

ACI <;:tKEN TANRI*
K.lyameti Tersytiz Etmek

SLAVOJ ZIZEK, 1949'da, Slovenya'run Ljubljana kentin­
de dogdu. Ljubljana Universitesi'nde Felsefe doktorast yapt1.
Lacan iizerine fi:ah~malanm derinle~tinnek ifi:in Paris' e gide­
rek Jacques-Alain Miller ve Franfi:ois Regnault'dan psi.kanaliz
dersleri aldt. Aynca Jacques Derrida, Jacques Lacan, Sigmund
Freud ve Louis Althusser gibi onemli du~iiniirlerin kitaplanm
Slovenceye fi:evirdi.
Erken donem yah~malannda, Marksist ve Hegelyen felsefeyi
Lacan iizerinden yorumladt. ideolojinin geryegi ~ekillendirme­
de nastl bir rol oynadtgmt irdeledigi ve diinyaca iinlu bir filozof
ve kliltiir ele~tinneni olarak tarunmastm saglayan ilkyapttl Meo­
lojinin Yiice Nesnesi, 1989 yllmda yaytmlandt. Bundan sonra da
psikanaliz ve Hollywood sinemast, popUler kliltiir, politik felse­
fe ve din iizerine ele~tirilerini i9eren 90k saytda kitap yayrrnlad1.
Hal en Columbia Universitesi ve New York Universitesi 'nde
misafir profesor olarak ders vermekte, Ljubljana Universitesi
Sosyoloji Enstitfisfi'nde de gorev yapmaktadrr.

BORIS GUNJEVIC, tanrtbilimci, rahip, felsefe ve Iitutji tari­
hi profes6rudiir. 1972'de Hrrvatistan'm Zagreb kentinde dog­
du. Doktora derecesini "John Milbank'in Postmodem Ele~tirel
Augustinusfi:ulugu" b~hkh teziyle Zagreb'deki Katolik ilahiyat
Fakiiltesi'nden aldt.
1997 yllmdan itibaren 9e~itli okullarda ve ilahiyat fakiiltele­
rinde dersler verdi ve 90k saytda panel ve sempozyuma kattl­
dt. Halen Biblijski Enstitfisu'niin Etik bOliimiinde konu~mac1
olarak 9ah~maktadrr. Crucified Subject: Without the Grail adh
kitabm yazandrr.

*SELYAYINCILIK/DO~ONSEL

*SEL YAYINCILIK
Piyerloti Cad. I 113 l;emberlita§ - Istanbul
Tel. (0212) 516 96 85

http://www.selyayincilik.com
E-mail: halklailiskiler@selyayincilik.com

SATI~- DAGITIM:
~tal~e~me Sokak, No: 19, Giri~ Kat
Ca~loglu - Istanbul
E-mail: siparis@selyayincilik.com
Tel. (0212) 522 96 72 Faks: (0212) 516 97 26

•SEL YAYINCILIK: 628
DO~ONSEL: 24
ISBN 978-975-570..647-4

ACI ~EKEN TANRI
K1yametl Tersyilz Etmek
Slavoj Ziiek - Boris Gunjevic

Tulk¢. Arda l;iltepe

Ozgiin Adc
God in Pain: Inversions of Apocalypse

© Slavoj Ziiek - Boris GunjeviC, 20 12
© Seven Stories Press ve Anatolialit T elif Haldan Ajans1 araahg.yla
Sel Yaymahk, 2012

Gene/ Y aym Yiinetment Irian Sana
Dizi Editiirii: Bilge Sana - M. Onur Dogan
Edit.lir. GOk~e Giindogdu
Kapok rosanm ve teknik hoZJrllk: Giilay Tun~
Kapok giirseli: William Blake, Book of Job, Evil Dreams, II. Graviir

Birind 8askr Ekim 2013

Bask1 ve Cilt Yaylac1k Matbaas1
Fatih Sanayi Sitesi, 12/197-203
Topkap1-lstanbul, 567 80 03

Sertifika No: 11931

Slavoj Zizek - Boris Gunjevic

Act <;eken Tanrt

KIYAMETi TER.SYOZ ETMEK

TUrk~esi: Arda <;iltepe

i<;iNDEKiLER

Giri~

Devrimin Gizbilimi Boris Gunjevii: ... 7

Giri~

Etik Olamn Teolojik-Siyasi Olarak

Asloya Ahnmasr i~in Slavoj tiiek ... 25

1 Kutsala K~1 Hrristiyanhk iiiek 37

2 Babilli Erdemler: Azmhk Raporu Gunjevii: 62

3 islam ~ivlerine Bir Balo~ tiiek 87

4 Her Kitap Kale Gibidir: insan Soz Oldu Gunjevii: 107

5 Sadece Izdrrap <;eken Bir Tann Bizi Kurtarabilir liiek ... 130

6 Radikal Ortodoksluk'un Nefes Kesen Menlobesi:

Ruhani Ah~tnmalar Gunjevii: ... 162
• Dilin Mant1g1
• Nefes Kesen Menklbesi
• Ruhani Ah~tlrmalar

7 Oteki'nin Hayvani Bak1~1 iiiek .. 185

8 Dua Edin ve Uyamk Kahn:

MesiyanikAltiist Etme Gunjevic 202

Devrirnin Gizbilimi ve 2., 4., 6. ve 8. BolUmler i<;in

Kaynak~a ... 227

Gtats

Devrimin Gizbilimi*
Gunjevic

Erdemli insanm yolu bencillerin insafstzhklan ve k6til in­
sanlann zulmilyle sarmalanmt~ttr. Merhamet ve iyi niyet
adma karanhklar vadisinde zaytf olana rehberlik edene ne
mutlu! 0 kutsanrru~trr -;:iinkii karde~lerinin ger-;:ek hamisi
ve kaytp -;:ocuklanmn kurtanclSldtr. Ve Benim karde~lerimi
zehirlemeye ve yok etmeye kalkt~anlardan bilyiik bir l:if­
keyle agrr bir Oy alacagtm. Ve senden Ot;- ahnca bileceksin
ki, Benim adun RAB'dir.

"Hezekiel25.17''1"""

Bu kitabm ilk bali "isa'nm Canavarhgt" U.zerine Slavoj Zizek ile
John Milbank arasmdaki bir tartt~madan dogan yaytmlamnami~
malzemelerden olu~uyordu. 2008'de Bog na mukama (Act <;eken
Tann) Htrvat~ada yaytmlandtktan soma dostlar, kitab1 Ameri­
ka Birle~ik Devletleri'nde de yayiiDlamamiZI onerdiler. Zizek bu
maksatla birka~ yeni makale daha sundu ve bu degi~iklikler kitabm

Quentin Tarantino'nun filmi Pulp Fiction'da (1994) Jules (Samuel L. Jackson)
tarafmdan yanh~ almtllandtgt ~ekliyle.

* Oijinal metin Htrvat~a olup Ellen Elias-Bursae tarafindan ingilizceye ~evrilmWir.
Tiirk~e ~eviride bu metin esas almrru~tlr. -e.n.

** Kutsal Kitap'tan yaptlan ahntllarda -bazt yerlerde yazarlarm kullandtgt ifadeye
uygun olmast i~in de~~iklikleryaparak-Eski Ahit'i K.itab-1 Mukaddes ~?irketi'nin,
Yeni Ahit'i Yeni Y~am Yaymlan'nm ~evirdi~, 2009 basunt Yeni <;eviri kullant­
lacaktrr. -y.n.

7

ACI <;:EKEN TANRI

oziinii degilse de, konseptini bir nebze ba~kala~ttrdr. Kitap polemik
olarak tasarlanmaktan ziyade bir tefekkiir olarak, ilk bakr~ta hi«;:bir
ortakhgr olmayan bir filozofla bir teolog, bir psikanalistle bir papaz
arasmdaki sohbet olarak dii~iiniilmii~tii.

Bulundugum ve dolayrsryla yazdrgrm yer, bir hudut iizerinde­
dir. Dogu ile Batt, Balkanlar ile Akdeniz, A vrupa ile Dogu A vrupa
arasmdaki bu yer, daha once ba~ka bir yazrmda bahsettigim gibF
teoloji hakkmda ozel bir bakr~ a«;:rsr sunuyor. Ger;i~ diye bilinen -ve
~iddet i«;:in bir frrsat olmaktan, koruyucu milli «;:rkarlar ve geleneksel
degerler kisvesi altmda muazzam bir yagmadan ba~ka bir ~ey olma­
yan- ideolojik in~amn i«;:inden ve Katoliklerin, Rum Ortodokslann,
Miisliimanlann ve Yahudilerin yiizyrllarca bastmlmr~ anla~mazhk­
la ya~adrklarr bir yerden, soylemin kenanna ~iddetle itilen, tarihten
ahnarak tarihin her cografyayr alaya aldrgr ve igneledigi «;:eperlerine
frrlatllan o bireyler ve akrmlarla beraberce «;:ekinmeden konu~mak
isterim. ister Asi Bogomiller, Patareniler, Bosnah Hrristiyanlar,
Apostolikler, John Wycliffe miiritleri, radikal Anabaptist hiziple­
ri; isterse de Glagolitik rahipler, Husitler, Kalvinistler ve benim de
i«;:inde bulundugum Lutheranlar olsun, diinyanm bu par«;:asr hi«;:bir
zaman heterojen akrmlann ve bireylerin eksikligini «;:ekmedi. Bu
bOlgenin teolojileri ya kanla yazrlmr~trr ya da zerre kadar teoloji
bile degildir.

