşa dö­
neminde Wolfgang Schadewaldt ile Wolfgang Aly çevresinde örgütlenen

da rektörlük görevine seçilmişti. Aly, atamayı yapacak olan Baden Eyaleti
Eğitim ve Kültür Bakanlığı'na gönderdiği 9 Nisan 1933 tarihli değerlen­
dirme raporunda Heidegger'in üniversitedeki parti mensubu ve sempa­
tizanlarının tam güvenine sahip olduğunu, üniversite kurumunun sadık
bir hocası olduğunu ve rektör olarak atanması halinde Kültür Politikası
Çalışma Cemiyeti'nin Freiburg Üniversitesi'ndeki sözcüsü olabileceğinin
belirtmişti. 1 3

Bu günlerde Heidegger'in bu görevin getireceği ağır yüke ilişkin hala ka­
rarsız olduğu görülmekteydi: Şahsına leveccüh edilen devrimci beklentilere
layık olabilecek miydi? Onun bu tereddüdü Kara Defterler' de bu döneme ait
ilk notlarından da rahatlıkla görülebilmekteydi.14

Heidegger' den önceki rektör Josef Sauer' di. Sauer, Katolik kilise tarihi uz­
manıydı. Görevi devralması düşünülen öteki aday Wilhelm von Möllendorff
ise bir sosyal-demokrattı ve anatomi hocalığı yapıyordu. 1932 yılının sonun­
da bu göreve seçildiyse de resmi devir teslim işlemi 1 5 Nisan 1933 günü yapı­
lacaktı. Onun sosyal-demokrat oluşu, nasyonalsosyalist hareket tarafından
olumlu değerlendirilmiyordu. Buna göre Parti açısından Freiburg Üniver­
sitesi için en uygun aday gerçekten de Heidegger' di. Zaten von Möllendorff
kendisi de bu görevi kabul etmeyeceğini, Heidegger'in daha uygun bir aday
olacağını belirtmişti. 15

Tüm bu akademik dalgalanmalar içinde von Möllendorff 1 5 Nisan 1933'te
rektörlük görevine atandıysa da, yerel Nazi yayın organı Der Alemanne'nin

yeni rektör aleyhindeki yayınları artmış, von Möllendorff da bu baskı­
lara dayanamayıp 20 Nisan 1933 günü üniversite senato üyeleriyle birlik-

12 Rüdiger Safranski, Bin Meister aus Deutschland: Heidegger und seine Zeit, Fischer Tasc­
henbuch Verlag, Frankfurt anı Main: 1997, s. 266-267. Bu kitabın Türkçe çevirisi için bkz. :
Rüdiger Safranski, Heidegger: Bir Alman Üstat, çev. Ali Nalbant, Kabalcı Yayınevi, İstanbul:
2008. Alıntı ve atıflar Almanca orijinaline göre yapılacaktır.

13 Safranski, age.,s . 270.
14 Bu makalede bundan sonraki bölüme bkz.
15 Safranski, age.,s. 271 .

Cogito, sayı: 80, 201 5

Heidegger'in Kara Defterler'inde Rektörlük Dönemi 2 8 1

te rektörlük görevinden istifa ederek yeni rektör adayı olarak bir kez daha
Heidegger'i önermişti. Bu olaydan iki gün sonra, yani 22 Nisan 1933'te topla­
nan Üniversite Genel Kurulu, Heidegger'i oy çoğunluğuyla yeni rektör seçti.
Freiburg Üniversitesi 'ne mensup 93 profesörden 13'ü Yahudi olduklarından
yasal olarak seçime katılamamış, geri kalan 80 profesörden 24'ü ise seçime
kendiliklerinden katılmamışlardı. Böylece seçime toplam 56 profesör işti­
rak etmiş, Heidegger bir karşı oy, iki de çekimser oya karşılık 53 oyla rektör
seçilmişti. 16

Heidegger, mayıs ayı başında NSDAP'ye üye olmuş, daha sonra da Frei­
burg Üniversitesi için "Önder İlkesi"ni ve "eşitleme"yi tereddütsüz ilan etmiş­
ti. 20 Mayıs 1933'te bazı nasyonalsosyalist üniversite rektörlerinin Hitler'e
gönderdikleri ve Üniversite Hocaları Birliği'nin yeterince nazileştirilmedi­
ğinden yakındıkları bir telgrafa Freiburg Üniversitesi Rektörü olarak imza
atmıştı.17

Heidegger'in Nazi devletince oluşturulmuş istihbarat dosyası 1989 yılın­
da J acques Le Rider tarafından yayımlanmıştır. 18 Bu dosyada yirmi sekiz
adet kayıt bulunmaktadır. Yayımlanmış bu kayıtlar 1938-1943 yıllarını kap­
samaktadır. Söz konusu dosyalar içinde 1 1 Mayıs 1938 tarihli kayıtta bir
anket yer almakta, bu anketteki sorulara istihbarat birimlerince aşağıdaki
cevaplar verilmiştir: 19

NSDAP aleyhtarı olduğuna dair müspet kanıtlar sergilemiş midir? - Hayır.

Mason mudur? - Hayır.

İktidara gelmeden önce de NSDAP hakkında müspet konuşmuş mudur? - Evet.

Nasyonalsosyalist gazetelere abone midir? - Evet.

Çocukları bir nasyonalsosyalist gençlik örgütüne üye midir? - Evet.

Eli açık mıdır? - Evet, ancak bazen daha verici olabilirdi.

Nasyonalsosyalist devlete evet demekte midir? - Evet.

Bu devlet hakkında olumsuz şekilde konuşmuş mudur? - Hayır.

16 Safranski, age., s. 272.
17 Heidegger, GA 16, age.,s. 1 05.
18 Jacques Le Rieder, "Le dossier Heidegger des archives du ministere des Affaires etranges",

Allemagnes d 'aujourd 'hui, Sayı 107, Ocak-Mart 1989, s. 97-109. Aktaran: Emmanuel Faye,
Heidegger: Die Einführung des Nationalsozialismus in die Philosophie - Im Umlcreis der unve­
röffentlichten Seminare zwischen 1933 und 1935, Almancaya çev. Tim Trzaskalik, Matthes &
Seitz Verlagsgesellschaft, Berlin: 2009, s. 516 .

19 Faye, age., s. 433-434.

Cogito, sayı: 80, 20 15

282 Kaan H. Ökten

Yurttaşlar üzerinde eğitim anlamında nüfuz edecek durumda mıdır? - Evet,

teorik bakımdan.

Yahudilerden alışveriş yapmakta mıdır? - Hayır.

Siyasi ve dini bağlantıları var mıdır? - Hayır.

Karakteri nasıldır? - Biraz içine kapalı bir karakteri vardır. Halka yakın değil-

dir. Bilimsel r;alışmrılrırı için yrışnmrıldnrhr

basmamaktadır.

Politik açıdan güvenilir midir, değil midir? - Güvenilirdir.

Bu anketten de anlaşılacağı üzere Nazi devletinin Heidegger'le ilgili kanaati
müspet olup Heidegger'in savaş sonrasında iddia ettiği üzere olumsuz bir
kanaat söz konusu olmamıştır. Örneğin Heidegger'in rektörlük görevinden
istifa etmesiyle ilgili olarak istihbarat raporundaki değerlendirme şöyledir:
"1934'te görevinden istifa etmiştir zira böyle bir görev için gerekli olan tak­
tik yeteneklere sahip değildir.''20 Hatta aynı tarihli raporda şu uzun değer­
lendirmeye yer verilmiştir: "Kierkegaard'un kiliseyle olan mücadelesinden
ve Husserl'in fenomenolojisinden hareketle kendi görüşlerini geliştirmiş ve
giderek artan şekilde kilise ve Hıristiyanlıkla bir çatışma içine girmiştir.
[. . .] Özet olarak şunlar söylenebilir: Freiburg Üniversitesi çatısı altında Hei­
degger, Katolik ve diğer Hıristiyan iktidar grupları aleyhine gösterdiği açık
ve net tutum dolayısıyla bizim için son derece müspet bir kuvvet anlamına
gelmektedir."21

Heidegger ünlü "Rektörlük Konuşması"ndan önceki ilk söylevini, Birinci
Dünya Savaşı sonrasında Fransız işgal güçlerine karşı oluşturulan milliyetçi
milis güce mensupken 1923'te tutuklanıp idam edilen ve "Nazi Şehidi" kabul
edilen Freiburg Üniversitesi öğrencisi Leo Schlageter için 26 Mayıs 1933'te
düzenlenen anma töreninde vermiştir. Bu söylev, Heidegger'in siyaset konu­
larını felsefeyle harmanladığı ilk resmi konuşmadır. 22

Bu konuşmada Heidegger, Schlageter'i varolanın varlık sırrıyla karşı­
laşan birisinin somut-tarihsel ve siyasal önderliği olarak özetlemektedir.
Buna göre Schlageter, Varlık ve Zaman' da tarif edilen varolma idealini ger­
çekleştirmiş bir kişidir: O, ölümü bizatihi, doğrudan, devredilemez bir im­
kan olarak idrak ve icra etmiştir. Bunun için ihtiyaç duyduğu kudret ona,

20 Faye, age.,s. 434.
21 Faye, age.,s. 435.
22 Heidegger, GA 16, age.,s. 759-760.

Cogito, sayı: 80, 201 5

Heidegger'in Kara Defterler'inde Rektörlük Dönemi 283

memleketinin toprağı ve kimliğince verilmiştir. Schlageter vicdanının ve
irsalliğinin sesini dinleyerek, düşmanın gözünün içine bakarak memleke­
ti için ölmeyi göze almıştır. Zira memleket, hakikatin özünün yurdudur.
Schlageter, kendini Dasein'ın kudretine memleket toprağı üzerinde teslim
etmiştir.

Üniversite Genel Kurulu'nca rektör seçildikten sonra Heidegger'in 27 Ma­
yıs 1933 günü düzenlenen resmi devir-teslim töreninde yaptığı konuşma,
onun "siyasal ontolojisinin" en önemli belgeleri arasında sayılmaktadır.

Tören gününün akışı bizzat Heidegger tarafından düzenlendiğinden, bu
akış ve programın kendi düşüncesine ışık tutacağı kesindir:

Buna göre tören saat 1 1' de üniversitenin büyük konferans salonunda
başlamış, akademik kıyafet giymiş hocalar Heidegger'in önderliğinde ve
Brahms'ın ünlü "Akademik Uvertür" ünün tınıları eşliğinde salona girmişler­
di. Salon bölüm, fakülte ve diğer birimlerin renk ve işaretlerini taşıyan fla­
maların yanı sıra Nazi bayraklarıyla da donatılmıştı. Toplantıya yerel mülki
erkan, kilisenin önde gelenleri ve büyük bir öğrenci kalabalığı katılmıştı.
Ayrıca Baden eyaletinin göreve yeni atanan Eğitim ve Kültür Bakanı da özel
olarak bu tören için Freiburg'a gelmişti.23

Görevini devreden Josef Sauer' in önceki akademik yılı özetlediği veda
konuşmasını takiben Heidegger, ünlü konuşmasını yapmış (Die Selbstbe­

hauptung der deutschen Universitıit: Alman Üniversitesinin Kendini Hakim
Kılması), konuşmadan sonra Alman milli marşı okunmuş, öğrenci temsil­
cisinin tüm öğrenciler adına yeni rektöre sadakat yemini etmesinden sonra
NSDAP'nin parti marşı olan "Horst Wessel Marşı" söylenmiş, sağ eller Hitler
selamına kaldırılmış ve Sieg Heil'ler ("Zafer Kutlu Olsun!") eşliğinde tören
görkemli biçimde sona ermiştir. 24

Heidegger bu törende yaptığı konuşmada yeni başlangıcın ancak bilimin
ve üniversitenin özüne dönüşle mümkün olabileceğini savunmuştu. Ona
göre "Nasyonalsosyalist Devrim" yeni başlangıç iradesini göstererek "yan­
lış teselliler ve teskin edici duyumsal kesinliklerin mağaralarından kolektif
çıkışı"25 temsil ediyordu.

"Alman Üniversitesinin Kendini Hakim Kılması" başlıklı rektörlük göre­
vini devralma konuşmasına Heidegger, rektörlük görevinin "tinsel önderlik

23 Sluga, age.,s. 1-2.
24 Sluga, age., s. 3-4.
25 Safranski, age.,s. 278.

Cogito, sayı: 80, 2015

284 Kaan H. Ökten

sorumluluğu"nu üstlenmek olduğunu ortaya koyarak başlamıştır (s. 107).26
Bu konuşmasında Heidegger tini şöyle tanımlamaktadır: "Zirn 'tin' ne boş bir

zekavet, ne esprinin bağlayıcı olmayan bir oyunu, ne de akli bölüp parçala­
maların sınırsız sürüklenişidir, dünya aklı ise hiç değildir. Tin, varlığın özü­
ne yönelen asli anlamda vakıf bir kararlılıktır" (s. 1 12). Heidegger'in "tin" kav-

Tinsel-tarihsel Dasein, varlığa yönelen kararlı bir tasarım içinde onu hem
temellendirecek, hem de açımlayacaktır. Rektör Heidegger, bu "vakıf karar­
lılığın" önderidir adeta: öze yönelen iradenin hem muhafızı, hem de mür­
şididir. Tin azimdir. Tinin "manevi" bir yönü vardır. Bu manevi yön, görev
ve sorumluluk getirir. Rektörlük, bu manevi görev ve sorumluluğun en üst
tezahürüdür. Bu bağlamda üniversite hocaları ve öğrenciler adeta bir meta­
fizik akıncı ordusu, Heidegger ise bu akıncı ordusuna komuta eden bir önder
gibidir.27

Heülegger'e göre bu kararlı yöneliş ve tasarım bir milli irade işidir. O hal­
de soru şudur: "Üniversite" nedir? Heidegger'e göre: "Alman milletinin ka­
derinin önder ve muhafızlarının talim ve terbiyesini bilimden beslenerek ve
bilimler eliyle ifa eden yüce bir okuldur" (s. 108). Peki "bilim" nedir? Bilim
de iradi öze yöneliştir: "Bilim iradesi, Alman milletinin tarihsel manevi va­
zifesine yönelme iradesidir" (s. 108) . Bu anlamda bilim, iktidara gelmek ve
kendisini ancak "devleti" içinde gerçekleştirebilen Alman kaderine imkan
tanımak zorundadır. Bilimin özü nedir? Heidegger'e göre, bilimin haddiza­
tında varolma gibi bir zorunluluğu yoktur. Bilim bir zorunluluk değildir.
Ama bilim eğer varolacaksa yani "bizim için ve bizim elimizle olacaksa" (s.
108), hangi varoluş koşullarından hareket edecek ve hangi zemin üzerinde
duracak, özü ne olacaktır? Burada Heidegger, bilimin ve "soru"nun başlan­
gıcını Eskiçağ Yunan tarihine götürmektedir. Çünkü Heidegger'e göre, "bu
başlangıçta [. . .] Batılı insan bir millet halinde ve bu milletin dil gücünden
yararlanarak ilk kez bir bütün olarak varolana karşı durmakta ve varolanı
bizatihi varlığı içinde sorgulamakta ve kavramaktadır" (s. 1 08-109). Bu an­
lamda bilim, insanın varolan karşısındaki ayırt edici ve sorgulayıcı duruşu-

26 Heidegger, GA 16, age., s. 107- 1 17. Sayfa numaralarını parantez içinde belirteceğim. Türkçesi
için bkz. Martin Heidegger, "Alman Üniversitesinin Kendini Hakim Kılması", Kaan H. Ök­
ten, Heidegger Kitabı, 2 . Basım, Agora Kitaplığı, İstanbul: 2006, s. 1 55-163. Farklı bir çevirisi
için bkz.: Martin Heidegger, "Alman Üniversitesinin Kendini Beyanı", Ahmet Demirhan,
Heidegger ve Nazizm, Vadi Yayınları, Ankara: 2002, s. 40-50.

27 Safranski, age.,s. 277.

Cogito, sayı: 80, 201 5

Heidegger'in Kara Defterlerinde Rektörlük Dönemi 285

dur. Bu sebeple de bilim felsefedir: "Bilip isteseler de istemeseler de bütün
bilimler felsefedir" (s. 109).