Dzerinde durdugum smrr, "arada" konu~lanmr~ bu alan, gore­
ce krsa bir donem boyunca kendilerini diinyanm bu psiko-cografik
bOlgesine ait hissetmi~ iki onemli sahte peygamberi konuk etmi~ ve
onlara barmak olm~tur (ve bunu iftiharla da soylemiyorum). Bunlar­
dan ilki, Adriyatik Kryrsr'ndaki Split ve Ulcinj ~ehirlerinde ya~amr~,
Apostolikler olarak bilinen radikal Fransiskanlarm bir Mesihi ve on­
ciisii olan Fra Dolcino'ydu. Daha tanmmr~ olan digeriyse islam'a do­
nen ve efsanevi Ulcinj korsanlan arasmdaki ani oliimiine kadar Mu­
sevi imanrm e1 altrndan icra eden bir Y ahudi olan Sabetay Sevi' dir.

Tam da bu srnrr bOlgesi, "aradaki" bu alan iki hikaye arasm­
da kurmaya niyetlendigim koordinat sisteminin bir tezahiiriidiir.

2 Boris Gunjevic & Predrag Matvejevic, Tko j"e tu, odavde je- Povijest milosti [Bu­
rada Olan Buradan Over - Sevginin Bir Tarihi].

GIRlS: DEVRIMIN GIZBILIMI - GUNJEVIC

Hikayelerin ilki, Vladimir Ilyich Lenin'in 1921 'de Ula~1m i~((ileri­
nin Genel Kongresi'nde verdigi soylevidir, ikincisiyse Boccacio'nun
Dante hakkmdaki bir rtiyaya getirdigi yorumudur. Bu kitap, ilgisiz
gortinen bu iki hikayenin ~izdigi koordinat sistemi i((indeki bir ara­
hkta has1l olmu~tur.

I

Lenin bilindik co~turucu soylevlerinin birinden once toplanan ula­
~~m i~~ilerine onemli bir a~lklama yapm1~tlr. Binden fazla kongre
katlhmclSlnm toplannu~ oldugu salonda yiirtirken iizerinde "i~~i ve
koyliilerin saltanat1 sonsuza dek siirecek" yazan bir pankart gortir.
Lenin, Ekim Devrimi 'nin iizerinden ii~ bu~uk yll ge~se bile genel
anlamda sosyalizmin esaslan hakkmda hala kafas1 kan~1k olan i~~i­
ler tarafmdan yazlld1g1 i~in pankartm "kuytu bir ko~eye" asllmasma
~~mamak gerektigini belirtir. Nihai ve belirleyici sav~tan sonra
biitiin smlflar ortadan kaldmlacagmdan otiirii i~~ilerle koyliiler ara­
smda hi~bir aynm olmayacagm1 izah eder. Smdlar olmaya devam
ettigi siirece devrim de var olacaktrr. Lenin, pankart bir kenara atll­
rnl~ olsa da slogamn yaygm olarak kullamlmasmm bariz bir idrak
eksikligine delalet ettigini dii~iinmii~tilr. Devrimin en son belirleyici
sava~larmdan birini neye veya kime kar~1 verdiklerini idrak eden
i~((i say1s1 ~ok azdrr. Lenin, kongreye tam da bu mesele hakkmda
konu~maya gelmi~tir.

Peki bu giri~ kabilinden ara sozde onemli olan nedir? Oncelikle
Lenin pankarttaki daha ~ok tehlike arz eden mesaj1 fark etmemi~tir.
0 mesaj1 teolojik altiist etmenin bir bi~imi olarak yorumlayabiliriz.
i~~i ve koylii kralhgmm bir sonu olmamas1, saltanatm ebedi olma­
Sl, maddenin oliimsiiz dogasm1 benimseyen materyalizmin onto­
lojisinden otiirti ortaya ((lkmaz. Hayrr, ~imdiye kadar yazllm1~ en
onemli H1ristiyan belgelerinden biri olan iznik-istanbul iman Ogre­
tileri sayesinde tammlanan belirgin bir teolojik formiilasyondur bu.
iznik-istanbul iman Ogretileri, i~~ilerin devrim oncesi Rusya'dan
devrald1klan ve ha~1r ne~ir olmu~ gibi goriindiikleri H1ristiyan iman
ve ibadetlerinin bir diisturudur. Pankarttaki mesaj, i~~ilerin devri­
mi hakikaten de yanh~ anlad1gmi ortaya koyar. Bu anlamda Lenin

ACI t;EKEN TANRI

hakhyd1. Ne var ki i~fi:ilerin anlayt!?tnda neyin yanh~ oldugunu tam
olarak anlayamamt~h.

Lenin ula~lffi i~yilerinin sahici bir proleterya olarak devrimin men­
faatine hizmet etmek iyin ne dii~tinmeleri ve yapmalan gerektiginin
anlattlmasma ihtiyafi: duyduklanndan gayet emindi. Devrim felsefe­
sini onu anlamayan bir proleteryanm hizmetine sunrnak laztmdl. Bu
dii~iin~ Lenin'in de soylevinde ahp tutacagt, Rus devriminin en tra­
jik fun olan Kronstadt Ayaklanmast'yla omeklenebilir. Ayaklanmamn
bastmlmas1, ne pahasma olursa olsun bertaraf edilmesi gerekenlere,
Lenin'in kendisinden farklt dii~iinenlere kar~1 partinin uyguladlgt
stkt bir engellemeden b~ka bir ~ey degildi. Bu noktada Georg
Lukacs devrimci soylem teorisyenlerinin entelektiiel iktidarlarmt ve
manevi emeklerini kuJlanarak hangi noktaya varacak olurlarsa ol­
sun, proleterin -tabii ki gen;:ekten hangi smtfa iiye oldugunu ve bu
uyelikten dogan neticeleri hatrrlayacagm1 varsayarak- proleterya
stmfmm bir iiyesi olmast olgusu sebebiyle o noktaya fi:Oktan vamn~
olacagtm soylediginde kesinlikle hakltdtr. Ba~ka bir deyi~le, her ne
kadar tam tersi bir izlenim olu~tursalar da Lukacs devrimin ontik
diizeyinde kalan entelektiiellerden ziyade, dikkatimizi proleteryanm
ontolojik iistiinliigune fi:eker. Devrimci gfi~j:lerin harekete ge-rmesi
gorevini -Lukacs'm tabiriyle "manevi cemaat"te y~arnanm ve sa­
mimi dostlugun yardlffityla- entrika, smtf atlama hevesi ve biirokrasi
yiiziinden zarar gonneyecek bir ~ekilde ba~mdan sonuna rum iitetim
siirefi:lerine dogrudan kattlan bu i~yiler yerine getirebilir. Oportiinistleri
ve hainleri te~his ederek piiskiirtiir, kararstz kalanlm cesaretlendirirl­
er.3 Soylevinde ula~tm i~yilerine ne dii~iiniiyor ve yaptyor olmalan
gerektigini anlatan Lenin ise bunun tam tersini yapar.

Lev Trofi:ki, bunu proleteryanm giindelik hayattmyla ilgili ve
tamamen farkh bir baglamda fi:Ok onceden fark etmi~tir. Giindelik
hayatm durumlan iizerine bir fi:&h!?masmda4 i~-rilerin votka, kilise ve
sinema arasmda stkt~m1~ oldugunu savunur. Uyiinfi de proleteryaya
zarar veren uyu~turucular olarak gorse de sinernayt diger ikisinden

3 Georg Lukacs, Political Wrilings,l919-1929: the Question ofParliamenlarianism
and Other Essays, ~ev. Michael McColgan, Londra: NLB, 1972, s. 69.

4 Orijinali 12 Tenunuz l923'te Pravda'da yaytmlarum~ttr. ingilizcesi'ne ~uradan
eri~ilebilir: http://www.marxists.org/archive/trotsky/womenllife/23 _ 07 _12.htrn

10

GiRi!;l: DEVRIMIN GIZBiLIMI - GUNJEVIC

ayn tutar. Tr~ki meyhaneye gidip kendinden geyene kadar iymekle
veya aym sahnelerin ah~kanhk ve monoton ritiielden otiliii biteviye
bir bi9imde sahneye konuldugu kiliseyle kar~lla~trrd1gmda, rolii bun­
lardan tamamen farkh olan sinemay1 tercih eder. Beyaz perdeyle kar­
~lla~ma, binlerce yllhk bir sahne tecriibesiyle ba~tan 91karan kiliseye
layasla daha Slffislla kavrayan bir teatrallik saglar. Sinema kendisi­
ni kilisenin ciibbesinden daha degerli elbiselerle orter ve hiyera~isi
tiirlii tiirliidiir: Eglendirir, ogretir ve gilfi:lii bir intiba brrakrr. Tro9ki,
sinemamn dine ili~kin her arzuyu ortadan kaldrrd1g:Im, meyhane ve
kiliseye k~1 koymak i9in en iyi yol oldugunu soyler. Sinemanm
i~9i sm1fim kontrol etmek i9in bir ara9 olarak saglama ahnmas1 ge­
rektigini savunur. Diger bir deyi~le Tro9ki ba~tan ylkanc1 gosterinin
devrimci soylem ve pratigin olmazsa olmazt oldugunu dii~iiniir.

K1sacas1 Lenin'in kongre salonundaki pankart ele~tirisine kar~1
yiiriitiilen argiiman budur. Ula~1m i~9ilerine ne beklendigini aylk­
lamak zorunda oldugundan otiirii i~9iler devrimci soylemden fiilen
91kanhr ve bir kez fi:lkanldllar m1 yerlerine ba~kalan konulmahdu,
zira i~9iler olmadan devrim veya tarih olamaz. Lenin, hi9bir erdem
a~llamad1gmdan dolay1 her haliikarda b~ans1zhga ugrayan ve ken­
dini fesheden bir pedagojiye sanlm1~t1r. Ekim Devrimi halen siir­
diigu mada Ula~1m i~9ileri Kongresi'ndeki soylevinin temel hatas1
i~te budur.

Devrim ba~anya ula~mad1 9iinkii ne erdem a~llad1 ne de erdem­
den haberdard1. Soylenebilecek en harc1alem ~ey, devrimin kendi­
sinin bir ye~it erdem oldugudur. Gelgelelim bOyle bir ifade diipe­
diiz mistiktir ve bu yiizden bize devrimci terorii bir erdem olarak
ilan etmekten ba~ka bir ~ans brrakmaz; lakin bu da bariz bir ~ekilde
giiliinfi:tilr. Bu noktada Saint-Just'iin ne devrimci teror ne erdem
isteyen ki~inin kaymllmaz olarak -bu iki sec;:enek arasmda sec;:im
yapmamanm her daim ak1beti alan- yozla~maya siiriiklenecegi ~ek­
lindeki kahince ongortisiine katllmamak elde degildir.

Devrimin tek erdemi, bizzat kendisidir. Bizatihi tesadiifen mey­
dana gelen esrik durumlarla, cezas1z kalan saf ~iddet otjileriyle
~ahikasma ula~rr. Bu da proleteryanm devrimci ideali terk ederek
kendini guruldayan bir mide, parti ve biirokrasi ic;:indeki dalavereler,

11

ACJ <;:EKEN TANRJ

partide bir yer edinebilmek i((in iilkenin ihtiya((lanm cevapstz brra­
karak birbirleriyle yan~an vasat devrimci liderler gibi bir'(Ok sebep­
ten otiirii kendini yetkisiz kllmastyla sonu(j:lamr. Tro(j:ki, tiim bunlan
votka ve kiliseye baglar.

Erdemsiz bir proleterya kendini ayncahklanndan stymp yet­
kisiz btraktyor gibi goriinebilir. Oysa devrim proleteryastz devam
edemez. Devrimci soylem bir feda gerektirir; ~ayet bunu Lenin'in
devrimci baglammda bir erdem olarak kabul ediyorsak bu daima
ii((iincii ki~iler ugruna digerlerinin feda edilmesi ~eklinde yapthr.
Oyleyse "profesyonel devrimcilerin" yllm1~ hedonistik nihilistleri
andtrmast pek de ~a~trttct degildir. Erdemsiz, a~km bir boyut iistle­
nen ve kendini adamt~ katthmct ((ilecilige, ruhani ah~tlrmamn yer­
le~ik boyutuna malik olmayan ya da Michel Foucault'nun tabiriyle
"benlik teknolojileri"nden mahrum her devrim, ba~anstzhga mah­
kumdur. Erdemsiz devrim muhakkak ~iddet dolu ((tlgmhktaki bir
cinnetle biirokratikle~mi~ bir devlet((i otizm arasmda kahr.

Oyle goriiniiyor ki, Tro9ki insanm yalmz ekmekle degil, aym za­
manda Tann'mn agzmdan ((tkan sozle de ya~adtgmt yazan Matta
incili'ndeki isa'nm ayartllma hikayesine a((1k9a gonderme yaparak,
insanm yalmzca siyaset ile ya~amadtgmt soylemekte hakhdrr. Do­
laytstyla elimizde sadece birka((se9enek vardtr: Meyhane, kilise,
sinema... Aksi takdirde "i~9i ve koyliilerin saltanatl sonsuza dek
siirecektir." Besbelli ki, Lenin kongredeki pankartm i9erimlerini
kavrayamam1~ ve boylelikle onda gizlenen teolojik mesajt gozden
ka((trmt~tlr; yoksa ele~tirisini stmf meselesiyle stmrlamazdt. Oyle
goriiniiyor ki, Lenin'in pankart ele~tirisi i~((ilerin algtlanm ve ha­
bitus'lanm meydana getiren temel dinsel referanslan hakkmdaki
bilgisizligini ortaya ((tkarmt~tl. Bilhassa modern go((ebeler olarak
sermaye, i~giiciinii ve piyasayt birbirine en slkt ~ekilde baglayarak
maHan yayan ve devlete imal eden ula~1m i~((ilerine dair cehaletini
gozler online seriyordu. i~te bu hikaye, kitaba bir altmetin olarak
hizmet edeceklerin ilkidir.

12

GiRlS: DEVRIMIN GIZBILIMI - GUNJEVIC

II

tkinci hikaye, Giovanni Boccaccio'nundur ve Dante Alighieri ile
ilgilidir. Digerine gore ~ok daha romantik ve elbette ki daha onem.,.
lidir. Dante'yi ornek olarak alan Boccaccio, ~iir ile teolojinin na­
sll birbirinin bpattp aym olduklanm ve iistelik teolojinin ilahi ~i­
irden ba~ka bir ~ey olmadtgmt gostenneyi ama~lar. Decameron'u
"yaptbozarken" isa'mn incil'de bir arslan, kuzu veya ta~ olarak
betimlenmesinin aym sebepten dolayt dtipedtiz ~iirsel bir kurgu ol­
dugu gorti~iindedir. Buna ek olarak, isa'mn incil'de kelime kelime
baklldtgmda hi~bir a~tk anlamt olmayan a~tklamalan oldugunu,
bunlann alegorik olarak kavrandtgmda daha iyi anla~tlabilecegini
savunur. Buradan hareketle ~iirin teoloji, teolojinin de ~iir oldugu
sonucuna vanr. Dante'nin hayatmt ve onun Komedya'smt anlatan
Boccaccio, mtihim fikrini yalmzca Aristo'ya gtivenerek degil, j[ahi
Komedya'dan yazlldtgt siyasi ve toplumsal baglama ili~kin ornekle-
ri kullanarak da ispat etmeyi arzular. ·

j[ahi Komedya stirgtinde yaztlmt~tl, yani Dante'nin go~ebe ha­
yatmm bir tirtini.iydfi. Bu bakrmdan Komedya'nm yazar i~in ozel bir
ehemmiyete sahip ah~tlmadtk yol arkada~lan e~lig:inde Cennet, Ce­
hennem ve Araftan ge~en bir yolculugu anlatmast pek de garip de­
gildir. Dante, tiyesi oldugu Beyazlar partisindeki bir bOltinmeden ve
papaya ait Siyahlar olarak antlan vassallann bir saldmsmdan sonra
1302'de Floransa'dan stirgtin edilir ve hemen ardmdan gtyabmda
kaztkta yalalma karan ~tkanhr. Bu htiktim Dante'yi memleketine
asia geri donemeyecek olan ~iirsel ve siyasi bir g69ebeye doni.i~tti­
rtir. Avrupa'da bir stire gezindikten sonra Ravenna'ya ula~tr ve son
nefesini orada verir. Boccaccio, Dante'nin rum insanlann ttim eser­
lerini ve tarihteki ktymetlerini gtinltik dilde, naztmla tarif etmeyi
ama~ladtgmt ifade eder. Ozellikle her ko~eba~mda kaderiyle kar~t­
la~an, act bir yaradan muzdarip Dante gibi biri i~in zaman ve emek
isteyen, dikkate ~ayan ~ekilde iddiah ve karma~tk bir projedir bu.

Komedya, Dante'nin hayat1010 i~i haline gelmi~tir. Siyasi hastm­
lan evine zorla girdiklerinde (o tel~la her ~eyi arkasmda brrakarak
ka~mt~tt), seyyar bir sandtkta el yazmalanndan boltimler bulurlar. Bu
yazmalar korunarak o donemin tinlti Floransah ~airlerinden biri olan

13

ACI I;EKEN TANRI

Dino Frescobaldi'ye teslim edilir. Frescobaldi kar~tsmda bir ba~yapt­
tm durdugunu anlayarak bu yazmalan e~ dost vasttastyla Dante'nin
evine stgmdtgt arkada~1 Marquis Morello Malaspina'ya yollar. Mar­
quis, Dante'yi yazmayt azimle siirdiinnek i~in cesaretlendirir ve
Dante ger~ekten de oyle yapar. Boccaccio, olilinilnlin Dante'yi ba~­
yapttlm tamamlamasmdan nastl ahkoydugunu, son on fi~ kantonun
kaybolmastyla a~tk:lar. Dante'nin arkada~lan, Tann'mn stradt~l yapt­
tlm tamamlayabilecek omrii ona vermediginden Otfirfi peri~an olurlar.
Son kantolan yeniden bulma umutlan suya dfi~mfi~tiir.