Rektörlük görevine başladıktan hemen sonra yaşanan siyasal gelişmeleri
Heidegger, kendi ontolojik görüşü içinde ele alma ve yeri geldiğinde eleştir­
me gayreti göstererek rektörlük görevini varlığın bir tür milli-tinsel önder­
liğine dönüştürme gayreti içinde olmuştur. Bu bağlamda resmi yazılarının
genel havası emredici bir üsluba dönüşmüş, askeri bir tutum hakim hale
gelmiştir. Buna örnek olarak öğretim üyelerinin tabi olacakları disiplin yö­
netmeliğinin hazırlanış süreci gösterilebilir. Heidegger bu yönetmeliği su­
bayların disiplin yönetmeliğine dayanarak hazırlatmış ve üniversite men­
supları arasındaki "değersiz öğelerin" uzaklaştırılması, "özü bozan kam­
panyaların" önlenmesi gibi hususları da disiplin soruşturması gerektiren
haller içine dahil etmiştir. 28

Heidegger göreve gelişinden hemen sonra rektörlük konuşmasında da be­
lirttiği "savunma (askerlik) görevi"ni yerine getirmek amacıyla bir "Savun­
ma Spor Kampı" (Wehrsportlager) kurdurmuştu. 1933 yılı ağustos ve ekim
aylarında üçer haftalık kamplar halinde ve her seferinde üçer yüz üniversite
öğrencisi, ordu, SA ve SS mensupları önderliğinde savunma (askerlik) tek­
nikleri alanında eğitim görmüşlerdi. 29

Heidegger'in rektörlük görevini üniversitenin tinsel-tarihsel-milli misyo­
nuna uygun biçimde biçimlendirmesinin en dikkat çekici örneklerinden biri
de 4-10 Ekim 1933'te Freiburg yaylalarında bulunan Todtnauberg'teki ken­
di dağ evinin yakınlarında düzenlediği "Bilim Kampı" (Wissenschaftslager)

projesidir. Bilim kampının düsturu "birlikte yaşamak, birlikte çalışmak, bir­
likte düşünmek" idi. Kamp sayesinde bilim, yeniden hayatın gerçeği haline
gelecek, Hıristiyan ideolojisi ve pozitivizm aşılacak, Dasein yeniden kendi
kudretine kavuşacaktı. 30

Bilim kampının düzenlenme akışı tam bir "Önder İlkesi" ve askeri ruh
içinde gerçekleşmişti. Örneğin Heidegger'in bizzat seçtiği bir grup hoca ve
öğrenciden meydana gelen kamp katılımcıları, SA ve SS üniformaları gi­
yerek uygun adım düzeni içinde Freiburg'tan çıkmışlardı. Todtnauberg ya­
kınlarından kamp yerine varıldıktan sonra sabah saat altıda kalkış, akşam

28 Safranski, age., s . 286.
29 Hugo Ott, Martin Heidegger: Unterwegs zu seiner Biographie, Campus Verlag, Frankfurt anı

Main ile New York: 1992, s. 152.
30 Safranski, age.,s. 295-296.

Cogito, sayı: 80, 201 5

286 Kaan H. Ökten

saat onda da yatış emri veriliyordu. Bu kamp sadece erkek katılımcılardan
meydana geliyordu. 31

Heidegger 20 Mayıs 1933'te Hitler'e bir yazı göndererek Alman Üniversi­
te Birliği başkanları toplantısını ertelemesini talep etmişti. Zira Heidegger' e
göre bu birlik ancak üniter ve merkezi bir biçimde toplanmalıydı. Alman

kuruluşu niteliğini taşıyordu. İki görevi vardı: hem üniversite hocalarının
temsil organıydı, hem de üniversitelerarası üst kurul görevini görüyordu.
Hitler rejiminin üniterleştirme ve merkezileştirme faaliyetlerinden sonra
(Heidegger, Hitler'e gönderdiği mesajda tam da bu Gleichschaltung'dan bah­
sediyordu) birliğin yapısı değiştirilmiş ve tek tip bir Önder İlkesi'ne dayanan
bir rektörler üst kurulu haline getirilmişti. Bundan böyle birliğin başkanı
Hitler tarafından belirlenip atanıyordu. Bu birlik doğrudan Führer'e, rektör­
ler de birlik başkanına bağlanıyordu. 32

Öte yandan 21 Ağustos 1933'te yeni geçici üniversile kanunu yayımlan­
mış, 1 Ekim tarihinden itibaren bütün rektörlerin seçimle değil atamayla
göreve gelmeleri hükme bağlanmıştı. 22 Nisan' da seçimle göreve gelen Hei­
degger, bu yeni kanun gereğince 1 Ekim 1933'te Freiburg Üniversitesi Önder
Rektörü olarak yeniden atanmıştı. Yeni kanunla rektörlerin görev süresi kı­
sıtlı kaldırılmış, rektörler birer ita amiri olmuş ve Üniversite Önderi olması
sebebiyle de Fakülte Önderi olan dekanları doğrudan atama yetkisine sahip
olmuştu.33

1933/34 akademik yılının başlarından itibaren Heidegger'in rektörlüğü
aleyhinde tepkiler ortaya çıkmaya başlamıştı. Önder Rektör olarak atandığı
gün (1 Ekim) bütün yetkilerini kullanmaya başlamış ve Erik Wolf'u hukuk
fakültesine Önder Dekan olarak atamıştı. Ancak Heidegger'in bu tasarrufu­
na ve rektörlük süresi boyunca izlediği idare tarzına karşı sesler yükselmiş,
hukuk fakültesi mensupları üniversitenin yeni yüksek öğretim kanununa
göre yeniden tanzim edilip teşkilatlandırılmasına karşı çıkmışlardı. Bunun
üzerine Önder Dekan Wolf, 7 Aralık'ta Önder Rektör Heidegger'e istifasını
sunmuşsa da Heidegger bu istifayı kabul etmemiş ve Wolf'a şöyle demişti:
"Yeni kanun ve mevcut mücadele ortamında fakültenizin değil benim güve­
nime sahip olmanızdır önemli olan.''34

31 Safranski, age.,s. 296-297.
32 Ott, age., s . 187-188.
33 Ott, age. ,s . 191-192.
34 Aktaran: Ott, age., s . 229.

Cogito, sayı: 80, 2015

Heidegger'in Kara Defterler'inde Rektörlük Dönemi 287

Bu olayın ardından Heidegger, 20 Aralık 1933'te bütün fakültelere gönder­
diği bir tamimde şunları dile getirmişti: "Bu görevi devraldığım ilk günden
beri amacım, nasyonalsosyalist devletin kuvvet ve taleplerinden doğan bi­
limsel terbiyenin temelden dönüşümü olmuştur Konumu ve yeri ne olursa
olsun tekil birey hiçbir şey değildir. Kendi devleti içindeki milletimizin kade­
ri ise her şeydir."35

Heidegger'in rektörlük görevinden istifa etmesine sebep olan olay, Frei­
burg Üniversitesi'nde açık bulunan iktisat profesörlüğüne kimin atanacağı
meselesiydi. İktisat kürsüsüne Adolf Lampe vekaleten başkanlık ediyordu.
Lampe bir Nazi karşıtıydı. Heidegger ve Wolf, bu sebeple Lampe'nin bu göre­
vi vekaleten de olsa sürdürmesine karşıydılar. Ancak Lampe kendi adına boş
durmuyor ve Önder Dekan Wolf'u 1934 yılı mart ayında Eğitim Bakanlığı'na
şikayet ediyordu. Şikayeti yerinde bulan eğitim bakanı, 12 Nisan 1934'te Ön­
der Rektör Heidegger'e bir yazı göndererek Wolf'un sonraki yarı yılda gö­
revden alınmasının uygun olacağını bildiriyordu. Heidegger bakanın bu ya­
zısını hükümetin kendisini artık desteklemediği şeklinde yorumlamıştı. 14
Nisan' da bakana gönderdiği cevabi yazıda yeni öğretim kanununun başarılı
bir şekilde hayata geçirildiğini ve artık yeniden öğrenciler ve genç akademis­
yenlerle çalışmak istediğini arz ediyordu. 36

Bundan bir hafta sonra Önder Rektör Martin Heidegger, üniversite genel
sekreteri ve beş fakültenin dekanı toplu halde görevinden istifa etti.

"Kara Defterler"den Rektörlük Dönemiyle İlgili Seçmeler

Heidegger'in rektörlük dönemi sırasındaki notları bu defterde 4-87'nci say­
falar arasında (Toplu Eserler 94'üncü ciltte sayfa 1 1 1-162 arasında) bulun­
maktadır. Bu dönemle ilgili notlarına Heidegger "Aus der Zeit des Rektorats"
(Rektörlük Dönemi Zamanından) başlığını koymuştur. 37 Aşağıda bu dönem­
le ilgili Heidegger'in neredeyse bütün notlarının çevirisi bir seçki halinde
yer almaktadır. Paragraf numaraları Heidegger'e aittir.

Aşağıdaki geniş çaplı seçkiden de anlaşılacağız üzere Heidegger, rektör­
lük görevine kendi ifadesiyle "sıkıştırıldığı" için ve içindeki "sese karşı bir
eylemde" bulunarak gelmiştir. Ancak Heidegger, nasyonalsosyalist "görev",
"kudret" ve "Önderlik" ilkelerini benimsemiş bir halde rektörlüğünü icra et-

35 Aktaran: Ott, age.,s . 229.
36 Heidegger, GA 16, age.,s . 272.
37 Heidegger, GA 94, age., s. 1 1 1 .

Cogito, sayı: 80, 201 5

288 Kaan H. Ökten

miştir. "Tinsel nasyonalsosyalizm" bağlamı içinde yeni bir üniversite, bilim
ve varlık anlayışını eyleme koyma imkan ı n ı ı>lı> gı>çirdiğini düşünen Heideg­

ger, bu konuda hayal kırıklığına uğrayınca görevden ayrılmıştır. Resmi ola­
rak okumadığı 28 Nisan 1 934 tarih ve 1 12 numaralı "veda konuşması" bu
konuda oldukça ibret verici bir kayıttır.

Rektörlük Dönemi Notları

8

Rektörlük görevini devralmam konusunda sıkıştırıldım ve ilk kez içimde­
ki sese karşı bir eylemde bulunuyorum. Bu görevde olsa olsa şunu ya da bunu
önleme işini gerçekleştirebilirim. Yapılandırma için -bunu becermek halen
mümkünse eğer- adamımız eksik.

9

Her bir mücadeleden daha emniyetle ve suhuletle çıkmak. Başarısızlıklar
birer derstir. Direnç karşısında dizginleri sıkı tutmalı!

10

Önder' in [Führer] bizim düşünüşümüzü doğru yola sokan ve itici güç sağ­
layan yeni bir gerçekliği uyandırmış olmasının büyük tecrübe ve mutluluğu.
Aksi takdirde bütün ciddiyetine rağmen düşünüş kendi içinde kaybolup gi­
decek ve etkinliğe çok zor şekilde geçebilecekti. Edebi varoluş sona ermiştir.

1 1

Berk olan hedeften ödün vermek yok. Yordam ve silahlarda suhulet ve de­
ğişkenlik.

1 2

Yeni üniversitenin gelişi ancak kendimizi onun için kurban edersek müm­
kün olacaktır. Bu bizim alın yazımız; resmini bile tahayyül edebilmek için bile.

1 3

Programlarımız, sistemimiz ve teorimizi olmayacak; hatta boş "organi­
zasyon işleri" hiç olmayacak.

Cogito, sayı: 80, 201 5

290 Kaan H. Ökten

20

Devlet ve millette en yüce görev nasıl tevdi ediliyor, birbirine geçiriliyor ve
hep rastgele tikelleştiriliyor - önderlik ve itaat etmekten ötürü.

2 1

zen gözümüzde canlandırdığımız hayali bir resim de değil; bilakis Dasein'a
taşınmak üzere en temelinde tevdi edilmiş bir şeydir, tıpkı çevremizi çepe­
çevre saran bir akıntıda duruyormuşçasına.

"En ufak bir gevşeme ve hepimiz devriliveririz" ve hafif yükler taşıyan
yapıp etmelerin umumi anlaşılırlığı içine düşüveririz - sonra da görevimiz
bizim için yok olup gider.

Görevin muhafazası ancak mücadele içinde olur (bkz. Herakleitos).

Salt resimler bağlayıcı değildir.

22

Kudrete ve iktidara layık olmak. - Bu "hukuktan" mı neşet eder? Çünkü
birisinin "hakkı" vardır buna diye? Peki neden hakkı olsun ki? Kudret sahibi
olduğu için mi?

Kudrete layık olmak Dasein'ın büyüklüğünden kaynaklanır - bu da göre­
vinin büyüklüğünden.

Kendi kaderine yaraşır olmak! Bunu burada nihai kurallara ve nihai ta­
limatlara indirgeyemeyiz.

23

"Kitle" - bir millet topluluğu değil.
Yıkıcıdır -gerçek değildir- boş bir şimdiki zamanda paldır küldür gider

-tarihsizdir- hep "kendi dışındadır" - her türlü "hissiliğe" açıktır.

24

Görev: yeni hakikat en son olan değildir - bilakis o, yeni hakikatin saklı-
lığıdır ve böylece varolanın ve varlığın saklılığıdır:

En uzakta olanın saklandığı en yakın olan.

25

Nasyonalsosyalizmin gerçek bir oluşturucu kudret olabilmesi için bütün
yapıp etmelerinin ve sözlerinin arkasında sakladığı bir şeyi olması gerekir -

Cogito, sayı: 80, 2015

Heidegger'in Kara Defterlerinde Rektörlük Dönemi 291

ve güçlü şekilde istikbale doğru etki eden bir ardında-bir-şey-saklamaklıkla
etkin olması gerekir.

26
Nasyonalsosyalizm bitmiş ve tamam bir hakikat olarak gökten zembille

inmedi - öyle ele alınırsa bir yanılgı ve saçmalık olur. Nasıl kendisi oluş­
muşsa ileride de oluşmaya devam etmeli ve geleceği şekillendirmeli - yani
oluşmuş bir şey olarak onun karşısında geride durmalı.

27
Kural: bütünüyle -mutlaka müstakbel olandan hareketle yaratılmalı, is­

tikbalin yabancılığına dayanmalı- kayıtsız şartsız biçimde ölçü ve kuralı is­
tikbalden almalı ve talepleri istikbale yönelik olarak gerçekleştirmeli.

28
Soru atılımı:
Parçalarına bölmeden ve "tiplere" ayrıştırmadan -peşinden koşmadan­
İçsel imkanların, sabit bir mevcut olanın daha da yüksek şekilde sağlam-

laştırması için değil -
Bilakis: talepkar -teşhir edici- köşeye sıkıştırıcı olmalı.

29
"Felsefenin" sonu. - Onun sonunu getirmeliyiz ve böylelikle tümüyle öteki

olanı -metapolitikayı- hazırlamalıyız.
Buna uygun olarak da bilimlerin değişimini.

30

Üniversiteler için yeni bir temel yasaya ihtiyacımız var -tinsel siyasal bir
önderliği güvenceye alan- ne için? Mevcut olanın "inşası" ve cilası için değil,
bilakis üniversitelerin imhası için. Bu "menfiliğin" etkili olabilmesi için yeni
neslin yetiştirilmesinde kendi görevini üstlenmesi gerekmektedir.

Böyle bir temel yasa anlamsız ve zararlı olurdu eğer onun yardımıyla
mevcut olanı koruyor ve onu sadece "çağa" uyduruyor olursak.

Ama o bir mücadele aracına dönüşecektir eğer yeni neslin ve onun haki­
katinin önünü açmak ve sahici menkulatı kendisine devretmekse amaç.

Günümüz üniversiteleri sadece birer eğreti oyalanma mekanları.

Cogito, sayı: 80, 201 5

-------- - - - - --

294 Kaan H. Ökten

Yetersizlik tehlikesi daha da artacaktır eğer bu türden kitlesel bakiyelerin
sayısı partinin içinde -hirer "mücahit" olarak yaftalanarak- şişecek olursa.
Onların süresiz kadrolar işgal etmesi yüzünden kendi dik kafalılıklarını
aşan her şey engellenecek ve içeriden gelerek felç olup mahvolacaktır.

A A ""T V

Nerede güçlü bir irade -onun yasası ve mukavemeti- varsa, nerede ya­
ratıcı kudret varsa, orada umursama ve rıza ve onaylama vardır. Ama bu
son saydığım Yeni Gerçekliği yaratmayacaktır - bilakis onu tasdik edecek ve
belki de güçlendirecektir.