Babalan gibi ~air olan Jacopo ve Piero, Komedya'yt bitirmeyi
kabul ederler. Jacopo, Dante'nin olfimfinden sekiz ay sonra bir gece
tuhaf bir · rfiya goriir. Oglan babasma buyiik eserini bitirip bitirme­
digini, bitirdiyse son kantolann nerede sakh oldugunu sorar. Dante,
rfiyada evet diye cevap verir, eserini tamamlamt~tlr ve yazmalan
yatak odasmm duvanna yerle~tirmi~tir. Jacopo aym gece uzun yd­
lar Dante'nin ogrencisi olmu~ Piero Giardino'ya aktl dam~maya
gider. Gecenin bir yansmda Giardino 'yu yatagmdan ~tkaran Jaco­
po sabredemez. Hemen odalann duvarlanm arama.k i~in Dante'nin
evine giderler. Duvara asth hahmn arkasmda kfi~fik bir kapt vardrr.
Kaptyt a~arak bir kahba saklanmt~ ve neredeyse yok olma.k fize­
re olan yazmalan bulurlar. Son on fi~ kantoyu Dante'nin eserini
yazdtk:\!a verdigi arkada~1 Cangrande della Scala'ya teslim eder­
ler. D~ bolilinun tek ba~larma farkh ki~ilere ithaf edildigi dfi~tinul­
mesine ragmen Boccaccio'ya gore Dante Komedya'mn tamammt
Cangrande'ye ithaf etmi~tir. Buna ek olarak Dante Cangrande'ye
Komedya'yt yorumlamaya yarayaca.k yorumbilgisel anahtanm da
vermi~tir. Bu anahtar, ilk olarak Dante'nin ~agda~1 Lyreli Nicholas
tarafmdan bahsedilen ama Daciah Augustinus'a atfedilen yorumla­
mayla ilgili bas it bir tefsir formfilfidur. Henri de Lubac' a gore yakla~
~tk: olarak 1260'ta yaytmlanan5 Rotulus pugillaris'ta bulunabilecek
olan formfil, kokleri Orijen'in Peri Archon adh metnine uzanan,
Patristikler'den devrahrum~, a~tk: ~ekilde incil'in orta~aga ozgfi bir
yorumuydu. ~oyle yazar:

5 Henri de Lubac, Medieval Exegesis: The Four Senses of Scripture, Grand Rapids:
Wm. B. Eerdmans Publishing Co., ~ev. Mark Sebanc, 1998, c. 1, s. l.

14

GlRi!): DEVRIMIN GIZBIL!Ml - GUNJEVIC

Littera gesta docet,
Quid credas allegoria,
Moralis quad agas,
Quo tendas anagogia. 6

Dante, Cangrande'ye bir mektubunda eserlerinin I(Okanlamh ol­
dugunu, Komedya'nm diiz, alegorik, ahlaki ve anagojik anlama sahip
oldugunu soyleyerek Mezmur 114'i.in ilk ayetinin bir yorumunu or­
nek verir. Alegori geni~letilmi~ metafordur ve geli~igi.izel olmamak
il(in teolojik gelenek tarafmdan belirlenen bazt ~artlan kar~llamak
zorundadrr. Di.iz ve alegorik anlam Komedya'da gerilimli bir ili~ki
iyindedir. Kayna~mazlar fakat ayn~mazlar da. ilahi Komedya'mn
Dante'sini hem havari hem de peygamber yapan i~te budur.

Dante'nin Cehennem, Araf ve Cennet'ten geyen yolculuklarma
e~lik eden yol arka~lan (Vergilius, Beatrice, and Aziz Bernard)
kiliseye bagh (ecclesial) gol(ebeler olarak addedilebilirler: Vergili­
us akh, Beatrice ilahi merhameti ve Aziz Bernard ~kl temsil eder.
Dante, Cehennem ve Araf't geyerken her birini pedagojik tabirlerle
betimledikten sonra Cennet'te Aziz Petrus'la iman, Aziz Yakup'la
wnut, Aziz Yuhanna ile sevgi konusunda sohbet eder. Bu sohbetler­
den anl~dabilecegi gibi Dante, insanm iman, wnut ve sevgi gibi teo­
lojik erdemlerin yardtmi olmakstzm Cehennem ve Araftan geyeme­
yecegini di.i~ektedir. Ge~j:ebilmek il(in kiliseye baglt bir goyebe
olunrnah ve erdemle ya~anmahdrr. Bu yi.izden diyebiliriz ki, Komed­
ya insanoglunun dogasmt, annmasmt ve teolojik erdemler aracthgty­
la yenilenrnesini tasvir eden, ortayaga ozgi.i bir ruhani alegoridir.

Dante I(Okl(a doneminin siyasi geryekligiyle muzipye eglenir
ve onu dikkatle inceleyerek yogu zaman etkileyici sonuylara ula­
~tr. Bunu Komedya'smm katthmcllarmt konumlandtrdtgt siyasi ve
ruhani cografyadan l(tkarabiliriz. Sozgelimi Cehennem' de kafirleri

6 A.g.y., s. 271, Not I: Serbest bir fi:eviri ~oyledir: Tann 'mn tarihteki gii!j:lfi
sazcillderi (gesta) Htristiyan imanmm temelidir. Bu iman kendi idrakmm ifadesini
bir dfisturda (allegoria) ara r. Dogru inanfi: ahlaki ifadesini eylemde bulur (" ... ne
yapmarruz gerektiginde" - moralia). DordiincO. satmn manast, yani ilahi kurtanct
eylemin murach ve gayesi, "a~k aracth~tyla eyleyen iman "tn ve bu tilr eylemin bizi
ileriye ve yukanya dogru (anagogia) yonlendirdi#idir.

15

ACI <;EKEN TANRI

bulmayt bekleriz fakat Dante tam tersini yapar. Dinsel makamlann
ve kutsal e~yalann satt~mi gen;:ekle~tirmi~ bir iiykagttyl olan Papa
III. Nicholas Cehennem'de, Brabanth Latin Averroist Siger'leyse
Cennet'te kar~lla~mz. Siger, mahut "ikili hakikat" (aklm ve imanm
hakikati) teorisinin destekyisiydi. islam'dan giiylii bir ~ekilde etki­
lenen bu teori zamamnda bir sapkmhk olarak damgalanmt~tl. Oysa
Siger, Komedya'da bir papaz olarak Hayh Seferleri'ni ve Franstz
Katarlan 'nm katlini takdis eden Aziz Bemard'm yanmda Cennet'te­
dir. Dante'nin durumunda sapkmhk, niifuzlu olmaktan ziyade ilham
vericiydi: Ehemmiyeti, toplumsal ili~kilerin peygambervari bir ta­
savvuruyla baglantllt siyasi bir farkhla~ma takdim etlnesinde yatar.
~iiphesiz ilahi Komedya'yla ilgili en onemli olgu, Dante'nin onu
ogretici ve ozgiirle~tirici olarak tasarlamastdtr. Nihai amact insam
Teslis'in kutlu tasavvuruyla Tann'ya ve onunla biitiinle~meye dogru
yiiceltlnek ve etik eyleme yonelnnek olan her metafizik spekiilas­
yon gibi, Dante'nin ba~yapttl da kullam~h ve derin dii~iincelere gark
eden bir eser olmahyd1. ilahi Komedya'da Dante'nin Tann tasavvu­
rundan nasll bahsettigi dii~iinmeye degerdir. Dante'nin Cennet'inde
Tann 'nm var olmamast, biz ultramodern okurlann goziinden kaya­
bilir. Bu yokluk onun ~iirsel teolojisinin tannla~tmlmastdtr (apothe­
osis). Cennet'te Tann yoktur yiinkii Cennet Tann' dadrr; Dante iyin
Teslis tasavvuru bu yiizden onemlidir. Ebediyetteki her insanm ye­
rini takdim edip degerlendirerek etik a~kmhk iyin bir model ortaya
koyma niyetindedir. Bu hikaye, kitaba bir altlnetin olarak hizmet

edeceklerin ikincisidir.