Yeni bir gerçeklik, bir okul ve onun suretleri gibi emredilebilecek bir şey
midir? Elbette -eğer bu emir bir amirin komutu değilse- bilakis itaatkar şe­
kilde büyüyen kudretlerin şekil kazandırıcı iktidar yetkilendirilişi ise.

41

Tüm direnişlere, çarpıtmalara ve geri tepmelere rağmen yoldan şaşma­
malı ve gevşememeli.

Fakat ücra bir köşedeki bu denemelerin amacı nedir ki?

42

Eğer ufukta beliren Alman Dasein'ı büyük olursa, o zaman önünde binler­
ce yıl açılacaktır -bize düşen buna uygun olarak her şeyi önceden düşünüp
taşınmaktır- yani tümüyle farklı bir varlığın yükselişini önceden kavramaya
çalışmak ve ona kendi mantığını önceden çalışıp sunmak

Biz ölçütlerimizi göbeği şişmiş küçük burjuvadan alamayız; birbirlerini
karşılıklı olarak "önder" tayin eden dar kafalı burjuvayı yükselen asrın yara­
tıcıları olarak kabul edemeyiz.

Derin ve keskin bir şüpheyi hep hazırda tutmamız lazımdır, Hıristiyan­
lıkla mücadele etmekten herkes kaçındığı sürece.

Bütün "başarılara" ve "rakamlara" rağmen şimdiki zamanda takılıp ka­
lamayız.

Bütünü sadece az sayıda olandan hareketle kavramayı istemeli ve bu
esnada da büyük olanın sadece onun içinde yaratılabileceğini bilerek onu
aşarak varolmalı - ama yine de bambaşka olmalıyız; yapılanlara ve söyleni­
lenlere kıyasla.

Cogito, sayı: 80, 201 5

43

Heidegger'in Kara Defterlerinde Rektörlük Dönemi 295

Geçiş yollarının tadilatı üzerinde çalışıyoruz -fakat bu bizim kaderimiz­
ve bizler onu devraldığımızda bir tahrik eden olarak açımlanacaktır:

Çünkü burada önemli olan sadece sert olmak değil ve yükselmekte olan
varlığa doğru kendini ileriye taşımak değil -tümüyle onun içinde davranmak
ve birlikte davranmak suretiyle ondan hareketle kendini kavrayıp bilmek de­
ğil- bilakis şimdiye kadar olanlara muhalif olmak içinde direnmek -çünkü
bunlar her şeyi tehir edip kalakalmak istiyor- ve kendimizin ondan sıyrıl­
masının asla mümkün olamayacağını bilmek, en müdahil edimlerin aslında
onun sahasına ve üst ihtirasın onun form ve araçlarına göre teyit edilmesi
gerekir.

44

Kapsamı çok geniş bir tinsel-tarihsel istikbal iradesini uyandırmalı, güç­
lendirmeli ve adım adım önümüzdeki yarım asırda en azından onun tinsel
yapısı itibarıyla hazırlamalı.

45

Eğitim - bir milletin kendine yönelme iradesi olarak devlet kudretinin
uyandırıcı ve bağlayıcı infazı.

46

Bu doğru yol mudur ki: kendini sürekli olarak meşguliyetler içinde tut­
mak, faaliyetlerin devam etmesini sağlamak, karşı koymaların büyük olan­
larını azaltmak, kişisel münakaşaları ortadan kaldırmak, anlık deneme ve
girişimlerin hay huyları içinde olmak - bu doğru yol mudur ki: bütün bunlar
esnasında kendi sahih kuvvetini kendi eliyle felç etmek ve gerçek tinsel görev­
den kendini uzaklaştırmak?

Şurada burada verilen tebliğler ne işe yarayacak ki, üstelik bunları kimse
anlamayacaksa?

Başkalarının çok daha iyi yapacağı işlerden uzak durmak şu demek de­
ğil ama: hareketin dışında kalmak. Yani milletimiz mütemadiyen kullanılan
slogan ve ifadeler yüzünden birkaç sene içinde açlıktan ölsün mü? Yahut
sahici bir tinsel asiller zümresi mi yaratmalıyız; büyük bir istikbalden hare­
ketle Almanların menkulatını elleriyle şekillendiren?

Bugün müstakbel tinin biçiminin zorunlu olarak yanlış biliniyor olması

Cogito, sayı: 80, 2015

------ - ---

298 Kaan H. Ökten

yeniden eğitmek (örneğin emekçileri, ekonomiyi, toplumu, devleti - milli top­
luluğu - şerefi - tarihi)? [. . .]

70

Biz nasyonalsosyalizmin temellerini "teorik" olarak sağlamlaştırmak ni­
yetinde değiliz; hatta onu bu şekilde daha üstlenilehilir ve d <ıy<ı n ı k l ı h:;ılf·
gelebilir kılmak niyetinde hiç değiliz.

Fakat biz, söz konusu harekete ve onun istikamet gücüne dünyayı şekil­
lendirme ve açımlama imkanlarını önceden sunmak niyetindeyiz. Çünkü
biliyoruz ki bizatihi söz konusu tasarımlar eğer birer "fikre" dönüştürülüp
çarpıtılırsa etki gücünü tümüyle kaybedecektir. Fakat hareketin gücü içine
fırlatılmış ve kendi sahasından neşet edip orada kalan soru tutumları ve dil

haline getirmek isteriz.
Önemli olan tasarımın duygulandırıcı ve resimler yaratıcı gücüdür -

bunu da muhasebeleştirmek mümkün değildir. Duygu ve resi m - bunlarsa
milletin kapalı kalmış şekillendirme istencine karşı durmalıdır.

72

Tinsel nasyonalsosyalizm "teorik" bir şey değildir. Ama bu "daha iyi" ve
hatta "daha öz" olan da değildir. Ancak o çeşitli teşkilat ve zümreler kadar
zaruridir. Fakat şunu da belirtmek gerekir ki "fikir emekçisi" tinsel nasyo­
nalsosyalizmden "el emekçisi" kadar uzaktadır.

Bu yüzden tinsel taleplerimiz konusunda direnmemiz gerekir. Bu taleple­
rimiz üstlerimiz tarafından sonradan ilave edilmiş bir şey diye tebessümle
karşılansa ve hatta marksist düşünce tarzını izleyerek bunlara "takipçilik"
denilip bir kenara itilse bile direnmeye devam etmek gerekir.

73

Hareketin burjuvalaşma tehlikesi tam da şu sebepten dolayı mümkün de­
ğildir: burjuva tini ve burjuva tarafından sevk ve idare edilen "tin" (kültür)
tinsel bir nasyonalsosyalizm tarafından imha edilmektedir.

75

Rektörlük düsturum: mütemadiyen devam eden hayal kırıklıklarından
kaçınmamalısın. Çünkü onlar durumu açıklığa taşır ve sahih istemeyi sağ­
lamlaştırır.

Cogito, sayı: 80, 2015

Heidegger'in Kara Defterler'inde Rektörlük Dönemi 299

Önderlik istenci kabul görme arzusundan farklı bir şeydir: Çünkü ikinci­
si gündelik başarılarla ve mütemadiyen onların peşinden koşmakla huzu­
ra erer. Telafi edildiğinde tatmin olunan bir şeydir. Ama o, sahih arzunun
huzursuzluğunu bilmez. Ancak kabul görme açlığı çeken için huzur yeterli
değildir - başarılarını duyurmak ve tanıtmak ister; kamuoyunda batıp kay­
bolmasınlar diye yeni yeni faaliyetler icat etmek zorunda kalır. Oysa ki ida­
rede geçerlilik, müzakerede beceriklilik, büyük soru ve görevler karşısında
kaygısızlık, girişimlerden zevk alma ve kurtlarla adeta birlikte uluma önder
için zaruridir.

76

Bugüne kadarki "bilimde" devrim yapamayız eğer yeni bilimi yaratma­
mışsak henüz. Onu da yaratabilmek için öncelikle bilme arzusuna yönelik
yeni bir ihtirası uyandırmak şarttır. Bunu eğer başaramazsak bugüne ka­
darki bilimlere dair sözde devrim şimdikinden çok daha berbat ve şüpheli
olacaktır.

77

"Bilim" - Yeniçağın başından beri bir nevi "kudret istenci" demekti; doğa­
ya hakimiyet anlamında; esrarengiz güçler karşısındaki korkudan sıyrılmış
bir "dünya" anlamında. Belirli bir yönelimi olan ve belirli bir seviyeyi tutma­
ya çalışan bir peçeyi kaldırma tarzı . . .

Ancak şimdilerde bilgi ve bilim adeta tam aksi bir görevi üstlenmek zo­
rundadır: Dünyayı geriye bağlayıcı ve böylelikle "özgürleştirici " biçimde uyan­

dırmak ve bu sayede tarihsel Dasein'ı da uyandırmak. Bağlayıcı olan sadece
varoluşsal emek olarak ortaya çıkarıcı eserdir.

Güçlerin yetkilendirilmesi için irade ve girişim. Dasein'ın haletiruhiye ka­
zandırıcı sıkıştırıcı tasarıma ve muhafaza edici milli oluşuma dahil edilişi.
Söz konusu geriye bağlayıcı yetkilendirmenin varoluşsal koşulu nedir? ön­
celikle ve en nihayetinde: varlık anlayışının değişmesi! Zaman! Bu koşullar
hangi eğitim görev ve tarzlarıyla (fırlatılmış tasarım ve öndeleyiş) yaratıla­
bilir? [. . .]

78

Nasyonalsosyalizmi bir "kurnazlık" haline düşürmek, onunla mevcut bi­
limleri ve onların içeriklerini yoklamaya çalışmak (bir tür fener gibi) ve aka-

Cogito, sayı: 80, 2015

302 Kaan H. Ökten

Misyonumun zamanlaması erkenmiş yahut daha doğrusu: haddizatında
fuzuliymiş. Zira bu çağa uygun "önderlik" içsel dönii�iim ve kenclini terhiye­

yi hedeflemiyor. Bilakis yeni birimlerin gözle görülebilir şekilde çoğalmasını
yahut mevcutların etkileyici biçimde değiştirilmesini amaçlıyor. Ama bütün
bu faaliyetler esnasında özsel olan yine o eski şeklinde kalıverebilir.

kıntıları içinde yok olacaklardır. Bu esnada da Alman üniversitesinin yeni­
den tesis edilişiyle ilgili Dasein gücü birikecektir.

Ne zaman olacaktır bu ve hangi yolla? Bunu bilmiyoruz. Kesin olan şu ki:
kendi payımıza, müstakbel olanın hazır edilişine gayret etmeliyiz. Kendimi­
zi mevcut olanın devam edişi esnasında harcamamalıyız . Müstakbel olana
dair mestur nazarımızı bunlarla çirkinleştirmemeliyiz. Zaten sahici isteme
-ve yapabilme- neredeyse biz de orada olacağız, onun dışında olamayız. Biz
mestur tinsel Almanya'nın görünmez cephesinde var olacağız.

1 12

Bir veda konuşması (28 Nisan 1934):

Halihazırda mazide kalmış bir zamana ait olan "kolegiyal" veda konuş­
maları yapılmıştır. Ben ise şimdiki andan hareketle dostane bir söz söylemek
istiyorum.

Sizler yeni bir başlangıcın arifesindesiniz.
Ben ise başarısız bir yılın sonundayım.
Bu bir çelişkiymiş gibi görünüyor:
Bir tarafta müstakbel meçhulün tahrik edici gücü;
Diğer tarafta yaşanmış olanın felç edici ağırlığı.
Ama aslında her ikisi bir aradadır - bunlar özdeştir: bizim bugünkü Da­

sein'ımızı basit ve sert bir idrakle kavramak zorundayız - kör edici bir ümit­
varlığı ve aynı şekilde körleştirici kötü duyguyu engellemek için.

Başarısız bir yıl -kayıp bir yıl- belki de başarısızlık insanlar için tecrü­
benin en üst biçimidir, ki onun içinde faal dünya güçleriyle merhametsiz
faaliyet imkanı dahilinde karşılaşılır ve onların hareketi ve yerleşimini his­
setmek öğrenilir.

Ve böylelikle söz konusu başarısızlığın temel tecrübesi şu şekilde özetle­
nebilir: kendini hakim kılmanın birleşik ve köklü kuvveti Alman üniversite­
sinden uzaklaşmıştır. Aslında çoktandır oradan kaybolmuştu; ama şimdi bu
boşluk çok hızlı şekilde ve her yerde gün yüzüne çıkmıştır:

Cogito, sayı: 80, 2015

Heidegger'in Kara Defterler'inde Rektörlük Dönemi 303

Eğitici güç karmakarışık haldedir;
Dünya görüşsel güç solmuştur;
Bilgi oluşturucu güç dağılmıştır.
Bu yüzdendir ki üniversite, milletin kamusal yaşamı içindeki yer ve nüfu­

zunu bir gecede kaybetmek durumunda kalmıştır. Şimdi o, nihai sonuna dek
"antikalaşmış" bir varoluşu sürdürecek ve belirli sınırlar dahilinde öğren­
cilere mümkün olduğunda hızlı şekilde ve onları çok da yormadan meslek
hayatında kullanacakları içerikleri ileten son derece şüphe uyandıran bir
kuruma dönüştürecektir.

Günümüzde artık bir üniversitede fakülte kadrolarının "iyi" veya "kötü"
oluşu önemsizleşmiştir - fark artık sadece "niceliksel" olarak kabul edilmek­
tedir. "Nitelik" sınırı yani özün temellük edilme sınırı başka bir yerden geç­
mektedir.

Alman üniversitesinin bu yazgısına esef etmek gereksizdir. Ancak başka
bir şey çok daha tehlikelidir: sözüm ona ileriye atılan öğrenciler ve "teşkilat­
lanma" ve "tutum" bakımından onlara benzeyen hocaların bu teknik bilgi
iletme merkezi üzerindeki hakimiyetlerine sevinmeleri ve kucaklarına dü­
şüvermiş olan baştan aşağıya çürümüş bu binayı tahkim edilmiş bir kaleyi
fethediyormuş gibi gösteren üzüntü verici tiyatroyu icra etmeleridir.

Tehlikeli olan tepki değildir; zira sözüm ona "devrimciler" çok daha tepki­
seller çünkü karar vericiler "eksilere" göre çok daha tecrübesiz ve beceriksiz.

Ayrıca tehlikeli olan akla gelebilecek ve gelmeyecek bütün özel görevleri
üniversiteye dışarıdan bindirmek adına (mücavir alan lakırdılarıyla) göste­
rilen dizginsiz şevk de değildir. Orada her şeyin içi boştur.

Tehlikeli olan şudur: durumun giderek artan şekilde üzerinin örtülmesi.
Buna göre peşinen bütün plan ve tedbirler hakikatsizliğe havale edilmekte
ve her türlü sahici isteme kavranılabilir olanın oldukça dar sınırları dışında
kalmak durumundadır.

Elde bir tek şu kalmaktadır: üzerini örtmelere karşı gerçek olanı teşhir
etmek. Bu şu anlama geliyor: fesih işlemine devam etmek - tümüyle başka
olanın şekillendirici istemesinden hareketle.

Acıklı olan bu son değildir - onun gerçekliğinin üzerinin örtülmesidir
acıklı olan.

Cogito, sayı: 80, 20 1 5

. .

Kral Oldü : Heidegger'in " Kara Defterler"i*

GREGORY FRIED

Giriş: Skandaldan Felsefeye

Geçtiğimiz yüzyılın en ünlü ve etkili filozoflarından Martin Heidegger
(1889-1976), tarihin en alçak rejimlerinden biri olan Nasyonal Sosyalizmi
neden benimsemiş olabilir? Heidegger'in 1930'ların başından 1970'lerin ba­
şına kadar yazdığı kısa yazılarını topladığı defterlerin Schwarze Hefte adıyla
yayımlanışından sonra kopan gürültü işte bu sorudan çıktı. Yayımlanması
planlanan toplam 12 cildin 1200 sayfalık ilk üç cildinin İngilizce çevirisi
dahi tamamlanmadan böyle bir gürültü kopmuş olması ise daha da çarpıcı. 1

İlk üç cilt 1931-1941 tarihleri arasındaki defterleri içeriyor. Defterler, şe­
matik notlar, kısa ve özlü gözlemler ve yer yer Yunancadan çeviriler gibi
çeşitli yazıların yanı sıra ağırlıklı olarak uzunluğu birkaç paragraflık not­
lardan birkaç sayfalık denemelere kadar değişiklik gösteren maddelerden
oluşuyor. Bunlar doğaçlama karalamalar değil; Heidegger'in hepsine büyük
emek harcadığı, onları '"aforizmalar' ya da 'görmüş geçirmiş birinin veci­
zeleri"' olarak tasarlamayıp "çok anlamlı bir yeni düşünme biçiminin fetih
yolu üzerindeki mütevazı ileri karakol hatları" olarak gördüğü açık. 2 İlk üç
cilt nasyonal sosyalistlerin Almanya' da iktidara geldiği yıllarla İkinci Dünya
Savaşının başlangıcı arasındaki dönemi kapsıyor. Heidegger'in dünya tari­
hine damgasını vuran bu olaylardaki rolü herkesin malumu: 1933 yılının
Nisan ayında, Nazi rejimi iktidarında Freiburg Üniversitesinin rektörlüğüne

" Los Angeles Review of Books sitesindeki şu makalenin çevirisidir: http://lareviewofbooks.
org/review/king-dead-heideggers-black-notebooks

1 Bütün Defterler alıntılarını Richard Polt'la birlikte çevirdim.
2 GA 95, s. 274. İzleyen bütün dipnotlarda, GA kısaltması Schwarze Hefte. Gesamtausgabe'ye,

kısaltmadan sonra gelen rakam da Schwarze Hefte 94-96. ciltlere tekabül eder.

Cogito, sayı: 80, 2015

306 Gregory Fried

getirildi, Mayıs ayında şaşaalı bir törenle Partiye katıldı, fakültenin ve öğ-
_ _ _ _ , 1 __ ,_ - 1 -. . 1-. ' - - V- 1-.'1 , 1 , - --·+· .. - - - 1 � -· - ,,;; _.;;_].;; X.- �'-� -- ' - � .,� •• ..'1 . ��· l. C::..Ul,,..,_ll.\:.-1. _ı__ıı_ a.. .n y .u.ııu _J_ Q.LLUUJ. J:\..Q..L �.LL.l ya.�a.ıa.ı. .LLL y u_ı UJ__LUO\..- 5_ı__ı_ _ı__ı__ıv...,.J..l.lL- y a.ı_ u.ı .. LU\..- .l

oldu, Kasım ayında Hitler'in iktidarını sağlamlaştıran referandum lehine
konuşmalar yaptı - ve sonra, Nisan 1934'te aniden üniversite rektörlüğünden
istifa etti.

Yüzjrılın en etlcılı fılozoflarından bırının gelmış geçmış en barbar reJım-

lerden biriyle görünürde işbirliğine gitmiş olması uzun zamandır bitmez
tükenmez tartışmaların konusuydu. Heidegger taraftarları, bu işbirliğinin
dünyevilikten uzak birinin, kısa bir süre sonra pişman olacağı geçici bir hata
olduğunu savundular - bu kusurun, felsefesiyle hiçbir ilişkisi yoktu. Heideg­
ger karşıtları ise, düşüncesinin bütünüyle Nazizm'le zehirlendiğini ve toptan
itibarsızlaştırılması gerektiğini savundular. Elbette bu iki aşırı uç arasında
pozisyon alanlar da vardı; Kara Defterler Heidegger' in o dönemki düşüncele­
rini ortaya koyarak bu tartışmalara bir son vermeyi vaat ediyordu.

Heidegger bu defterlerde, diğer yazılarında görmeye hiç alışık olmadı­
ğımız bir açık sözlülükle çeşitli konulara değiniyor; özellikle ikisi konumuz
açısından gayet açıklayıcı. Biri, Heidegger'in şu beyanı: "1930-1934 yılların­
da, salt metafizik (yani Varlık tarihi açısından) düşünerek Nasyonal Sosya­
lizmi yeni bir başlangıca geçişin vasıtası olarak gördüm ve ona bu anlamı
yükledim."3 Heidegger burada -en azından 1934'e kadar- felsefi anlayışında
nasyonal sosyalizme yüklediği önemi teyit etmekle kalmıyor, buna ne ka­
dar erken bir dönemde inanmaya başladığını da gösteriyor: 1930' da, Nazile­
rin iktidara geçmesinden üç yıl önce. Dolayısıyla, Nazizm'e bağlılığı sıradan
bir fırsatçılık olarak değerlendirilemez. İkincisi, Defterler düpedüz antisemi­
tik olan pek çok pasaj içeriyor (bunlardan bazılarını aşağıda ele alacağım)
ve bunlar rastgele kaleme alınmamış, aksine Heidegger'in tarihe felsefi yak­
laşımının ifadesi olarak yazılmış pasajlar. O halde hemen şunu sorabiliriz:
Defterler Heidegger'in Nazizm' inin ve antisemitizminin tasdiki niteliğindey­
se, bilecek ne kaldı? Düşüncesi korkunç eylemlerle ilişkilendirilebilecek biri
bizi neden ilgilendirsin? Neden ondan hemen kurtulmuyoruz?

Bunu neden dert ettiğimiz sorusuna verilecek yanıtlardan biri de, başka
türlüsünün elimizden gelmediği ki, Defterler' in yol açtığı mevcut karmaşa da
bunun ispatı. Politik skandallara yönelik iştahımızın da gösterdiği üzere, in­
sanlar eskiden ünlü olan birinin kusurlarının ifşa edilmesiyle adının kötüye

3 GA 95, s. 408.

Cogito, sayı: 80, 201 5

Kral Öldü: Heidegger'in "Kara Defterler"i 307

çıkmasının yol açtığı sansasyondan zevk alıyorlar. Ancak bu marazi merak
Heidegger vakasının ciddiyetine uygun düşmüyor çünkü gerçekten de son
100 yılın en etkili düşünürlerinden biri söz konusu. Dolayısıyla, Defterler'i

ciddiye alma gereğinin bir nedeni de, bu kadar geniş bir kitleye ilham ver­
miş birinin nasıl bu tür görüşleri olabildiği - ve bunun, mirası açısından ne
anlama geldiği. Yani bu bir düşünce tarihi ve etkisi meselesi. Bu çok önemli
nedenin yanı sıra daha derin bir neden de söz konusu: Heidegger okumala­
rında üzerine düşünmeye değecek bir şeyler kalıp kalmadığı; Defterler' de ya
da toplam 100 ciltlik bir külliyatın geri kalanında Nazizm ve antisemitizm
dışında bir şeyler de olup olmadığı sorusunu yanıtlamalıyız.

Gizli Kral ve Mirası

Bu soruları yanıtlamak için, Heidegger'in insanları bu kadar heyecanlandır­
masının nedenini anlamak zorundayız.

Heidegger, Birinci Dünya Savaşı'ndan sonra ders vermeye başladığında
üniversitede kadrolu çalışmayan, silik bir genç öğretmendi. Kayda değer tek
bir yayını yoktu. Buna rağmen, bu gençlik yıllarında bile gizli bir hayran
kitlesi vardı. 1933'te Nazi rejiminden kaçan Almanya doğumlu Yahudi filozof
Hannah Arendt, Marburg' da genç bir öğretmenken Heidegger'in öğrencisi
olmanın neye benzediğini sonraki yıllarda tarif etmişti. Arendt'e göre He­
idegger bu tuhaf ününü tamamıyla büyük filozofların -Platon, Aristoteles,
Kant ve diğerleri- yapıtları üzerine derslerinde felsefi soruları gayet beklen­
medik biçimlerde tartışmaya açmasının öğrenciler üzerinde bıraktığı ola­
ğandışı etkiye borçluydu:

"Bu derslerde genelde bilinen metinler ele alınıyordu; öğrenilerek tekrar
üretilecek ve başkalarına aktarılacak bir öğreti içermeyen metinlerdi bun­
lar. Aslında sadece adı biliniyordu ve bu ad gizli kralın dedikodusu gibi bü­
tün Almanya' da kulaktan kulağa yayılıyordu."4

Heidegger 1927'de ününü ve kariyerini bir çırpıda sağlamlaştıran çığır
açıcı kitabı Varlık ve Zaman'ı yayımladığında karşılaştığı büyük ilgiyi kısmen,
onu felsefenin kralı olmaya layık gören sekiz yıllık öğrencilerine borçluydu.

Bu öğrencilerin pek çoğu daha sonra etkili düşünürler olacaktı. Ne ga­
riptir ki, Leo Strauss, Herbert Marcuse, Karl Löwith, Emmanuel Levinas,

4 Hannah Arendt, "Martin Heidegger at Eighty," çev. Albert Hofstadter, The New York Revi­
ew of Books, 21 Ekim 1971: http://www.nybooks.com/articles/archives/1971/oct/21/martin­
heidegger-at-eighty/

Cogito, sayı: 80, 201 5

308 Gregory Fried

Hans Jonas ve 1920'lerde bir süre Heidegger'in sevgilisi olan Hannah Arendt
l l /'\ l •l 1 1 • • . _ _ _ 1_ •• ___ _ • •_ 1 _ l_ � l _·!_ ____ •!_ ""'lT_ l _ _ _ __] _! I __ __].! T T _ .! __] _ _ _ _ __ I _! __ _ __] !! __ ___ __] _

ue uaıııı uııııaK uzeı e uuy uK uuıuıııu .ıaııuuı yuı. n.eıue��eı 111 u uuııeıııue

antisemitik görüşlerini kendine saklamış olması kuvvetle muhtemel. Yıllar,
hatta on yıllar boyunca kendini ne kadar iyi gizlediği ortada. Heidegger'in
krallığı sadece Yahudi öğrencilerinden oluşmuyordu elbette. Anlam ve yo-
ru111 çalışması olan hermeneutiğe önemli katkılarda bulunan Hans Georg

Gadamer; gayretli bir Heidegger okuru olan ve savaştan sonra onu açıkça
eleştiren az sayıda kişiden biri olan Jürgen Habermas gibi Alman öğrenciler
de vardı. Heidegger Nazileri desteklediğini açıkladığında bu öğrencilerin ve
hayranların büyük bölümü derinden sarsıldı; savaştan sonra takipçilerinin
büyük bölümünü, olan bitenin 1934'te rektörlükten istifa edene kadar üni­
versiteyi koruma amaçlı kısa, beceriksiz bir girişimden ibaret olduğuna ikna
etmeyi başardı.

Heidegger kısa bir süre sonra uluslararası çapta tanındı. Fransızlardan,
Jean-Paul Sartre'ın varoluşçuluğu, Jacques Derrida'nın yapısökümü ve Mic­
hel Foucault'nun söylem analizi Heidegger'e çok şey borçludur. Heidegger
üzerinden yapay zekaya dair varsayımları sorgulayan Hubert Dreyfus ve
film yapmaya başlamadan önce Heidegger çalışan yönetmen Terence Malick
Heidegger' den etkilenen Amerikalılardan bazılarıdır. Heidegger üniversi­
tede de edebiyat incelemelerinden mimariye, psikoterapiye ve teolojiye ka­
dar pek çok akademik disiplinde etkili olmuştur. Latin Amerika' dan İran'a,
Çin'e ve Japonya'ya kadar pek çok yerde uzun zamandır etkisini sürdüren
küresel çapta bir düşünürdür. Heidegger' in mirasının özellikle kayda de­
ğer bir özelliği siyaseten çeşitliliğidir, ABD' de yeni-muhafazakar hareketin
kurucusu olan sağcı Leo Strauss'tan, Heidegger' in fikirlerini Marksizm' le
harmanlayan veya yapısöküm gibi yeni entelektüel akımlar oluşturan Sart­
re ve Derrida gibi solculara kadar geniş bir yelpazede etkili olmuştur. Kitle
toplumunun, tüketiciliğin ve teknolojinin zincirlerinden boşanmasının in­
sanlıktan çıkarıcı etkilerine yönelttiği eleştiriyle Yeni Sol'un ve 1960'ların
karşı kültürünün ortaya çıkışında kilit bir rol oynamış Herbert Marcuse'u
bile etkilemiş, Marcuse çalışmalarında Heidegger'in insanların gündelik
gayrisahihliğine dair çözümlemesinden ve modern hiper-rasyonalizm eleş­
tirisinden yararlanmıştır. 1933'ten 1934'e kadar Nasyonal Sosyalizme alenen
bulaşması bir yana, yayınlarında siyaset felsefesine ya da alışıldık anlamıyla
etiğe dair neredeyse hiçbir şey söylememiş olması, Heidegger'in kapsamlı
etkisini daha da şaşırtıcı yapar. Ancak bu durum son on yılda, tıpkı Defterler

Cogito, sayı: 80, 20 1 5

Kral Öldü: Heidegger'in "Kara Defterler"i 3 09

gibi uzun zamandır kilit altında olan çalışmalarının yayımlanmaya başla­
masıyla değişti. İşte şimdi hesaplaşmanın zamanı geldi.

Soru

Peki Heidegger'in düşüncesi tam olarak hangi özelliğiyle bu kadar çok in­
sanın ilgisini çekmektedir? Fikirlerini ifade etmek için geliştirdiği özel ter­
minolojinin yazılarını ne kadar zorlaştırdığı herkesin malumu ama sormak
istediği esas sorunun ne olduğunu kestirmeye başladığınız anda, 2500 yıllık
Batı düşüncesini alaşağı etmeye çalıştığını ve yeni bir düşünce için yeni bir
dile ihtiyacı olduğunu düşündüğünü görürsünüz. Bu merkezi soru, 1927' de
birdenbire ünlenmesini sağlayan kitabı Varlık ve Zaman'ın başlığında açıkça
ilan edilmektedir. Heidegger Defterler' de sıklıkla bu kitabın kusurlarından
bahsederek hayıflanıyor ama bir yandan da esas önemli bulduğu noktayı
sürekli vurguluyor: felsefenin en temel sorusu olan Varlığın anlamı soru­
su. Varlık kelimesinin büyük harfle yazılması sizi aldatmasın, burada amaç
Varlık'ı varlıklardan ayırmak; Heidegger'e göre Varlık, bütün gerçekliği açık­
layacak bir anahtar niteliği taşıyan, herhangi bir çok önemli varlık, bir "Yüce
Varlık" (Tanrı) ya da Büyük Patlamayı açıklayacak matematiksel fizik for­
mülü gibi bir şey değil.

İngilizcede Varlık sorusu en iyi, herhangi bir şey, herhangi bir varlık
için varolmanın ne anlama geldiği sorusuyla ifade edilebilir. "Varolma"nın
anlamı olarak Varlık, yüceltilmiş bir varlık veya şey değildir.

Heidegger'e göre, Batı Varlık sorusunu 2500 yıl boyunca şu ya da bu şe­
kilde Platon' dan ödünç alınmış yollardan yanıtlamıştır. Platon, herhangi bir
varlığın -bir sandalyenin, köpeğin, dağın, üçgenin, yasanın- nasıl olup da
olduğu şey olarak göründüğünü, hatta göründüğü haliyle anlamlı geldiğini
sorar. Verdiği yanıt belki de felsefenin en ünlü yanıtıdır: (İngilizcede büyük
ölçüde Platon'a borçlu olduğumuz bir sözcük olan) idealar aracılığıyla. Gün­
lük Yunancada bir idea gözle görülen şeyi, bir varlığı (örneğin bir sandal­
yeyi veya bir köpeği ya da bir kareyi) başka bir varlıktan (bir masadan, bir
kediden veya bir çemberden) ayıran belirgin bir biçimdir. Ancak Platon'un
ideaları bedenin gözüyle değil, zihnin gözüyle görülürler: bir şeyin, örneğin
bir sandalyenin ya da bir köpeğin ya da üçgenler ve rakamlar gibi matematik
terimlerinin, hatta yasa veya cesaret gibi soyut şeylerin aslında ne olduğu
sorusunun yanıtı şu köpek, şu üçgen veya şu yasa veya şu cesur edim değildir
çünkü bunların hepsi geçici misallerdir; yanıt, köpek, üçgen, yasa veya ce-

Cogito, sayı: 80, 2015

3 1 O Gregory Fried

saret ideası olmalıdır. Bir şeyin esas hali olan idealar, geçici değildir. Platon
• . 1 1 1 v . • • 1 1 • • , • 1 1 l - ,_ ! - � 1 - --- _ı - --- -- -ıçın varııK, zanıanırı, uegı:;;uıuıı, uuy uıaı ııı uLe:sıııue Kaıaıı uıı aıeıııue vaı u -

lur; sandalyelerin, köpeklerin, üçgenlerin dünyası ise bir kara tahta üzerinde
vardır, hukuk gibi tarihi kavramlar bile, aslında olanın sadece daha donuk
veya daha parlak yansımalarıdır.