III

Bu noktada elinizdeki bu ortak yah~mayt takdim ederken niye bize
ve zamammtza daha yakm bir hikaye seymedigimi aytklamam ye­
rinde olacakttr. Elbette ki daha "sahici" ama daha az "mitolojik"
olacak iki hikaye seyebilirdim. Ne var ki bu hikayelerin sonradan
yaptlmt~ tUm yorumlamalan ne derece akademik ve profesyonel
olurlarsa olsun ba~langty "mitini" temel ahrlar. Eger geryekten idrak
etlnek istiyorsak bu hikayelerin bugiin bizle ne tiir bir bagt oldugunu
gormek iyin koklere donmeliyiz. Diger bir deyi~le, Lenin'in ula~tm

16

GiRi~: DEVRiMiN GiZBILiMi- GUNJEVIC

i~fi:ilerine soy levi ile Boccaccio 'nun bir riiya hakkmdaki yorumu
arasmda, kendi teolojik tasavvurumu yerle~tirmek istedigim, zaman
ve mekana uzanan bir koordinat sistemi var. Bu tasavvurun haritast
Slavoj Ziiek ile John Milbank arasmdaki isa 'nm Canavarlzgz'nda
yaytmlanan7 polemikten sonra belirmeye ba~ladt. Fikrimce, mantlk­
h bir neticeye ula~sa da polemik heniiz tamaroa ermedi. Tartt~mayt
aym 6lfi:iide akla yatkm ve uyumlu olan iki biyimde okuyabiliriz:

ilk okuma Martin Luther'in fi:arrnm teolojisi ile gorkem teoloji­
si arasmdaki aynmt sayesinde yaptlabilir. Bu durumda Zizek (biz­
zat Luther'den, Jakob Bohme, G.W.F. Hegel, Karl Marx, Jacques
Lacan'dan sonra) materyalist bir fi:arrnm teologu, Milbank ise (Au­
gustinus, teiiljik Yeni-Platonculuk, Cusah Nicolas, Felix Ravaisson,
Sergius Bulgakov, G. K. Chesterton, Henri de Lubac, Olivier-Thomas
Venard'dan sonra) Thomistik* bir gorkem teologu olacaktrr. Boyle
bir iddia Zizek ve Milbank'm taban tabana ztt ~ekilde yorumlasalar
da oldukfi:a onemli ve niifuzlu olarak gordiikleri Meister Eckhart'm
(proto-)"modem" eserinin onemli olduguna ili~kin tsrarlarmdan dogar.
Milbank, Eckhart'm esasmda Duns Scotus ve Ockhamh William'm
pe~inden giderek sefi:ilmi~ olan yolun aksine "altematif modemizm"e
giden yolun zeminini olu~turdugunu iddia edecek kadar ileri gider.

Tartt~manm yorumladtgt ikinci nokta da Dante'nin trajedi ile
komedi arasmdaki aynmmdan dogar: Trajedi, fevkalade bir umut
gibi usulca, belli belirsiz ve adeta "rastgele" ba~lar; fakat ~iddetle
ve trajik bir bifi:imde son bulur. Buna kar~tllk komedi, act gerfi:ek­
likle ba~lar ve ba~ladtgmdan daha mutlu, daha ~en biter. Onerilen
bu yorum devrimci ve teolojik soylemin, devrimle teolojinin yan
yanahgtm ihtiva eder. Bir devrim "usulca, belli belirsiz" ba~laytp
~iddet dolu trajediyle neticelenirken teoloji komedi gibi tecessiidiin
act edimiyle ba~lar ve Yeni Kiidus'te mutlu bir ~ekilde son bulur.
Gelgelelim bu okuma goriindiigu kadar basit degildir; onda gerfi:ek­
ten de ele~tirilmeye deger pek fi:Ok ~ey vardtr.

7 Bkz. Slavoj Zi.Zek and John Milbank, The Monstrosity of Christ: Paradox or Dia­
lectic? (Cambridge MA: MIT Press, 2009).

* Aziz Aquinas'm eserleri ve fikriyahrun mirasmdan dogan bir felsefe okulu --):.n.

17

ACI <;:EKEN TANRI

Teolojinin bu trajik yam, mutlu Yeni-Kudiis sonundan bile once
Decca] ve onun melekler birliginin evrensel ociiniin geldigi Yeni
Ahit'in her yerini saran ~iddetin sayiSiz yorumlanma giri~imlerine
dayamr. Devrimdeyse durum tam tersidir: Devrimci co~kunlukla ve
evrensel degi~imin ne~eli bir tasavvuruyla patlak verir. Devrim ilk
ba~ta ve ortasmda bu co~kuyla siirdfuiiliir fakat sonlanna dogru her
haliikarda trajik biter.

Bu onsoziin geri kalamnda "arada" olanm "yakmdan gozlem
ve tasvir poetikasmt" kullanarak kendi teolojik yolumu tariflemek
niyetindeyim. "Arada" (~armth ile gorkem teolojisi, * trajedi ile ko­
medi, devrim ile teoloji arasmda) olam derinine inerek bir gerilim
ili~kisinin paradoksu i~ine yerle~tirmek istiyorum; ~iinkii gerilim
ilksel bir teolojik kategori olarak dii~iiniilegelmi~tir ve "gerilim"
kelimesini, kendi teolojik sorgulamalanmda da elzem oldugunu dii­
~iindiigum bir yogunluk banndtrdtgmdan kullamyorum. Lenin ile
Dante'yi yan yana koyarak hem devrimci hem de teolojik soylemle
dalga ge~me niyetinde oldugum samlabilir. Elbette ki ~ok yanh~­
tlr bu. Ashnda Zizek'in Lenin'in devrimci metinleri (ve Stalin'in
zulmii) iizerine yorumlar1 ve Graham Ward'un John Milbank'in
Theology and Social Theory (Teoloji ve Toplumsal Teori) ve ilahi
Komedya arasmda yaptlg1 kar~da~t1rma bu paradoksal yan yanahg1
miimkiin lular.8 Zizek-Milbank tartt~masmm bitmedigini gostermek
istiyorum, ~iinkii her polemik gibi o da kendi temel argiimanlanm

* Burada Martin Luther'in tanunladigi fliiiDih teolojisi (theology of the cross) ile
gorkem teolojisi (theology of glory) kast ediliyor. Luther, bu iki tabiri ilk olarak 1518
Heidelberg Tarti~mas1'nda sundugu 21. tezinde kullarur: "Gorkem teologu kotilye
iyi, iyiye kotii der. <;armm teologu ise ~eyleri ger~ekte olduklan gibi ad!andmr."
Luther'in de destekledigi ~ teolojisi, ~arm1hm Tann'run ne oldugunu ve
insanhg1 nasil kurtardigw bilni.ede tek kaynak oldugunu vaaz eder. Buna gore insan
hi~bir zaman dogru olamaz, insanhga ili~kin herhangi bir dogruluk di~dan gel­
melidir. Buna k~1hk gorkem teolojisi, iyiyi alai aracihgJ.yla bilebilebilecegimizi,
insanm kendinde yatan iyiligi ger~kle~tirebilecegini vaaz eder. ~.n. _

8 Graham Ward Teoloji ve Toplumsal Teori'den bahsederken onu epik ve kahraman­
sal bir eser o1arak gorerek kitabm ilahi Komedya'nm postmodem bir versiyonu ol­
dugunu ima eder. Bkz. Graham Ward, "John Milbank's Divina Commedia", New
Blackfriars 73 (1992): s. 311-18.

18

GIRl~: DEVRIMiN GIZBiLIMt - GUNJEVIC

ve sonu~lanm indirgernekle sonu~lanrnt~ttr. Kitaba son verilrnelidir
fakat tartt~rna kapattlarnaz. Y azarlann kitapta yer alrnayan yazt~­
malanmn bazt par~alanyla daha da belirgin hale gelir bu. Bu par­
~alar, bir tartt~rnanm nastl da yoldan rytkabileceginin ispatt gibidir.
Benirn ilgirni ~eken, tarn da bu ilk baln~ta yararstz gorlinebilecek
olan yaytrnlanrnarnt~ pasajlar ve attlrnt~ par~alar ashnda. ilk tezlere
cevaben yaptlrnt~ bir rniktar yazt~rnadan sonra Milbank ~oyle der:9

Yamtm yamtma cevaben:
"Fakat ben cezalandmct bir Tann iizerine bahse ginniyorum. Ben
Aziz Pavlus veya Orijen veya Kapadokyah Gregor'un herkesin
giinahtm sonunda bagt~layacak Tannst i~in bahse giriyorum.
insan bu inan~ olmadan varhgm bir giin iyilige tekabul ettiginin
gosterilecegi umudunu besleyemez. Hakikaten de boyle bir ~eyden
i:iruru elde yalmz "ahlak" kahr, yani ~aresizce <lliimil bir silreligine
uzakta tutma ~abalan. Yalmzca kit ve hasarh kaynaklann nastl
bOl~tUriilecegine dair sonu olmayan bir miinak~a kahr elimizde.
Buna kar~m, insanm urnut etmesini ve bOylelikle her ~yin her ~eyle
ahenk i~indeki sonsuz ifast i~in ugr~maya yalruzca Hrristiyanhk
imkan verir.

Zizek kitabm sonunda bir kez daha tartt~rnalanmn bir rnonolog sil­
silesine donil~tiigune i~aret eder:

Bitinne zamam.
Milbank, yamttma yamtmm ba~mda, bir onceki cevabtmda onun
argiimanlanyla ilgilenmeksizin salt kendi esas meselelerimi tek­
rarladtgtmt iddia ettiginde, benim buna cevabtm, bunun tam da
kendisinin ikinci cevabmda yaptlgt ~ey olduguydu; bu da sohbe­
timizin gidebilecegi bir yer kalmadtgmm apa~tk bir gi:istergesidir.