Heidegger Defterler boyunca, Varlı�) gerçekliğin ebedi ve değişmez temeli

kabul eden bu Platoncu yanlış kanının Batı düşüncesini (bu düşünce artık
Platon'un idealar dilini kullanmasa bile) o zamandan beri yönlendirdiğini
tekrar tekrar vurgular. Heidegger Nietzsche'nin izinden giderek hem Yahudi­
liğin hem de Hıristiyanlığın Platonculuğun ulağı işlevi gördüğünü, onlarda
da her gerçeğin kaynağı olan ideaların yerini Tanrı'nın aldığını savunur. Mo­
dernlik, özbilinç sahibi öznenin gerçekliğin mihenktaşı olan Tanrı'yı yerin­
den etmesini sağlayan Descartes'la başlamıştır: neyin gerçek olduğuna bi­
limlerin metodolojileri karar verir ve bilimlerin sunduğu teknolojiler nesnel
evrenin yeni efendisi olduğu varsayılan insan özneye hizmet ederler (henüz
emekleme aşamasında olsa bile, efendi insandır). Heidegger'in argümanına
göre, bilimler Platonculuktan sonra ne kadar mesafe kat ettiklerini sansalar
da, varolanın anlamının sadece insan zihninin erişebildiğini ve bizi çevre­
leyen verili dünyayı aşan zamandışı yasalar ve formüller aracılığıyla ifade
edilmesi gerektiğini düşünürler.

Heidegger Platon' dan bu yana olup bitmiş her şeye "metafizik" adını ve­
rir; varolmanın anlamını bir şeye, fikirlere, Tanrı'ya, insan özneye ya da mo­
dern matematik fiziğin yasalarına, kısası başka bir varlığa atıfla açıklamaya
çalışan bütün düşünme biçimleri için "metafizik" sözcüğünü kullanır. Me­
tafiziğin varolmanın anlamı sorusunun basitliğini ve bu basitliğin berabe­
rinde getirdiği zorluğu düpedüz unuttuğunu iddia eder. Varlık ebedi olan de­
ğildir, radikal biçimde sonlu olandır: Varlığın anlamı bir şeyin ne olduğunu
ve bir bütün olarak bütün varlıkların ne olduğunu nasıl yorumladığımıza
bağlıdır ama o anlam da, Heidegger'e göre, zamana bağlıdır. Heidegger en
radikal anlamıyla tarihselcidir: anlam olarak hakikat, öznenin temsilinin
sonsuz, nesnel bir gerçekliğe karşılık gelmesini güvenceye almaz; hakikat,
verili bir zamanda, mekanda ve gelenekte yerleşik yaşayan biz tarihsel insan­
lara dünyanın anlamlı gelmesinin belirli bir zaman içinde açımlanışıdır. Bu
hakikatin açımlanması "olayı" üzerinde denetim kurabileceğimiz öznel bir
iyelik değildir, anlamlı bir tarihsel dünyayı gözler önüne seren zamanın ezici
gücünün bize etki edişidir.

Cogito, sayı: 80, 2015

Kral Öldü: Heidegger'in "Kara Defterler"i 3 1 1

Heidegger, diğer yazılarından da aşina olduğumuz modernlik ve Batı
eleştirisini Defterler' de iyice keskinleştirir. Varlık sorusunun unutuluşu ve
metafiziğin yükselişini nihilizm olarak nitelendirir çünkü metafizik bu so­
ruyu sıradan, önemsiz bir soru gibi ele alır. İnsan özneyi varolan her şe­
yin merkezine yerleştiren modernlik, Heidegger' in Defterler' de manipülatif
düzen [Machenschaft] adını verdiği süreçle metafiziğe en eksiksiz ifadesini
vermiştir. Manipülatif düzen hem maddi şeyleri hem de enerji biçimlerini
kapsayan doğa üzerinde tam bir hakimiyet kurmayı hedefler ve sadece bu
tahakküme tabi kılınabilecek şeyleri varlık olarak kabul eder. Bilimi ve tek­
nolojiyi, tanrılaşmasını sağlayacak kral tacı ve asası olarak kullanmakla
övünen insan özne, manipülatif düzenin elinde herhangi bir kaynağa dönüş­
müş halde bulur kendini: bu çağda şevkle kullandığımız "insan kaynakları"
ifadesinin kaynağı açıktır. Heidegger'in Ernst Jünger'in izinden giderek, bu
kaynakların bütün eylem sahaları için "bütünüyle seferber edilmesi" adını
verdiği süreç kalmıştır geriye, endüstri, savaş, eğitim, kültür, hatta eğlen­
ce, devasa bir güç istencinin hizmetindedir artık. Geriye kalan tek standart
"devasalıktır": düpedüz nicel olanı bir niteliğe dönüştüren şeydir. 5 Nicelik
idolünü şeylerin ve gücün tek önemli niteliği kabul eder ve önünde saygıyla
eğiliriz.

Geçisin Siyaseti

Heidegger Defterler' de, bu muazzam nihilizmle zirve yapan Platonculu­
ğun yörüngesini, Batı tarihinin "ilk başlangıcının" ifası olarak tanımlar.
Heidegger'e göre başlangıç [inception] , bir zaman çizelgesi üzerinde tarih­
lendirilebilecek herhangi bir başlangıçtan daha fazlasıdır; başlangıç tarihsel
dünyanın insanlar açısından anlamını nesiller hatta milenyumlar boyun­
ca etkisi altına alan bir olaydır. İlk başlangıç, Yunanlılar Varlığın anlamı
sorusunu ilk sorduklarında başlamış, ancak Platon'un felsefenin metafiziğe
gömülmesine göz yummasıyla bozulmuştur. Defterler, özellikle 1930'ların ilk
yıllarında, yani Nasyonal Sosyalizmin yeni bir tarihe "geçişin" katalizörü
olacağını düşündüğü dönemde nasıl gayretle, hatta çaresizlikle "başka bir
başlangıcın" gelmesini umut ettiğini gösterir. "Ne olacağını, kimse bilmiyor"6
diye yazar; kimse bilmez çünkü gelecek olan, "belirli" öteki başlangıç ya da
"bir başka" başlangıç değildir, burada kesin bir döngüsel meydana geliş söz

5 GA 94, s. 487
6 GA 94, s. 441.

Cogito, sayı: 80, 2015

3 1 2 Gregory Fried

konusu değildir, aksine, ilkinin standartlarıyla öngörülemeyecek ya da ölçü-
1 - - - _ l � · · - - � • ____ l _ uı _ _ _ l _ _ ,, L .! __ ı_ _ _ l _ __ __ _ _ !.! _ l _ _ ___ _ __ _ __] _ _ __ 'T'_l_ l_ .! l .-.l .! '!l..! L _ _ _ _ l _

ıeıııeyeceK lUlııuyıe Ui:l'1Ki:l Ull Ui:l'1li:lUg11,- :>UL KUHU:>UUUL .LCK uuu.ıg.ı, uu ge.ıe-

cek olan şeyin insan olmanın anlamının bütünüyle dönüşmesini, modernli­
ğin kendini-tanrılaştıran öznelliğinden uzaklaşmasını gerektireceğidir.

Heidegger 1930'ların ilk yıllarındaki yazılarında, tarihi tersine çevirmede
Almanlara özel bir rol düştüğünü yazar, ancak bunun nedeni, r-�azi öğreti-

sinde olduğu gibi ırkları değildir: "Varlığa yeni şiirsel sesini verecek olan
ancak Almanlardır."7 Tarihin ilk başlangıcını gerçekleştiren Yunanlılara,
filozofları, dilleri, şairleriyle ancak Almanlar bir kontrpuan teşkil edebilir;
sadece onlar, metafiziğin sonunu getirip yeni bir düşünme biçimini ifade et­
menin bir yolunu bulabilir. Bu da ancak Alman halkının, yani Volk'un bunun
nihai tarihsel ödevi olduğunu kavramasıyla mümkün olabilir. Heidegger'e
göre Volk ırk üzerinden değil, bu kaçınılmaz yükü üstlenme yetisi üzerinden
tanımlanmalıdır; kendini sorgulanmaya-değer kılabilmeli, bu sorgulama­
yı ırkçı insanlık kavrayışındaki gibi bir "ne" sorusu üzerinden değil, çağın
en acil sorularının ucu açık kaldığının bilinciyle "Biz kimiz?" sorusundaki
"kim" üzerinden yapmalıdır - ve bu soruyu şipşak, kaba bir biyolojik ırkçılı­
ğa ya da düşüncesiz bir folk-tarihine başvurarak yanıtlamamalıdır.

Bu kavrayış, Heidegger'in üniversite rektörlüğünü kabul etmesinin nede­
nini de açıklığa kavuşturur: yeni nesli, bir dönemi bitirip bir yenisini başlat­
maya yönlendirmeyi amaçlamıştır. 1933 tarihli notlarında heyecanı açıkça
hissedilmektedir: "Üniversite öldü; Almanları bilgiye ulaşma yolunda eğite­
cek gelecek yükseköğrenim okulu çok yaşasın!"8 ve: "Führer'in düşüncemi­
zi doğru yola sokan ve ona etkili olma gücü veren yeni gerçekliği uyandır­
masının benzersiz deneyimi ve bu deneyimin verdiği büyük memnuniyet."9
Öte yandan, temkini de elden bırakmaz: "Nasyonal Sosyalizm cennetten
yeryüzüne inmiş eksiksiz ve edebi Hakikat değil - öyle kabul edilmesi onu
sapkınlığa ve soytarılığa dönüştürür."10 Üniversiteyi sıfırdan kurmak, hiçbir
şeyi olduğu gibi kabul etmemek, fakülteyi ve öğrencileri bütün disiplinleri
aşan, yeni tarih başlangıcının üzerinde yeşereceği zemini hazırlayacak bir
sorgulama ruhunda birleştirmek. Bu görevin katılık ve radikal değişim ce­
sareti gerektirdiğini düşünür ama her tarafta Spie{Sbürgerei (birebir çevril-

7 GA 94, s. 27.
8 GA 94, s. 125.
9 GA 94, s. 1 1 1 .

10 GA 94, s . 1 14-1 15 .

Cogito, sayı: 80, 201 5

Kral Öldü: Heidegger'in "Kara Defterler"i 3 1 3

mesi imkansız bir sözcük) direnciyle karşılaşır: bu sözcük, Nazi devrimcisi
olduğunu sananların korkaklığı, imgelem zayıflığı ve uymacılığına yönelik
öylesine şiddetli bir tiksintiyi ifade eder ki onu "burjuvazi" ya da "yuppilik"
gibi terimlerle karşılamak Heidegger'in nefretini ancak çok yüzeysel bir şe­
kilde aktarmak olur. 1933'te şu soruyu kağıda döker: "Spie{Jbürgerei 'ın, kibirli
bir yarı-kültürün, küçük burjuvaziya özgü sahte eğitimin her yerde atağa
kalkmış olmasına - Alman sosyalizminin içkin gerekliliklerinin tanınmıyor,
dolayısıyla arzulanmıyor olmasına şaşırmalı mı?"11

Defterler Heidegger'in Nazi devrimine yönelik ihtirasının yoğunluğunu
gözler önüne sererken bir yandan da onun kibrini, hatta megalomanisi iyice
netleştirir: devrimin başarılı olmasının tek yolu Alman Volk'unun, gençliğin,
üniversitenin, hatta Nazi Partisinin bile işin ciddiyetini onun öne sürdüğü
şartlar üzerinden anlaması, Batı tarihinin ilk başlangıcından diğer başlan­
gıca geçişi, gündemden hiç düşmeyen Varlığın anlamı sorusu üzerinden ka­
rarlaştırmasıdır. "Devrim" sözcüğü bile Heidegger'in istediği şeyi tam ola­
rak karşılamaz: "Devrimler - halihazırda tanıdık olanın altüst edilmesinden
ibarettir, bütünüyle Başka olana dönüşüm değildir hiçbir zaman. Devrimler
bu dönüşümler için hazırlık niteliğini alabildiği gibi onun ihtimalini zayıf­
latabilirler de."12 "Devrim", ne kadar heyecanlandırıcı olsa da, salt döngüsel
bir tersine çevirmeyi işaret eder. Heidegger ise şeyleri sarsmakla kalmayıp
onları yarıp geçecek radikal bir altüst edişin peşindedir. Son iki milenyum­
da olan hiçbir şeyin bizi hazırlayamadığı, şiddetli bir tarih ve insanlık dönü­
şümünü arzulamaktadır.

1930'ların sonlarına doğru yazdığı notlar bu olağandışı kibrin ve risk
almanın kaçınılmaz sonucunu gözler önüne serer: amansız bir umutsuz­
luk içinde kaybolmuş bir Heidegger. Üniversite rektörlüğüne ve rektörlük
konuşmasına dair şunları yazar: "Bu konuşmadaki en büyük hata, Alman
üniversitesi bağlamında sorgulamaya girişmeye hazır gizli bir nesil oldu­
ğunu varsayması, bu insanları, içsel dönüşüm çalışmasına adanmaya yön­
lendirmeyi umut etmesidir."13 Başarısız olan Heidegger değildir, üniversite
ve devrim, tarihin omuzlarına yüklediği görevi üstlenme konusunda başa­
rısız olmuşlardır. Aşağılayıcı ithamlarından ve eleştirilerinden kimse ka­
çamaz. Üniversite özgün, yaratıcı sorgulamadan acizdir; Alman halkı asli

11 GA 94, s. 135.
12 GA 95, s. 48.
13 GA 95, s. 286.

Cogito, sayı: 80, 2 0 1 5

3 1 4 Gregory Fried

ödevi olan düşünme ödevi için gerekli gücü toparlayamamıştır; Nasyonal
.Sosyalizm kariyer meraklısı küçük burjuvalara teslim olmuştur; .l'...me:rik:a
dünya sahnesi üzerindeki devasalık salgınının müsebbibidir; ırkçı doktrin
ise insan olmanın anlamının metafiziğin makineleştirme programlarına
uyarlanabilecek biyolojik bir özelliğe indirgendiği modern düşüncenin bir
1-,a�ka tt::zal1i11-ü_clü1 . HeiLleggeı-'iıı bu l<�apsaırılı ilhamlarının tek istisnası pek
sevdiği Alman şair Friedrich Hölderlin' dir; Yunan başlangıcıyla onun Alman
karşılığı arasındaki cepheleşmede Batı tarihinin ihtiyaç duyduğu altüst edişi
önceleme onurunu ona bahşeder.

Neden Nazizm? Neden Antisemitizm?

Heidegger'in tarihte radikal bir kırılmaya yönelik özlemini anlasak bile, Na­
zilerin grotesk ve kötücül antisemitizmi herkesin malumuyken, Nazi devri­
mini nasıl olup da doğuşu sırasında kucaklamış olduğunu anlamak zordur.
Komünistler de tarihte dönüştürücü bir kırılma vaat etmemiş midir?

Öncelikle, Defterler Nazi devriminin Heidegger için sadece bir fırsat ol­
duğunu, onu tarihi altüst etme projesini doğrudan güvence altına almayıp
sadece mümkün kılan bir uğrak olarak ele aldığını gösterir. Marx'ın komü­
nizmin lideri olması gibi kendisinin de bu hareketin ruhani lideri olacağını
düşünecek kadar kibirlidir Heidegger; ne var ki, hareket onu ve hizmet edebi­
leceği tarihsel kırılmayı yüzüstü bırakmıştır, tersi değil. Dahası, Heidegger'e
göre komünizm de Platonculuğun bir başka biçimidir. Hıristiyanlıktaki kı­
yamet inanışı gibi komünizm de tarihin sonunun geleceği, insan yazgısının
kendini tamamıyla gerçekleştireceği bir günü vaat eder. Heidegger'e göre
Platonculuğun bütün biçimlerinde insan olmanın anlamı, evrensel çapta bü­
tün insanlar için geçerli olan, tarihin ötesinde zamansız bir aleme dayandı­
rılır; buna göre insanlar ya Tanrının suretinde yaratılmış varlıklar olarak,
ya -Amerikan Bağımsızlık Bildirgesinde olduğu gibi- "bütün insanlar" için
geçerli insan haklarına sahip varlıklar olarak ya da insanlığın ne olduğu ve
neye dönüşeceği sorusuna bir son veren komünist dünya devriminin katı­
lımcıları olarak ele alınır. Heidegger bu tür hareketlere toptan "liberalizm"
adını verir - liberalizmi, modern refah liberalizminin günümüzdeki sınırlı
anlamında değil, Platon'a kadar uzanan ve insan "özgürlüğünü" zamandışı
evrensel hakikatlere başvurarak tanımlayan liberalizm anlamında kullanır.
Heidegger Nazizmin evrenselci liberalizmi bütün biçimleriyle -Hıristiyan­
lık, seküler Aydınlanma, komünizm- reddederek insan tarihinin, mahdut bir

Cogito, sayı: 80, 201 5

Kral Öldü: Heidegger'in "Kara Defterler"i 3 1 5

tarihsel halkın müşterek aidiyetinde kökleştiği bir siyaseti kucaklayacak bir
hareket olduğunu düşünmüştür.

Ama Defterler' in sonuna doğru Nazizm'i, insanlar arasındaki bütün fark­
lılıkları metafizik bir şekilde ırka indirgeyerek liberalizme yenik düşmek­
le, Volk'u geleneksel liberalizmin öznel bireyine yakın bir süper-özne olarak
görmekle, makineleşme ve devasalık idollerine teslim olmakla suçlayan bir
Heidegger buluruz karşımızda.

Örneğin:
İyi niyetli folklorik kazılar, basmakalıp gelenek ve görenek terbiyesi, böl­

genin ve toprağın göklere çıkarılması, "kan"ın yüceltilmesi, bunların hep­
si ön plan olarak kullanılan ve aslında gerçekten varolan tek şeyi, yıkımın
manipülatif düzeninin koşulsuz egemenliğini gizlemeye yarayan birer ma­
zeret. ı4

Nazi "bilimi" ve Volk propagandasının muhtelif türlerini tarif ederken
şöyle yazar:

Buradaki felaket belirli bir öğretiden [Alman Volk'u öğretisinden] değil
"düşünme" biçiminden kaynaklanıyor; bu düşünme biçimi, Descartes'ın co­

gito ergo sum'unun Volk'un gövdesinin devasalığına ego nan cogito ergo

sum [düşünmüyorum, öyleyse varım]" şeklinde uyarlanmasıdır. ıs

Heidegger'e göre Nazi devriminin vaatleri kitsch bir kan ve toprak mitolo­
jiciliğine yozlaşmıştır, Nazi takipçilerinin belirleyici tek niteliği modernliğin
anlamını düşünmeme ya da sorgulamamadır.

Buna karşın, Heidegger'in antisemitizmi, Defterler' in Almanca baskısının
editörü Peter Trawny'nin haklı olarak "Varlığın tarihinden çıkan bir antise­
mitizm" olarak nitelediği şey açısından anlaşılmalıdır.ı 6 Defterler' de, Yahu­
dileri standart klişelerle yargılayan, hedeflerine ulaşmak için dünya çapında
birleşmiş, vatandaşlığına geçtikleri memleketle sahici bir bağlılık kurama­
yan ve kurnaz hesaplar yapmakta maharetli kökensiz kozmopolitler olarak
gösteren sayısız pasaj var. Ancak böyle kaba klişelerin yam sıra, 1941 tarihli
şu pasaj gibi bölümler de var:

İngiltere'yle emperyalist" yetki alanlarının" bölüştürülmesi için anlaşma­
ya varma düşüncesi de, İngiltere'nin bugün Amerikancılık ve Bolşevizrn'e,
yani aynı zamanda dünya Yahudiliğine dahil olarak tükettiği tarihsel süre-

14 GA 95, s. 381-382.
15 GA 95, s. 299-300.
16 Bkz Peter Trawny, Heidegger und der Mythos der jüdischen 1A/eltverschwörung, Frankfurt anı

Main: Klostermann, 2014.

Cogito, sayı: 80, 201 5

3 1 6 Gregory Fried

cin esasına vakıf olmamaktır. Dünya Yahudiliğinin rolü sorusu ırksal değil
metafizik bir sorudur, tümüyle bağımsızbştığmda, bütün varlıkların Varlı-
ğın kökünden sökülmesini dünya tarihi açısından "ödevi" kabul edecek in­
sanlık türüne dair metafizik soru. 17

Heidegger'e göre Yahudiler Varlığı tarihsel özgülüğünden, zaman ve me-

ler. Bu haliyle Yahudiler Platoncu evrenselciliğin veya geniş ölçekte liberaliz­
min bir başka temsilcisidir. Ama -liberalizmin Amerikancılık ve Bolşevizm
biçimlerini de kapsayan- tehlikeli bir temsilcidir çünkü onların manipülatif
düzeninin köksüzlüğü çağın ruhu olmuştur.

Değinmemiz gereken birkaç nokta daha var: Heidegger'in Defterler' de di­
ğer gruplara, hareketlere ve halklara, örneğin defalarca kıyasıya eleştirdi­
ği Hıristiyanlık ve zamanla metafiziğin bir başka tezahürü olduğuna hük­
mettiği Nazilere nazaran, Yahudilerle dair oldukça az şey söyler. Bunula
birlikte, yukarıda alıntılanan pasaj Yahudileri tekil bir ithamın hedefi ola­
rak öne çıkarır: varsayıma göre rasyonalizasyonu makineleştirmeleriyle ve
liberal evrenselcilik temelinde ulusların vatandaşlığını talep etmeleriyle baş­
ka halkları köksüzleştirmeyi "dünya tarihi açısından 'ödevi"' belleyen (asil
"ödev" sözcüğünü tırnak işareti içine almadan onlar için kullanmaz bile)
"insanlık türü" olarak (onlara "halk" demez) görür onları. Dahası, Heideg­
ger Defterler'de Nazizmi ve daha pek çok şeyi eleştirir ama Nazilerin Yahu­
dilere yönelik politikalarını asla eleştirmez. Ne Defterler' de ne de daha sonra
1933'ten 1934'e kadar üniversite rektörü olarak resmi görevinde bu politika­
larda oynadığı rolü ne açıklar ne de özür diler. Bu, affedilemez.

Ölümden §Onra Yaşam?
Bir filozof pek çok şekilde ölebilir. Bir insan olarak hepimiz gibi ölür. Bir kül­
liyatın ardındaki ad olarak ise, ihmal sonucunda, tümüyle çürütülerek veya
hor görülerek de ölebilir. İnsan Heidegger elbette ölüdür ama Defterler' de
ifşa edilen görüşlerinin Heidegger külliyatı krallığını da yıktığını söyleyebi­
lir miyiz?

Bu soruya yanıt vermeden önce, Varlık sorusunun felsefe kadar eski ol­
duğunu ve hiçbir zaman Heidegger'in özel mülkiyeti olmadığını hatırlamak
gerekir. Varlık sorusunu ele almamız ya da onu Heidegger üzerinden okuma­
mız bizi bu soruyu onun gibi yanıtlama yükümlülüğü altına sokmaz. Dahası,

17 GA 96, s. 243 .

Cogito, sayı: 80, 201 5

Kral Öldü: Heidegger'in "Kara Defterler"i 3 1 7

Varlık sorusu akademik bir nakarattan ibaret değildir: Heidegger'in Varlık
sorusunu ifade ediş biçimiyle ve Batının tarihini Platon'un başlattığı bir ni­
hilizm dalgasının ara duraklarından oluşan yekpare bir yapı olarak sunma
saplantısıyla özgün bir yüzleşme, bu yüzyılda ve önümüzdeki binyılda karşı
karşıya kalacağımız sorularla yüzleşmektir. "Olmak ya da olmamak" - 2 1 .

yüzyılda esas meselemiz gerçekten de budur ve bu mesele sadece insan sağ­
kalımıyla sınırlı değildir. Aynı zamanda, insan olmanın ne anlama geldiğini
bütünüyle kapsayan Varlık sorusudur. Heidegger'i Nazizmi ve antisemitizmi
nedeniyle haklı olarak hor görebiliriz. Ama esas soru hala, kim olduğumuz

ve yeni küresel dünyada yaşayan insanlar olarak ne olacağımız sorusudur
ve görünüşe göre, bu soruyu ciddi bir biçimde sormaya karşı bir alerjimiz
var. İncelenmiş hayatın talep ettiği düşünme görevi ve yükümlülüğü sadece
Sokrates'in Atina'sı için geçerli değildir.

O halde, insan Heidegger'i nasıl yargılarsak yargılayalım, 20. yüzyılın
dehşetli olaylarından sonra hala içine bulunduğumuz krizi teslim etmek ve
enine boyuna düşünmek durumundayız. Unutmamamız gereken bir nok­
ta, (Nazizm'in sadece bir alt türünü teşkil ettiği) "faşizmin" aslında sadece
bir yafta olduğu, farklı adlar ardında başımızdan eksilmeyen bir ıstırabın,
modernitenin neden olduğu ıstırapların bir semptomu olduğudur. Faşizm
modern bir fenomendir çünkü geleneksel hayatın son derece tehlikeli bir
hızla ortadan kalktığı bir ortamda yükselir; liberal evrenselciliği, hukukun
üstünlüğünü ve karma hükümeti, -ırk, din, etnisite veya kültür şeklini al­
mış- atacı kimlik, şiddet ve bir lidere sorgusuz sualsiz biat adına reddeden
bir aidiyet arzusunun ifadesidir. Bu atavizmin yeni biçimlerine karşı koya­
bilmek için liberal demokrasinin ne kadar sönük bir alternatife dönüştüğü­
nü kabullenmeliyiz . Francis Fukuyama'nın Soğuk Savaşın liberalizmin za­
feriyle sonlanması üzerine "Tarihin sonu mu geldi?" sorusunu sormasından
yirmi beş yıl sonra, liberal Batı bu sözde zaferin evrenselci vaadini yerine
getirmek konusunda defalarca başarısız olduğunu gördük. Saraybosna' da
ve Srebrenitsa' da, Ruanda' da, Kongo' da başarısız oldu, sözde "Teröre kar­
şı savaşını" yüzüne gözüne bulaştırdı. Kutuplaşmış ve adeta felce uğramış
Amerikan demokrasisi ekonomik eşitsizliğin, ırkçılığın ve dünyadaki rolü­
nün neden olduğu zorluklarla yüzleşemeyecek durumda. Bugün Avrupa' da
aşırı sağ yükselişe geçerken yabancı düşmanlığı ve antisemitizm artıyor.
Milliyetçi bir mitolojiyi ve hukukun üstünlüğünü tanımamayı temel alan bir
Rus irredantizmi karşısında Avrupa'nın ve ABD'nin eli kolu bağlı - gerçi uy-

Cogito, sayı: 80, 201 5

3 1 8 Gregory Fried

durma sebeplerle Irak'a savaş açmayı seçmiş ve "ileri sorgulama teknikleri"

dayanağı da yok. Neoliberal politikalar küresel ekonomiyi harabeye çevirdi,
daha da kötüsü, ekonomik başarı için tek işler ölçütümüz büyüme uğruna
büyüme, tek mutluluk modelimiz de aşırı tüketim. Bilim, kapsamlı modern
a11h1.1111ylii_> y!:uıi Fı !:uıci� B!:tcuıı'ııı iLiııJ.e, Uuğa11111 Lel<,,_rıolojik yollardan feı-
hedilmesi, bütün madde ve enerjinin salt kaynağa dönüştürülmesiyle insanı
rahata erdirme hizmetindeki bilim bizi öyle bir noktaya getirdi ki, Birleşmiş
Milletlerin devletlerarası iklim değişikliği konferansında küresel ısınmayı
durdurmak için 1 5 yıl süremiz kaldığı aksi takdirde geri alınamayacak bir
felaketle sonuçlanacağı beyan edildi.

Büyük fizikçi Stephen Hawking "felsefe öldü" der, çünkü "Neden burada­
yız?" ve "Nereden geliyoruz?" sorularını yanıtlama konusunda bilime ayak
uyduramamıştır. 18 Hawking felsefenin işinin bilimlere hizmet etme, bu me­
tafizik problemleri çözme ve doğaya üzerinde tahakküm kurma konusunda
bir işe yaramak olduğunu varsaymaktadır. Buradaki sorun şu: bilim bize
insanın ne olduğunu, atomların birleşiminden ibaret olduğunu ya da Bü­
yük Patlamadan sonra evrimin sürecinde ortaya çıktığını söyleyebilir ama
kim olduğumuzu söyleyemez ve burada olduğumuza göre, buradan sonra
nereye gitmemiz gerektiğini gösterecek bir ahlaki pusula sunamaz. Felsefe,
ancak onu asıl alanının ne olduğu konusunda bir yanılgıya düştüğümüzde
ölür. Varlık sorusunu Heidegger'e karşı ve belki de Platon'la ve ondan sonra
gelenlerle birlikte düşünebiliriz ve düşünmeliyiz, ama bu soruyu hiç düşün­
mezsek hezeyan içinde korkunç sona doğru tökezleriz. Sürekli iktidar üstü­
ne iktidar, kaynak üstüne kaynak peşinde koşarak kendi kendimize zarar
vermeye devam edersek, önümüzdeki yüzyılda "olmak ya da olmamak" so­
rusuyla -ve bu dünya üzerinde insan olmanın ne anlama geldiği sorusuyla­
yüzleşmek zorunda kalacağız . Bu sorunun önemini hissetmediğimiz sürece,
bir yanıt bulmaya yaklaşamayacağız.

İngilizceden çeviren: Şeyda Öztürk

18 Matt Warman, "Stephen J. Hawking tells Google philosophy is dead", The Telegraph, 17 Ma­
yıs 201 1 : http://www.telegraph.eo.uk/technology/google/8520033/Stephen-Hawking-tells­
Google-philosophy-is-dead .html

Cogito, sayı: 80, 2015

Toplu Eserler'in Doruğu : Kara Defterler*

iris Radisch: Uzun zamandır Heidegger'in felsefesinin sadece marjinal sa­
yılabilecek pasajlarında değil, özünde de nasyonal sosyalizmden etkilendiği
tezini savunuyorsunuz. Önümüzdeki yıl Kara Defterler' in yayımlanmasını
bekliyoruz. Bu defterlerin bir kez daha yepyeni bir Heidegger portresi suna­
cağını düşünüyor musunuz?

Emmanuel Faye: Aylardır etrafımdan Kara Defterler' in çok radikal ve dü­
pedüz antisemit düşünceler içerdiğini duyuyorum. Yakın zamanda France
Culture'un bir programında okunan bazı pasajlar da bu tezi tasdik eder nite­
likte. Elbette bu defterleri ancak tamamı yayımlandıktan sonra genel olarak
değerlendirebiliriz. Her durumda, Heidegger'in bu antisemit düşüncelerini
Toplu Eserler' ini taçlandıracak yazılar olarak görmüş olduğu gerçeği çok ra­
hatsız edici. Görünüşe göre bu radikal antisemitizm gayet bilinçli bir hedef,
izlediği yolun telos'u.

1. R.: O halde antisemitizmin Heidegger'in düşüncesinin esas içeriğini
oluşturduğu söylenebilir mi?

E. F.: Heidegger sıklıkla Yahudiliğin dünyasızlığından bahseder. Bunun­
la, çalışkan ve iş bitirici Yahudi kalıpyargısını ima eder aslında. Ama daha
da ileri gider. Ona göre Yahudiler sadece yersiz yurtsuz değil, aynı zaman­
da "dünyasız"dır. Böylelikle, 1929 tarihli Metafiziğin Temel Kavramları'nda

"dünya yoksunu" olduğunu söylediği hayvanlardan bile daha alt rütbede
olduklarını işaret eder. Yani Yahudilerin dünya üzerinde bir yeri olmadı­
ğı gibi, böyle bir yerin hiçbir zaman bulunamayacağını söyler. Heidegger­
ci dünyada-olmak eksistansiyeli böylelikle net bir aşağılayıcı işlev edinir.