9 Kitaba dahil edilmeyen bu almnlar sonradan ayn makalelerde yay1mland1lar. Bkz.
John Milbank, Slavoj Zizek, and Creston Davies, Paul's New Moment: Conti­
nental Philosophy and the Future of Christian Theology (Grand Rapids: Brazos,
2010); John Milbank, "Without Heaven There is Only Hell on Earth: 15 Verdicts
on Zizek's Response", Political Theology 11:1 (2010); Slavoj Zii:ek, "The Atheist
Wager", Political Theology 11:1 (2010).

19

ACI <;:EKEN TANRI

Dolayisiyla fikirlerimizi tekrara geriledigimizden otiirii bana en
miinasip goriinen yol, sohbetimizi sonlandmnaktlr 10

Y arars1z gortinmelerine ragmen oldukl):a onem verdigim bu par­
l):alar, daima savu~turulmas1 gereken ve herkesl):e bilinen gerl):ekler
olarak goriilebilir; fakat bilinen gerl):ekler yeniden diizenlenmeli
ve in~a edildikleri malzemeler yeniden bir araya getirilmelidir. Bu
bana Venedik hakkmda, D!ika Saray1 'na, San Marco Kilisesi 'ne,
Casanova'ya, Titian'a, Tintoretto'ya ve Goethe, Ruskin, Wagner,
Rile gibi yolu isteyerek veya tesadiifen oralara dii~mii~ gezginlere
deginen, her yd en az elli kitap yay1mlamrken kendisinden ~ehir
hakkmda kitap yazmas1 istenen birinin nasd hissedebilecegini ak­
hma getiriyor. Predrag Matvejevic Venedik'e dair yazmas1 istendi­
ginde tam da bu sebeple teklifi reddetmi~ti. Joseph Brodsky'in te~vi­
kiyle Venedik ~ehrinin kiiltiirden sorumlu biiyiikleri, Matvejevic'in
~ehirde birkal): hafta gel):irmesini, ne ilgisini l):ekerse onun hakkmda
yazmasm1 istemWerdi. Matvejevic bu daveti kabul etmesiyle teolo­
jinin rum be~eri bilgi ve uygulama ekonomisi baglammdaki roliiyle
yakmdan ilgili, gayet miihim buldugum bir ~ey yapm1~ oldu.

IV

Predrag Matvejevic, incelikli bir zihinsel arkeolojiyle Venedik'i Ve­
nedik yapan ~eyin yerle~mi~ fikir katmanlan altmda unutulagelmi~
olgulan gortiniir kilmaya l):ah~rr. Yoluna kopekler ve martilar il):in
yapdm1~ b1r mezar da I):Ikar, iinlii botaniklerin bile tamyamayaca8J
tuhafbitkiler de. Gizli, bakimsiZ bahl):eleri; pas, kiifve ta~ tortulanm
betimler. Sulara gomiilmii~ kohne, terk edilmi~ manastirlan, tlmar­
haneleri, arka sokaklardaki sakh kalm1~ ta~ kopriileri, eski zaman­
larda opera sanati):Ilannm ses tellerini tedavi etmek il):in kullandan
srrad1~1 bitkilerin filizlendigi ~):adak duvarlan tasvir eder. Matvejevic
kumarbazlar, borsacilar, komplocular, karnmdan konu~an kimseler,
servet avcilan, dolandmcdar, ~arlatanlar ve Venedik kiirek gemi­
lerinde kay1plara kan~m1~ kole kabileleri iizerine de yazar. Hatta

I 0 Bu iki yaz1~ma John Milbank 'ten yazara gonderilen 16 Eyliil2008 tarihli bir elekt­
ronik postada ge~er.

20

GiRlS: DEVRiMiN GiZBILIMI - GUNJEVIC

rum Venedik tarihsel arkaplam Ozerine dokudugu Venedik ekmegi
obnakstzm ne Venedik'in, ne denizci filolannm, ne siyasetinin ne de
mimarisinin olacagmt bile soyler.U

Ke~ifterinden birini ozellikle miihim buluyorum: Uzun seneler
ihmal edilmi~ bir ~omlekryi atolyesi. Bir zamanlann giizel vazolan
ve tabaklan olan kmk ryomlek parryalan buraya attbnt~trr. Bu isten­
meyen paryalara cocci denirdi ve yarattct Venedikliler evlerini ve
konaklannm temellerini bu parryalarla yaparlardt. Cocci 'yi kiiryiik
gemilerle once atOlyeye, bir siire sonra da irylerinden kusurlu alan­
Ian in~aat malzemesi olarak ~antiyeye ta~trlardt. Duvarctlar harry ve
kumu kan~tmp bunlan mahalleleri birbirine baglayan kopriilere,
~ehri koruyan kalelerin temellerine kararlardt. ~imdilerde bu kale­
ler harabeye donmii~ olsa da cocciler halen rutubet, kiif ve zamana
geryit vermez.

Giiniimiizde V enedikli kadm ve erkeklerin, azizlerin, melekle­
rin, Meryem Ana ve isa'nm izlerini ta~tyan bu ryomlek par~alanna
nadir olarak rastlanrr. Bulunmalan oldukrya zordur ve ~ok ktymet­
lidrrler. Be~ yiizytl once ryerryop olan parryalar arttk mOzeler ve ozel
koleksiyonlarda siislii sergi ryantalan iryinde sergilenmektedir. Nadir
olmalan onlan seri iiretim seramiklerden daha istenir ktlar. Zamanm
dalgalanyla ytkanarak ktytya vurduklannda ryamurdan, topraktan ve
sahildeki kumdan kurtanlan bu parryalar, bu kmklar, bu ktnnttlar be­
nim teolojik soylem tasavvurumu yansttrr. Bu zamana kadar tskarta
ve ryerryop olarak dii~undiiklerimiz, toplumsal ili~kileri ve diinyayt
biisbutiin yepyeni bir yoldan in~a etmemize hizmet edebilir.

Kary tane zarif coccinin gomfilii halde ke~fedilmeyi bekledigini
bilemeyiz. Teolojinin gorevlerinden biri gibi goriiniiyor bu. YOz­
lerce, hatta binlerce ytlhk bu kmklan meydana ~tkarmak ve onlarla
varolu~umuzun ve bizi ~ekillendiren yerlerin temelini atmak, teolo­
jinin bir b~ka gorevidir. Gerryekten de bu par~alar ger~ekligin yeni

11 Bkz. Predrag Matvejevic, The Other Venice: Secrets of the City, .yev. Russell Scott
Valentino, Reaktion Books, 2007 [Tiirkfi:esi: Akdeniz 'in Kitab1, .yev. Tolga Esmer,
istanbul: YKY, 1999 ~.n.]; Mediterranean, A Cultural Landscape, fi:ev. Michael
Henry Heim, University of California Press, 1999 [Tiirkfi:esi: Oteki Venedik, fi:ev.
Birsel Uzma, istanbul: YKY, 2007- fi:.n.]; Between Exile and Asylum: An Eastern
Epistolary, fi:ev. Russell Scott Valentino, Central European University Press, 2004.

21

ACI <;:EKEN TANRI

bir imgesini yaratarak ve ili~kilere bak1~1mtz1 degi~tirerek bize ken­
di kmlganhgtmtzt hattrlattr. Antonio Negri'nin yakm zamanlarda
ylkan kitabma Porcelain Workshop* adm1 vermesi hiy de rastlanh
degildir. Tlpkt yomlekyilik ve cocci ile u~mak gibi porselenle
yah~mak da tefekktir ve ruhani ah~ttrmalara benzer bir ~ekilde· na­
zik, kararh, ihtiyath eller gerektirir. Teoloji, yeryopiin kmlgan par­
yalanndan ve tskartalanndan Kutsal Kitap't kullanarak, Irenaeus'un
Gnostisizme kar~t soylevindeki deyi~iyle, kral iyin gorkemli bir mo­
zaik ortaya ytkarmak iyin ugra~tr. Bu kmklar laymetsiz goriilerek
bir kenara attlsalar da paha biyilmezdirler.

Gelgelelim buradaki mesele her alegoride oldugu gibi kural tam­
mayan: keyfekeder bir muhalefetten ibaret degildir. Irenaeus, Gnos­
tikleri ozellikle olyiisiiz bir keyfiyetle "iman ilkesi" giidiimiinde
olmadaki ba~ans1zhklanm yermi~ti. Gnostikler krala yara~tr paha
biyilmez ta~lardan yapma gorkemli bir mozaik sunmak yerine, ko­
pek veya tilki resmeden, oldukya yirkin mozaikler yapmt~hr. Gnos­
tikler, Kutsal Kitap'm bOliimlerini sartki kocakan hikayeleriymi~
gibi isteklerine gore yeniden diizenleyerek kelimeleri, ifadeleri ve
meselleri tezgahladtklan kehanetlere uydurm~lardtr. lrenaeus,
populist bir Gnostisizme ve seykinin elitizmine dii~mememiz iyin
peygamberlerin kehanette bulunmadlklan, isa'nm ogutlemedigi ve
Havarilerin soylemedikleri iizerine kurulmu~ Gnostik dii~iince sis­
temine kar§t.bizi uyanr. Kusursuz bilgi elitist degildir. Tam aksine,
tam da popiilizmin cazibesine direnirken her zaman herkese eri~ile­
bilir olmast sebebiyle kusursuzdur.