'' Die Zeit gazetesinde 27. 1 2 .201 3'te yayımlanmıştır: http://www.zeit.de/2014/0l/heidegger­
schwarze-hefte-emmanuel-faye

Cogito, sayı: 80, 201 5

320 Söyleşi - iris Radisch-Emmanuel Faye

Yahudiler gibi bir dünyası olmayanlar, dünya içinde de olamazlar. Heideg­
o-Pr Knrn npffpy/py'(l,p (l,p nii nv� v� hı ı n i l i O-i n i n n i s� n ı nlnı ı O-ı ı n � i n � n n ı O-ı hı ı o - - --- - · - - - - ı - - · - - - -- - - - - ; - - ---J -- -- - - o 5 - - - - o '-..}

"köksüzleştirme"yi söz konusu eder.
1. R.: Heidegger'in dünyayı "Yahudilik ruhundan" kurtarmak isteyen bir

faşist olduğunu söyleyecek kadar ileri gidebilir miyiz?

bir nasyonal sosyalist olarak ele almak lazım. 1 933/34 tarihli derslerinde
"nasyonal sosyalist dünya görüşünü" Alman, hatta Avrupalı insanın "bü­
tüncül dönüşümünü" güvence altına aldığını söyleyerek över. Öğrencilerini,
"bir halkın Dasein'ının en derinlerine kadar yerleşmiş" düşmanların "tü­
müyle itlaf edilmesi hedefi" için çabalamaya teşvik eder. Bundan yıllar önce
Zeit'ta yayımlanmış olan, Viktor Schwoerer'e yazdığı 1929 tarihli bir mek­
tupta esas meselenin "giderek büyüyen Yahudilikle hem geniş hem de dar
anlamıyla mücadele etmek" olduğunu söyler. "Yahudileşmenin" bütün so­
nuçlarını, en geniş anlamıyla "liberal" bireycilik adı verilen şeyi, evrenselci
ve rasyonel düşünceyi ve "Yahudi Hıristiyanlığı" reddetmekle kalmaz somut
tekil kişilere de yöneltir dikkatini, Heidegger'in antisemit yaklaşımlı bilir­
kişi raporundan dolayı Münih Üniversitesinden kovulmuş olan filozof Ric­
hard Hönigswald bunlardan biridir. Bunun dışında, Bitler ve Rosenberg'in
de teolojik-politik antisemitizme ne kadar yakın olduğunu asla unutmamalı.
Bunun yanı sıra, bu "Yahudi ruhunun" bütünüyle ortadan kaldırılması işi­
nin, kanlı canlı Yahudilerin itlafı dışında nasıl bir yolu olduğunu da sormak
gerekir. "Yahudi ruhundan" temizlenmiş bir dünya arzusunu Yahudileri
katletmekten ayırmak mümkün müdür? 20. yüzyıl tarihi bunun mümkün
olmadığını gösterdi bize.

1. R.: Heidegger'in Alfred Rosenberg gibi Nasyonal Sosyalizm ideologla­
rıyla yakınlığının derecesi nedir?

E. F.: Heidegger ve Rosenberg nasyonal sosyalist harekette ruhani lider­
lik için mücadele ettiler. Heidegger, Alfred Rosenberg ve Julius Streicher'la
birlikte, Nürnberg Irk Yasalarını yürürlüğe sokacak Alman hukuku akade­
misinin hukuk felsefesi komisyonuna katılmayı kabul etmiştir. Bu iki yazar,
antisemitizmi metafizik düzeyde geliştirme çabasında birleşir. Heidegger
Kara Defterler'de "Dünya Yahudiliğine" atfedilen "köksüzleştirme" suçunu
metafizik bir hadise olarak öne çıkarır. Rosenberg de Mythos des 2o. Jahr­

hunderts [20. Yüzyılın Mitosu] kitabında nasyonal sosyalist dünya görüşü­
nün bir metafizik meselesi olduğunu beyan eder. Rosenberg'in "Kendi Böl-

Cogito, sayı: 80, 2015

"Toplu Eserlerin Doruğu" 32 1

gesini Edinme Çağrısı" adını verdiği şeyle Heidegger'in seminerlerindeki
bazı beyanları, örneğin şu beyanı arasında açık bir akrabalık vardır: "Bizim
Alman bölgemizin doğası bir Slav ırkına elbette bize olduğundan daha farklı
biçimde gösterecektir kendini; semitik göçmenlere ise muhtemelen hiç gös­
termeyecektir." Bu ikisi arasındaki tek fark, Rosenberg'in metafiziği konu
ettiği metinlerin günümüzde ciddiye alınmayışıdır. Bu metinlerdeki ideolo­
ji hemen açıkça görülür. Heidegger'in nasyonal sosyalist dünya görüşünün
beslediği yaklaşımlar ise, etkileyici dili nedeniyle felsefi açıdan önemli ve
tartışılabilir yaklaşımlar olarak anlaşılır.

1. R.: Yakınlarda Paris'te yayımlanan Heidegger sözlüğünün editörleri,
şimdiye kadar okura sunulmuş Toplu Eserler' in 84 cildinin "tek bir antisemit
cümle" içermediğini savundular. Paris'te, 1933 tarihli Rektörlük Konuşma­
sı'nın yayımlanması bile engellenmek istendi. Fransa' daki bu tepkilerin te­
melinde ne var?

E. F. : Heidegger üzerine Fransızca yayınların pek çoğunun tarihsel ger­
çekliği kararttığı doğru. Bu, Dasein'ın "tarihsel yazgısıyla" "tarih bilimi"
arasında bir ayrıma giden Heidegger' i alıntılayan bir tutum Bu ayrım pek
çok nesli reel tarihi göz ardı etmeye yönlendirmiştir. Heidegger'in kendi
metinlerinde icra ettiği tahrifler de burada bir rol oynuyor. Franck Jolles' in
keşfettiği bir örneği vereyim: 1933/34 kış döneminde verdiği, "toptan itlaf"
konulu verimli derslerinden kalma, şimdiye kadar çok bilinmeyen bir deşifre
metninden Heidegger'in 30 Ocak 1934'te, Führer'in bir konuşmasını sonuna
kadar dinlemek istediği için derse 40 dakika geç geldiğini öğreniyoruz. Bu
derse başlarken öğrencilerine şöyle diyor: "Gelecekte üniversite içindeki bü­
tün öğrencilerin ve öğretim üyelerinin, hep birlikte Führer'in konuşmalarını
dinlemesi için uğraşacağım." Sonra da ekliyor: "Bugün, önceki Alman Dev­
letinin kendi Varlığını terk etmek zorunda kaldığı ve yerine halkın yeni ger­
çekliğinin getirildiği günün ilk yıldönümü [. . .] Nasyonal sosyalist hareket bu
günden itibaren Alman Devletinin esas temeli ve idaresi olmuştur. Bu idare,
bir neslin şimdiye kadar hiç kullanılmamış güçlerini kullanır." Heidegger'in
konuşmasında eleştiri namına tek bir laf yoktur, aksine Nasyonal Sosyaliz­
me uzun bir ömür diler: "Burada mesele sadece gelecek birkaç yıl için bir
şey inşa etmek değil, aksine önümüzdeki 50 yıl, 100 yıl için halkımızın müş­
terek olarak tecrübe edeceği tarihi olayları güvence altına almaktır." Toplu

Eserler'de, nasyonal sosyalist hareketi açıkça öven bu konuşmanın yerine,
aynı tarihli "Nasyonal sosyalist devrimin yıldönümü kutlaması" metni var,

Cogito, sayı: 80, 201 5

322 Söyleşi - iris Radisch-Emmanuel Faye

yazar Guido Kolbenheyer üzerine bu konuşmayı Heidegger'in bu tarihte
yapmadığı da açık.

1. R.: Kara Defterler'in yayımlanışından sonra felsefe tarihini yeniden
yazmak gerekecek mi?

E. F.: Heidegger Batı düşüncesinin bütününü mitolojik bir "Varlık tari-

ettiği söylenemez. Burada esas yeni olan, Heidegger'in "toprak'', "dünya" ve
"tarihsellik" gibi temel kavramlarını siyasal olarak ele alma konusundaki te­
reddüdün tamamen ortadan kalkmış olması. "Dünya Yahudiliğinin" reddini
metafizik düzeyde ima ettiğini gören herkes, sürekli kullandığı "metafizik"
sözcüğüne kuşkuyla yaklaşacaktır. Gayet haklı sebeplerle, Heidegger alımla­
nışına yıllardan beri hakim olan mazeretçi yaklaşımın kısa bir süre içinde
çok daha eleştirel bir tutumla yer değiştireceğini de tahmin edebiliriz. Artık
elimizde, şimdiye kadarki Heidegger alımlamasını yepyeni bir şekilde değer­
lendirmemize izin verecek bir çıkış noktası var.

Almancadan çeviren: Ş. Ö.

Cogito, sayı: 80, 2015

Filozofun Felaketi

DIETER THOMA

Heidegger Freiburg Üniversitesinin ilk nasyonal sosyalist rektörü değildi sa­
dece, 1933/34 yıllarında Nasyonal Sosyalizmi tarihin bir armağanı olarak
görüp felsefinde de memnuniyetle selamlayan bir filozoftu. Daha sonra bu
umutlarının boşa çıktığını görmüştü görmesine ama 1942 yılında sanat ta­
rihçisi Kurt Bauch'a öfkeyle şunları yazan da oydu: "Savaşı kaybedersek her
gün Nazileri mumla arayacağız." Kara Defterler'in yayımlanışıyla nasyonal
sosyalist Heidegger portresine yöneltilen antisemitizm ithamları iyice kes­
kinleşti. Antisemitizm ithamı sadece Heidegger'in kişiliğini mi hedef alıyor
yoksa felsefesini de etkiliyor mu? Böylelikle bütün itibarını kaybetmiş mi
oluyor Heidegger? Bu noktada önce üç konuya açıklık getirmek, sonra da
Heidegger'in felsefesini kısaca özetlemek istiyorum.

Neden bu dönem?

Birincisi: Heidegger'in 1933 öncesi yazılarında da Yahudileri ve Yahudiliği
aşağılayan münferit beyanlara rastlıyoruz ama söz konusu yazıların hiçbiri
felsefe metinleri değil. Örneğin, 1920' de karısına yüksek et fiyatlarından şi­
kayet eden Heidegger şöyle yazıyor: "Çiftçiler burada da giderek arsızlaşıyor,
her yeri Yahudiler ve karaborsacılar ele geçirmiş . . . İnsan bu durum karşısın­
da ister istemez düşünsel düzeyde antisemit olmayı aklından geçiriyor." 1929

tarihli bir mektubunda da "Almanların düşünce hayatının" giderek artan
oranda "Yahudileşmenin" etkisi altına girmesinden şikayet ediyor.

İkincisi: NS-döneminin en "hararetli" günlerinde verdiği derslerde, ko­
nuşmalarda ve makalelerde Heidegger doğrudan antisemit saldırılarda bu­
lunmuyor; 1934 tarihli bir seminerde "semitik göçmenleri" hedef alan çetre-

Cogito, sayı: 80, 201 5

324 Dieter Thomd

fil bir kinaye var. Ortam buna çok müsait olmasına rağmen antisemitizmine
bir felsefi yaklaşım payesi vermiyor Heidegger.

Üçüncüsü: Kara Defterler'in 1938 sonrası kayıtları "Yahudice tavırlara"
dair çok itici bir dizi beyan içeriyor. Heidegger ilk olarak burada felsefi de­
ğerlendirmelerinde Yahudileri varlığın unutuluşu (Seinsvergessenheit) bağ-

duğu bir dönemde felsefi düzeyde çığırından çıkmasının nedeni ne olabilir?
Bu soru, gördüğüm kadarıyla güncel tartışmalarda hemen hiç ele alınmıyor.

Heidegger 1933/34'te nasyonal sosyalizmi, modernliğin içine girdiği çık­
mazdan bir kurtuluş olarak görüyordu. Ona göre, dünyanın metafizikten,
rasyonalizmden ve liberalizmden kurtulmasını sağlayacak "köklü değişim" i
yapma gücünü sadece Almanlar haizdi. Batının yolunu şaşırmasına kat­
kıda bulunanların listesine her yıl yeni isimler ekliyordu: Heidegger'e göre
Platon'dan Descartes'a ve Nietzsche'ye kadar hemen herkes varlığın unutu­
luşunun çelik gibi sert kafesi içinde mahkumdu. Bu muazzam belada, mo­
dernliğin bizzat yol açtığı bu felakette Yahudilere sadece küçük bir rol oy­
nadığından, 1933'te onları önemsiz figüranlar olarak görüyordu. Nazilerle
arasına mesafe koyduğu dönemde ise Yahudileri doğrudan metafizik-teknik
yapının önemli bir parçası saymaya başladı ve Batı'nın Almanlar tarafından
kurtarılmasının "belki bir iki yüz yıl daha" ertelenmesi gerektiği sonucuna
vardı. İşte Yahudileri tam bu noktada tekrar dikkate almaya başladı ve onla­
rı bütün bunlara neden olan kötü niyetli kimseler olarak değil, modernliğin
iflasından kar edenler olarak niteledi. Artık Heidegger de antisemit parazit­
ler klişesinden medet umuyordu.

Uzun lafın kısası, Heidegger'in antisemit kusurları, filozofun sahneye
koyduğu felsefi temsilin, felaket ve selamet, çöküş ve sebat, unutuluş ve olay
[Eregnis] temsilinin korkunç bir uğrağından ibaret değil. Bu temsili izleyip
izlemeyeceğimiz, onu idare etmeye devam etmek isteyip istemediğimiz, Kara

Defterler'in yayımlanmasından önce de, en az bugünkü kadar keskin bir bi­
çimde öne sürülen bir soruydu.

Heidegger'i, bu temsilin mizanseninde farklı görevler almış, hem ses yö­
netmeni, hem barutçu hem de altyapı ustası rollerini üstlenmiş bir filozof
olarak düşünebiliriz: Ses yönetmeni olarak yakında gerçekleşecek bir şey
kayda almıştır. Alttaki huzursuzluk tınılarıyla galeyanın ve ajitasyonun üst
tınılarını duymuş ve böylece "yavansöylem", "sıkıntı", "kaygı", "ölüm", "top­
rak" ve "muhtaçlık" üzerine yazmıştır. Barutçu olarak modernliğin viraneli-

Cogito, sayı: 80, 2015

Filozofun Felaketi 325

ğini tahrip etmek için bir adım atmıştır: Heidegger "Varlığa tabi oluşun" de­
neyimlenmesi için "öznelliğin ortadan kaldırılmasını" planlamıştır. Altyapı
ustası olarak, kendisini çevreleyen yüzeysel düşünürlerin hakkında en ufak
fikrinin olmadığı "temel" (Grund), "temelsiz temel" (Ungrund) ve "uçurum"a
(Abgrund) erişimi vaat etmiştir. "Varlığın unutuluşu" onun en gözde argü­
manıydı. Çok dikkatli, küçümseyici ve aynı zamanda dalgın bir filozoftu He­
idegger.

Çelişiklik

Bugünlerde bir filozofun yapıtının, içinden sadece işe yarar noktaların çe­
kip alınabileceği bir "taş ocağı" olarak kullanılması gerektiği görüşü sık­
lıkla dillendiriliyor. Heidegger'in yapıtından, kendi başına dayanıklı olan,
arka yüzleri çok çirkin olmayan cevherler çıkarılabilir mi? Sanmıyorum.
Heidegger'in yapıtının çelişki teşkil etmeyen tek bir unsuru olamaz. Hei­
degger gördüklerini hem çok doğru ve bütün ayrıntılarıyla görmüştür hem
de yanlış. Bugün hala Heidegger okumak isteyenler bunu ancak tamamıy­
la Heideggerci olmayan bir zeminden hareketle: modern dünya çelişkilerle
dolu olduğu - ve özellikle Heidegger de çelişkilerle dolu olduğu için yapabilir.
Heidegger'in felsefesi, izah etmek için yola çıktığı felaketin ta kendisidir.

Almancadan çeviren: Ş. Ö.

Cogito, sayı: 80, 2015

i nsan ve hayvan

Cııviren. Meryem Mine Çitlngiroğlu

omo YAPI KREDi YAYINLARI

20. yüzyıl düşünce dünyasında açıklığın sırrına ve insani dünya ile

hayvani dünyanın yoksunluğu arasındaki ayrıma en çok ışık tutan

filowf Heidegger'in eşliğinde, başka bir bakış açısından bakarak, yaşam

kavramı üzerine düşündürüyor Açıklık - İnsan ve Hll:)ivan. Agamben,

"insani olanı" üreten, insanın insanlığıyla hayvanlığını hem birbirinden

ayıran hem de birbirine yakınlaştıran kritik eşiği sorguluyor.