Boylece radikal biyimde e~itlerin bir topla§mast olan, Kilise
diye tabir ettigimiz layametvari toplulugun kattldtgt ibadetler iyin
metafor olarak hizmet edecek attl paryalan toplayarak bir seriivene
ahhyofllZ. isa, omek hayah ve meselleri arac1hgtyla bizimle ileti­
~im kurar. Pavlus 'un Anadolu' da kurdugu cemaatlerde uygulamaya
koydugu ve boylece Roma imparatorlugu'nun siyasi geryekliginin
kokten bir ~ekilde sorgulanmasma yol aymt~ olan, logos'un (latreia

* Tllrk~esi: Parse/en Yap1m1:Politikanm Yeni Bir Grameri ir;in, ~ev. Elyesa Koytak,
MonoKL, 2013 -e.n.

22

GIRl~: DEVRiMiN GIZBILiMi - GUNJEV!C

mant:lgt, Romahlar 12:1-2) ~ekillendirdigi litfujik* hayat tarzt i~te
budur. Sayet teoloji, kilise pratigi uzerine Tann'nm soztintin t~tgm­
da uzun uzun bir dti~tinmeyse bu ibadet htirriyet, e~itlik ve karde~li­
gi yaymaya tastamam hazrr o1arak iman, umut ve sevgi gibi teolojik
erdemler tarafmdan tlekillendirilmelidir.

Kaldt ki teolojiyi dtinyayt degi§tirmeye uygun tecesstidsel kay­
oak ve ara~lara sahip tek soylem olarak degerlendiriyorum. iyi bit
Sloven ~airi ve Htristiyan Sosyalist olan, ulusal ozgiirltik mticadele­
sinde yer almt~ Edvard Kocbek ile 1943 'tin ortalannda kendi ken­
dini egitmi~ bir Komiinist devrimci olan Josip Vidmar, Huistiyanhk
ve Komtinizm iizerine tartt~tyordu. 12 Vidmar Htristiyanhgm "yeterli
gelecek tecessiidsel kaynaklar'' sunamadtgmdan bir program, ge­
reklilik ve egilim olarak kabul ettigi insam ve dtinyayt donii~tiirme
gorevinde ba~anstzhga ugradtgmt dti§tiniiyordu. Vidmar'a gore o
vakitlerde Komiinizme ihtiya~ vardt ~iinkii yalmz Komtinizm in­
samn manevi niteliklerini besleyebilecegi ~artlan yaratabilirdi. Bu
tartl~ma, Slovenya'da devam eden askeri operasyonlann tam orta­
smda yaptldtgmdan otiirii giiliin~ goriinse de Vidmar'm Htristiyan­
hgm gerekli "tecesstidsel kaynaklan" saglayamadtgma ili~kin sozi.i
onemlidir. i~te, ortaya koydugum teolojik tasavvurun anahtan bu­
dur. Yalmz teoloji dogru tecesstidsel kaynaklan, birey algtstm ve
toplumu donii~ttirmek i~in gereken manevi nitelikleri in~a etmede
kullamlacak ara~lan saglayabilir. Bunu izleyen bolii.niler, Htristi­
yanhgm oyle ya da bOyle bize sundugu cisimle~mi~ ara~lardan ve
kiliseyle ilgili ibadetlerden soz edecek.

• Litiliji, H1ristiyanhkta dini geleneklere gore icra edilen dini ritiiel s~rasmda

gen;:ekle~en olaylan kapsar. -):.D.

12 Bkz. Edvard Kocbek, Svedocanstvo: dnevnilki zapisi od 3. maja do 2. decembra
1943, ~ev. Marija Mitrovic (Belgrade: Narodna knjiga, 1988), s. 122.

23

GiRi~

Etik Olantn Teolojik-Siyasi
Olarak Asktya Ahnmast i<;in

Zizek

~a yet bir zamanlar inan~j:lanmtzdan ilj:ten ilj:e ~tiphe duydugumuz, hat­
ta onlarla mtistehcen ~ekilde dalga bile ge!j:tigimiz halde inantyor gibi
davrandtysak da, ~imdilerde inan~j:lar ve sert yasaklamalar halen b~I­
miza musallat oldugu halde ~tipheci, hedonist, gev~ek tavrim1ZI apk­
lj:a sergilemekten ~j:ekiruniyoruz. Jacques Lacan'a gore "Tann oldti"
deneyiminin paradoksal sonucu da i~te tam burada yatar:

Baba, ancak oldiigu i9in -ve eklemem gerekir ki- ancak kendisi­
nin Oldiigiinii bilmedigi i9in arzuyu etkili olarak yasaklayabilir.
Freud'un kendisine gore Tann'mn oldiigu, yani Tann'mn oldiigu­
nii bildigine inanan modem insana sundugu mit i~te buydu.
Freud niye bu paradoksun iizerine gider? Baba'nm oliimiinde ar­
zunun 90k daha tehditkil.r olacag1 ve bu yiizden yasagm daha lii­
zumlu ve sert olacag1m ac;:~klamak it;:in. Tann oldUkten sonra art1k
hit;:bir ~ey miibah degildir. 1

Bu pasaj1 tam anlamtyla anlamak ilj:in Lacan'm diger (en az) iki te­
ziyle birlikte okumak zorundaytz. Bu dagmtk ifadeler, ancak on­
dan sonra birle~tiginde tutarh bir onerme olu~turacak bir yapbozun

Jacques Lacan, Le triomphe de Ia religion, precede de Discours aux catholiques
(Paris: Seuil, 2005), s. 35-36.

25

ACI <;EKEN TANRI

par~alan gibi ele ahnmahdrr. Lacan'm temel tezi yalmzca tezlerin
birbirine baghhklan ve oldiigiinii bilmeyen babanm Freudyen riiya­
sma iistii kapah gondermeler sayesinde butilnliiklii bir ~ekilde yerli
yerine oturtulabilir:

(1) "Ateizmin dogru formiilU Tann oldii degildir. Freud, babamn
i~levinin kokenini onun oldiiriilmesine dayandmrken bile onu ko­
rur. Ateizmin dogru formiilii Tann bilinr;sizdir'dir."2

(2) "Bildiginiz gibi, (...) Ivan, [baba Karamazov'u] kiiltiirlu bir
insan tefekkiiriiyle kat ettigi goziipek yollara sokar ve ozel olarak
der ki, Tann yoksa .. . - Tann yoksa, der baba, her ~ey miibaht1r.
Apa-rtk naif bir dii~unce bu. Biz analistler biliriz ki Tann yoksa,
artlk hi-rbir ~ey miibah degildir. Sinir hastalah bunu bize her giln
kantthyor."3

Modem ateist, Tann'mn oldiigiinii bildigini dii~iinii.r; bilmedigi ~ey
ise, bilin~di~I olarak Tann 'ya inanmaya devam ettigi ger~egidir.
Modemitenin simgesi artlk inanct hakkmda i~ten i~e samimi ~iip­
heler ~tyan ve onu ihlal etmeye doniik fanteziler kuran bilindik
miimin degildir. Giiniimiizde kendini mutluluk arayt~ma adamt~ ve
ho~goriilii bir hedonist olarak sunan, ancak bilin~dt~I yasaklann ala­
m haline gelen bir ozne vardtr. Bastmlansa yasak arzular veya haz­
lar degil, yasaklann ta kendisidir. "Tann yoksa, her ~ey miibahtrr''
sozii kendinizi ateist olarak hissettik~e keyfinizi baltalayan yasakla­
nn bilin~dt~mtza daha fazla hiikmedecegi anlamma gelir. (Bu teze
kar~ttmt ilave etmek unutulmamahdtr: "Tann varsa, her ~ey miibah­
ttr." Dinse! fundamentalistin dii~tiigii a~mazm en ozl\l tantmt degil
midir bu? Ona gore Tann biitiin\lyle vardtr; kendisini de onun bir
aleti olarak gC>riir, ki Mylece her istedigini yapabilir; ilahi iradeyi
ifade ettiginden otiirii eylemleri C>nceden bagt~lanrr ...)

Dostoyevski'nin hatast i~te bu zemine oturtulabilir. Dostoyevs­
ki "Tann yoksa her ~ey miibahtrr" fikrinin en radikal versiyonunu,
bugiin bile yorumculan allak bullak etmeye devam eden en tuhaf

2 Jacques Lacan, The Four Fundamental Concepts of Psycho-Analysis (Londra:
Penguin Books, 1979), s. 59.

3 Jacques Lacan, The Seminar of Jacques Lacon. Book II: The Ego in Freud's
Theory and in the Technique of Psychoanalysis (New York: Norton 1988), s. 128.