Çeviren: Meryem Mine Çilingiroğlu

omo
YAPI KREDİ YAYIN LARI www.ykykultur.com.tr

il ykykultur.com.tr WYKYHaber

�YapıKredi
Kültür Sanat Yayı

ecen l "

• ı.da •

Cogito Söyleşileri

Cogito / Sayı: 79

Cogito'dan I Cogito, Öyleyse . . . • Özneler ve Aktörler: Alain Touraine

ile Söyleşi • Nazlı Ökten • Fredric Jameson ile Söyleşi • Tül Akbal -

Güven Güzeldere - Ferda Keskin • Şeyla Benhabib ile Söyleşi • Ferda

Keskin • Yenilenen Kadınlar: Lila Abu-Lughod ile Söyleşi • Ayşe Parla •

Bizim Toplumlarımız Soğuyor: Claude Levi-Strauss ile Söyleşi • Levent

Yılmaz - Claudia Matalucci • Kriz Üzerine: Umberto Eco ile Söyleşi

• Levent Yılmaz • Hafıza, Tarih, Unutma: Paul Ricceur ile Söyleşi •

Zeynep Direk • Metinlerin Dünyasından Okurlarınkine: Roger Chartier

ile Söyleşi • Levent Yılmaz • Adorno ve Yapıtı: Ömer Naci Soykan - Ferda

Keskin - Besim F. Dellaloğlu • Avrupa'nın Geleceği İslam Dünyasıyla

İlişkisine Bağlı: Alain Touraine'le Söyleşi • Ulaş Candaş • İki Yüzüncü

Ölüm Yıldönümünde : Immanuel Kant ve Kantçılık: Karl-Otto Apel -

Manfred Baum - Paul Guyer - Kaan H. Ökten • Türkiye'de Feminizm ve

Kadın Hareketi : Yasemin Akis - Ülkü Özakın - Serpil Sancar • Etiksiz

Ekonomi Politikası Kördür • Ahmet Öz - Kojin Karatani • Komünizm ve

Felsefe Üzerine • Alberto Toscano - Selim Karlıtekin • Gerçek Özgürlük

Başlangıç Yapmaktır • Julia Kristeva - Hülya Durudoğan • Neoliberalizm,

Ekoloji ve Küresel Ayaklanmalar Üzerine • Susan Buck-Morss - Onur Ulaş

İnce Geçen Sayıdakiler • Sayı 78 Aristotelesçilik • Yazarlar Hakkında

Cogito, sayı: 80, 201 5

-
.....

�-
.;.;
.

ı � cog:ito JOSE ORTEGA Y GASSET 1:

-�·��� .. ;, .;··

- - - - - · .. · ---·--�·
-
----·�.�·-- avctlık üstüne

.:
. · : : ..

. : --���::.·�;:_��-;_ _;;-:· ... _;_�··]'."·,:����- �-� :'; . :;

Çeviren: Derin Türkömer

�- - ----· --- · -�·· �·-

"Eğer Doğa'ya geri dönme mutluluğunu tüm yoğunluğu ve saflığıyla

tatmak istiyorsak, orada barınan vahşi yaratığın yoldaşı olmalı,

onun düzeyine inmeli, ona benzemeye çalışmalı ve onun peşinden

gitmeliyiz. Avcılık işte bu gizemli törenin adıdır." İspanyol düşünür

Ortega Y Gasset'in ava çıkmak, avlamak, av olmak kavramlarına

derinlemesine bakışı. . .

Çeviren: Derin Türkömer

omo
YAPI KREDİ YAYINLARI

�YapıKredi
Kültür Sanat Yayı www.ykykultur.com.tr

il ykykultur.com.tr !ıfYKYHaber

Yazarlar Hakkında

Ömer Aygün: Pennsylvania Devlet Üniversitesi'nde doktorasını "Aristoteles'te Logos"
başlıklı teziyle 2006' da tamamladı. 2007' den beri Galatasaray Üniversitesi Felsefe
Bölümü'nde yardımcı doçent olarak ders veriyor.

Can Batukan: 1978'de Ankara' da doğdu. Saint Joseph Fransız Lisesi' den mezun ol­
duktan sonra Bilgi Üniversite'sinde matematik ve iktisat eğitiminin yanında edebi­
yat ve felsefe dersleri aldı. 2002 yılında Galatasaray Üniversitesi Felsefe Bölümü' de
yüksek lisans öğrenimine başladı. Halen Galatasaray Üniversitesi'nde "Heidegger
ve Deleuze' de Hayvan Sorusu" başlıklı doktora tezi çalışmasına devam etmektedir.
Öncelikli ilgili alanları Kıta Avrupası Felsefesi, 20. yüzyıl felsefesi, 19. yüzyıl felse­
fesi, 18 . yüzyıl felsefesi, 17. yüzyıl felsefesi, Eleştirel Teori, Müzik Felsefesi, Estetik,
Hayvan Felsefesi, Doğa Felsefesi, Yaşam Felsefesi, Metafizik, Ontoloji, Doğu Felsefe­
leri, Presokratikler, Aristoteler, Spinoza, Nietzsche, Heidegger, Derrida, Foucault ve
Deleuze' dür.

Susan Buck-Morss: Cornell Üniversitesi, Kamu Yönetimi Bölümü'nde siyaset felse­
fesi ve toplumsal teori, Sanat Tarihi bölümünde de Görsel Kültür dersleri vermekte­
dir. Frankfurt Okulu, özellikle de Adorno ve Benjamin'in üzerine çalışmaları birçok
dile çevrilmiştir. The Origin of Negative Dialectics: Theodore W. Adorno, Walter Benja­
min and the Frankfurt Institute (1977), The Dialectics of Seeing: Walter Benjamin and
the Arcades Project (1989, Görmenin Diyalektiği, Metis, 2010), Thinking Past Terror.
Islamism and Critical Theory on the Left (2003), adlı kitapların yazarıdır. Türkçede
yayımlanan kitaplarından bazıları: Rüya Alemi ve Felaket (Metis, 2004), Hegel, Haiti
ve Evrensel Tarih (Metis, 2012).

Zeynep Direk: 1966'da doğdu, doktora derecesini 1998'de University of Memphis'ten
aldı. Şu anda Koç Üniversitesi Felsefe Bölümünde ders vermektedir. Çağdaş Fransız
felsefesi, etik, siyaset felsefesi ve feminizm üzerine yayınlar yapıyor. Makalelerinde
feminizm dahilindeki tartışmaların yanı sıra Türkiye'nin güncel siyasal meselelerini
de ele alıyor. Zeynep Direk, kısa bir süre önce Blackwell Companion to Derrida'nın
editörlüğünü yaptı.

Tacettin Ertuğrul: Tacettin Ertuğrul 1979'da İstanbul'da doğdu. Felsefe alanında
"Jacques Derrida ve Teknik Problemi" hakkındaki doktora tez çalışmasını Galatasa-

Cogito, sayı: 80, 2015

330 Yazarlar Hakkında

ray Üniversitesi ve Strasbourg Üniversitesi'nde (co-tutelle) sürdürmektedir. 201 1 -2012
yılları arasında Tübitak Yurt Dışı Araştırma Bursu ile Strasbourg Üniversitesi'nde
misafir araştırmacı olarak bulundu ve "Jacques Derrida ve Teknik Problemi" başlıklı
araştırma projesi çerçevesinde Jean-Luc Nancy danışmanlığında araştırmalar yaptı.
Bilhassa teknik ve teknoloji felsefesi üzerine çalışıyor. Ars Industrialis kurumunun
ve Pharmakon.fr'nin faaliyetlerini (seminerler, yaz okulları) yakından takip ediyor.

Emmanuel Faye: 1 9-'i6'da doğdu. Rouen Üniversitesi'nde felsefe profesörü. Heideg­
ger, L'Introduction du Nazisme dans le Philosophie (Heidegger, Nazizm'in Felsefeye
Girişi, 2007) kitabının yazarı.

Gregory Fried: Suffolk Üniversitesi Felsefe Bölümü başkanı. Heidegger's Pole­
mos: From Being ta Politics kitabının yazarı. Richard Polt'la birlikte Heidegger'in pek
çok kitabını İngilizceye çevirdi. Babası Charles Fried'le birlikte Because It Is Wrong:
Torture, Privacy and Presidential Power in the Age of Terror kitabını yazdı. Mirror of
Race projesinin direktörü: mirrorofrace.org.

Emre Koyuncu: 1985 yılında Van'da doğdu. İ. D. Bilkent Üniversitesi Medya ve
Görsel Çalışmalar yüksek lisans programını 2008' de tamamladıktan sonra, PhD
derecesini Purdue University'den 2014'te aldı. Gilles Deleuze'ün Foucault (Norgunk,
2013) ve yakında yayımlanacak olan Fark ve Tekrar (Norgunk) kitaplarını P. Burcu
Yalım ile Türkçeye çevirmiştir. İlgi alanları arasında hayvan çalışmaları, medya
çalışmaları ve çağdaş kıta felsefesi bulunmaktadır. Halen İ.D. Bilkent Üniversite­
si'nde İletişim ve Tasarım ile Türk Edebiyatı bölümlerinde dersler vermektedir.

Kaan H. Ökten: Heidegger, Aristoteles ve Kant üzerine çalışıyor; varlık ve ölüm
konularını inceliyor. Heidegger'in Varlık ve Zaman'ını, Aristoteles'in Metafizik 'inden
Theta ve Lambda'yı çevirdi. Telif eserleri arasında en son Heidegger'e Giriş ile Ölüm
Kitabı yer alıyor. Halen İstanbul Keİnerburgaz Üniversitesi'nde Fen-Edebiyat Fakül­
tesi Felsefe Bölümünde öğretim üyesi olarak görev yapmaktadır.

Tuğba Ayas Önol: Lisans derecesini Orta Doğu Teknik Üniversitesi Felsefe bölü­
münden, doktora derecesini ise "The Kantian Theory of the Sublime and Humanist
Politics" başlıklı tez çalışmasıyla İ. D. Bilkent Üniversitesi'nden almıştır. Halen
Sakarya Üniversitesi Güzel Sanatlar Fakültesi'nde yardımcı doçent olarak görev
yapmaktadır. "Estetik", "Sanat Felsefesi", "Sanat Eserinin Analizi" ile "Latince ve
Felsefi Metinler" adlı dersleri yürütmektedir. Akademik ilgi alanları arasında Im­
manuel Kant, post-Kantçı felsefe, estetik ve siyaset felsefesi bulunur.

Emre Şan: Galatasaray Üniversitesi Felsefe Bölümü'nde eğitim gördü. Paris 1
Pantheon Sorbonne Üniversitesi Çağdaş Felsefe Bölümü'nde yüksek lisans yaptı .
2011 yılında aynı üniversitede Renaud Barbaras'ın yönetiminde "Merleau-Ponty ve
Patocka' da Aşkınlık Problemi" tezi ile doktora derecesi almaya hak kazandı. Dokto­
rasından sonra Ecole Normale Superieur, Archives Husserl de Paris'te post doktora
araştırmalarına devam eden Emre Şan'ın aşkınlık problemi üzerine yazdığı kitabı,
Renaud Barbaras'ın önsözü ve Paris I Pantheon Sorbonne Üniversitesi felsefe ödü­
lüyle Mimesis yayınevinden yayımlanmıştır (2012) . Studia Phaenomenologica, Les
Etudes Philosophiques, Philonsorbonne, Fogli Campostrini, Doğu Batı ve Lapsus
gibi dergilerde makaleleri çıkan yazarın beden ve varoluş üzerine yazdığı son maka­
lesi uluslararası felsefe dergisi Chiasmi International'in 2014 sayısında yer almıştır.

Cogito, sayı: 80, 201 5

Yazarlar Hakkında 3 3 1

Merleau-Ponty üzerine bir kitap yazan Emre Şan'ın uzmanlık alanları arasında Çağ­
daş Fransız Felsefesi, 19. ve 20. Yüzyıl Kıta Avrupası Felsefesi, metafizik ve varlık
felsefesi yer alıyor. Bergson ve Descartes üzerine çalışmaları bulunan yazar sanat
felsefesi ve mimarlık konularına ilgi duymaktadır.

Elis Şimşon: 1983 yılında İzmir'de doğan Elis Şimşon, felsefe eğitimine Galatasa­
ray Üniversitesi'nde başladı. Yüksek lisans derecesini Boston College Felsefe Bölü­
münden aldı. Halen Galatasaray' da felsefe doktorası yapmakta ve Koç Üniversitesi
Felsefe Bölümünde araştırma görevlisi olarak çalışmaktadır. Çeşitli dergilerde çevi­
rileri yayınlanmış ve farklı dinleyici grupları için düzenlenen felsefe atölye çalışma­
larında dersler vermiştir.

Dieter Thoma: 1959 Almanya doğumlu filozof. St. Gallen Üniversitesi'nde felsefe
profesörü.

Ayşe Uslu: ODTÜ felsefe bölümünden mezun olduktan sonra yüksek lisansını, Bil­
kent Üniversitesi Medya ve Görsel Çalışmalar bölümünde, algı fenomenolojisi ve gör­
sel antropoloji ilişkisini inceleyen teziyle tamamladı. Halen duygulanım ve bilişsellik
ilişkisi üzerine doktora çalışmasına devam etmektedir. İlgi alanları, duygulanım fel­
sefesi, hafıza ve zihin ilişkisi, beden çalışmaları, bedenlenmiş biliş ve zaman felse­
fesidir. Film ve video felsefesi alanlarında yayınları vardır. Aynı zamanda, KaosQ+
hakemli queer çalışmaları dergisinin yayın kurulundadır ve halen editörlüğünü sür­
dürmektedir.

David Wood: David Wood Vanderbilt University' de W. Alton Jones Felsefe Pro­
fesörü, Avrupa Çalışmaları Profesörü; University of Warwick'te onursal Felsefe
Profesörü' dür. The Deconstruction of Time; The Step Back: Ethics and Politics after
Deconstruction; Thinking After Heidegger kitaplarının yazarı ve Derrida: A Critical
Reader'ın editörüdür. Yeni kitabı Reinhabiting the Earth yakında Fordham tara­
fından yayımlanacak. Kıta felsefesi ve çevre felsefesi dersleri vermesinin yanı sıra
aktif bir arazi sanatçısı ve Yellow Bird Sanat Çiftliği 'nin direktörüdür.

Loic Wacquant: California Üniversitesi'nde (Berkeley) ve Centre de Sociologie
Europeenne' de sosyoloji profesörüdür. Özellikle kent yoksulluğu, eşitsizlik ve ayrım­
cılık odaklı, sosyoloji ve antropoloji alanında çok sayıda eseri vardır. Bunlar ara­
sından, Kent Paryaları ve Ruh ve Beden, aynı zamanda Pierre Bourdieu'yle birlikte
yazdığı Düşünümsel Bir Antropoloji İçin Cevaplar, Türkçede yayınlanmıştır.

P. Burcu Yalım: 1978 yılında İstanbul' da doğdu. İstanbul Üniversitesi İtalyan Dili ve
Edebiyatı'nı bitirdikten sonra 2005'te Bilkent Üniversitesi Grafik Tasarım' da yüksek
lisansını, 2012 yılında da Deleuze felsefesinde bilhassa Spinoza ve Bergson'la ilişki­
li olarak politika üzerine doktorasını tamamladı. Şu anda Türkçeye ve İngilizceye
felsefe kitapları çevirisi yapıyor. Bunlar arasında çevirisini Emre Koyuncu'yla or­
tak yaptığı Norgunk'tan çıkan Deleuze'ün Foucault kitabı ile yakında yayımlanacak
olan Fark ve Tekrar bulunmaktadır.

Hakan Yücefer: 1980, İstanbul doğumlu. GSÜ felsefe bölümünü bitirdi, Paris 1
Üniversitesi'nde Aristoteles'in ruh anlayışı üzerine doktora çalışmasını sürdürüyor.
Gilles Deleuze'ün Bergsonculuk (Otonom, 2006); Kıvrım: Leibniz ve Barok (Bağlam,
2006); Issız Ada ve Diğer Metinler (Ferhat Taylan ile, Bağlam, 2009) ve Anlamın Man­
tığı (Norgunk, 2015) kitaplarını çevirdi.

Cogito, sayı: 80, 20 1 5

Mutluluğun Sakıncalan'nda doyumsuz bir tüketim toplumuyla karşı

karşıyayız . . . İnsanların gitgide daha da miskinleşip televizyon

karşısında pineklediği bir dünya burası . . . Peki, bolluk içinde yüzen

bu insanlar neden mutlu değiller? Muazzam zenginliğimiz neden

bizi tatmin etmiyor? Gezegenimize verdiği zarar ortadayken, neden

"hakkımız" olarak gördüğümüz şeyleri talep ediyoruz? Bu kitap

sadece bir mimarın gözünden dünyanın ne hale geldiğini göstermekle

kalmıyor, dünyayı ve kendimizi değiştirmemiz için bizleri kışkırtıyor.

omo
YAPI KREDİ YAY I N LARI

Çeviren: Erdem Gökyaran

ınının.ykykuttur.com.tr
llykykultur.com.tr !IJ'YKYHaber

�YapıKredi
Kültür Sanat Yayır