26

GIRl~: ETIK OLANIN TEOLOJIK-SiYASI OLARAK ASKIYA ALINMASI !!;iN- .:?:i.ZEK

k.tsa hikayesi "Bobok"ta verir. Bu acayip "marazi fantezi" diipedilz
yazann zihinsel hastahgmm iirtinii miidiir acaba? Sinik bir saygtstz­
hk midtr? Ba~anstz bir V ahiy haki.katini parodile~tirme denemesi
midir?4 "Bobok"ta Ivan lvanovich admdaki alkolik bir yazar gaipten
sesler duymaktan muzdariptir:

Tuhaf bazt ~eyler i~inneye, gormeye ba~hyorum. Ses degil sanki
kulagima gelen, yamba~tmda biri "Bobok, bobok, bobok!" diye
mmldamyor sanki.
Neyin nesidir bu bobok? Kurtarmahy1m kendimi ondan, ba~ka
~eyler d~iinrneliyirn. Ondan kurtulmak i~in dt~an ~tktlm, bir ce­
naze torenine rastladtm. *

Bir giin uzak bir akrabamn cenazesine katllu. Mezarhktayken bek­
lenmedik bir ~ekilde oliiler arasmdaki sinik, ciddiyetsiz bir sohbete
kulak misafiri olur:

Birden nastl oldu bilmiyorum, degi~ik sesler duymaya ba~ladtm.
Once ilgilenmedim bununla, onemsemedim. Ama konu~ma de­
vam ediyordu. Boguk boguk sesler duyuyordum. Konu~anlann
agtzlan yasttkla kapattlmt~b sanki. Buna k~m a~tk se~ik anh­
yordum ne dediklerini. <;ok yaktmmda konu~uyorlardl. Toparla­
dim kendimi, dogiDlup oturdum; dikkatle dinlemeye koyuldum.

Bu .konu~malardan insan bilincinin fiziksel bedenin oliimiinden sonra
bir siire daha, yani merhum kara.kterlerin hk.trdamayt andrran ve her­
bat bir yanstma sozciik olan "bobok" ile ili~kilendirdikleri topyekiin
~iiriimeye kadar siirdiigiinii ke~feder. Biri ~oyle bir yorum yapar:

6nemli olan, iki il~ ay siiren bir ya~am, ve sonunda bobok ... Bu
iki ayt elimizden geldigince iyi ge~inneyi, bunun i~in de ahlak an­
layt~lannuzt degi~tirmeyi oneriyorum size. Baylar! Hi~bir ~eyden
utanmamayt oneriyorum.

4 Fyodor Dostoyevski'nin "Bobak" adh hikayesine lngilizce olarak ~u adresten
eri~ilebilir: http://classiclit.about.com/library/bl-etexts/fdostlbl-fdost-bobok.htm

* Hikayeden yap1lan almtllann tiimii Ergin Altay ~evirisinden ahnnu~br. bkz. Dos­
toyevski, 6yki1ler, ~ev. Ergin Altay, istanbul: ileti~im, 201\. ~.n.

27

ACI <;:EKEN TANRI

01\iler, diinyevi ko~ullardan biitiiniiyle iiziide olduklanm anlaytp ya­
~amlan boyunca ba~lanndan ge~en hikiiyeleri anlatarak eglenmeye
karar verirler:

(...) ama benim ~irndilik istedigim yalan soylenmemesidir. Yal­
ruzca bunu istiyorum, fi:Unlcti en onemli olan budur. Y eryliziinde
yalan soylemeden y~amanm olanagl yoktur, fi:Unlcti y~amla yalan
e~ anlamh iki sozciiktiir; ama burada, biz eglence olsun diye ya­
lan soylemeyecegiz. Oyle ya, mezann bir anlamt olmah! Y~am
oykiilerinizi hifi:bir ~eyden utanmadan, yill<sek sesle anlatacag1z.
Once ben kendirninkini anlatacagun. Size bir ~ey soyleyeyirn mi,
bedensel hazlara d~kiin bir insanun ben. lfi:irndeki tutkular orada,
yukan fi:iiriik baglarla baghydt hep. Kopanp atalun artlk bu baglan,
gelin bu iki aYJ utan9 nedir bilmeyen bir ger9ek i9inde ge9irelim!
<;:mlytplak olalun; her ~eyimizi serelirn ortaya!"
Her yandan sesler yillcseldi: "Serelim, serelim!"

Ivan Ivanovich'm duydugu igren9 koku, (j:iiriiyen cesetlerden degil,
ahlakstzh.ktan yaythr. Daha sonra Ivan Ivanovich birden aksmr ve
olOler sessizlige gomiiliir; biiyii bozuhnu~tur, srradan ger9eklige geri
doneriz:

Tam o anda aksrrdim. Ans!Zm, elirnde olmadan akstrmi~tun. ama
etkisi !?~lrtiCI oldu: Bir anda her !?ey sustu, bir du~ gibi da~hp
kayboldu. Ger9ek bir oliim sessizligi kapladt her yam. Benden
utandlklanm sanmtyorum: Hi9bir ~eyden utanmamaya karar ver­
mi~lerdi 9iinkii! Be~ dakika daha bekledim, ses seda yoktu.

Mikhail Bakhtin "Bobok"ta Dostoyevski'nin sanatmm en kusursuz
omegini, Tann ve ruhnn oliimsiizliigu yoksa "her ~eyin miibah"
oldugu fikrini merkezi motifi .ktlan tOm yaratlct Oretiminin kii9iik
bir diinyasmt gormii~tii. "iki oliim arasmdaki" hayatm kamava­
lesk yeraltmda biitiin kurallar ve sorumluluklar asktya ahnmt~ttr.
Dostoyevski 'nin astl kaynagmm Emanuel Swedenborg'un Rus~a 'ya
1863 'te ~evrilen Sweden borg Tarafindan Goriildugu ve Duyuldugu
Kadanyla Cennet, Ruhlar Dunyasl ve Cehennem Uzerine I On Hea­
ven, the World of Spirits and on Hell, as They Were Seen and Heard
by Swedenborg adh eseri oldugu ikna edici bir ~ekilde meydana ~·-

28

GiRl~: ETiK OLANIN TEOLOJiK-SiYASi OLARAK ASKIYA ALINMASI i<;:iN- ZIZEK

kanlabilir. 5 Swedenborg'a gore, olumden sonra insan ruhunun ken­
di ilj: muhteviyatt birkafi: ~amadan olu~an annmadan ge~j:er ve bunun
sonucunda hak ettigi ebedi odule kavu~r: Cennet ya da cehennem.
Birka~j: gfin veya ay sfirebilecek bu sfire~j:te beden hayaletvari bir be­
densellik kisvesi altmda yalmzca bilin!j: olarak dirilir:

Bu ikinci a~amada ruhlar diinyadayken nasildilarsa o halleriy­
le gOze goriinur hale gelirken, gizlice yaptJklan ve sOyledikleri
zuhur etrneye b~lar; artik dt~tan gelen hi.;:bir faktorle dizginlen­
rnediklerinden oruru gizlice soylerni~ ve yaprnt~ olduklanm arttk
dunyadaki gibi itibarlanm kaybetrnekten korkrnadan sayler ve
alenen yaprnaya ugra~trlar. 6

Hortlaklar artlk utanct rumuyle bir kenara btraktp ~j:tldtrrnt~casma
davranabilir, durustlfik ve adaletle alay edebilirler. Bu tasavvurun
etik deh~eti, "hakikat ve mutakabat" fikrinin stmrlanm gosteriyor
olmasmdan gelir: Y a failin kendi su~j:lanm alenen itiraf etmesi ona
yalmzca etik annma ya~atmamakla kalmaytp, aynca miistehcen bir
zevke de yol alj:tyorsa?

Merhumlann "hortlak" olmalan, Freud'un aktardtgt ruyala­
nn birinde olen ama oldugunu bilmediginden (ruya gorenin bilin­
~altmda) ya~amaya devam eden babanm durumunun tam tersidir.
Dostoyevski'nin hikayesindeki merhumlar oldiiklerinin tamamen
farkmdadrr; rum utanct bir kenara koymalarma tam da bu farkmdahk
musaade eder. Oyleyse merhumlarm olfimlfilerden ozenle sakladtgt
str nedir? "Bobok"ta edepsiz hakikatleri duymaytz; olfilerin hayalet­
leri dinleyicilere en sonunda "hayrrh havadisleri ula~tlracaklan" ve
srrlarmt anlatacaklan Strada uzakla~trlar. Peki ya ~j:Ozii.m Kafka'mn
Dava'smda memleketinden gelip omril.nu muhaftz tarafmdan kabul
edilmeyi beklemekle ge~j:irmi~ adarnm olfim do~egindeyken kapmm
sadece onun ilj:in orada oldugunu ogrendigi Kanun Kaptst adh me­
selin sonundaki gibiyse? Ya "Bobok"ta en kirli srrlannt ortaya dok­
me sozfi vermi~ cesetlerin merasimi sadece zavalh Ivan lvanovich'i

5 Bkz. Ilya Vinitsky, "Where Bobok is Buried: Theosophical Roots ofDostoevskii's
'Fantastic Realism"', Slavic Review 65:3 (Sonbahar, 2006): s. 523-543.

6 A.g.y., s. 528.

29

ACI <;:EKEN TANRI

cezbetmek ve etkilemek il(in sahneye konulmu~sa? Ba~ka bir deyi~le,
ya~ayan cesetlerin "edepsiz dogruculuk" gosterisi yalmzca dinleyici­
nin, dahas1 dindar bir dinleyicinin fantezisiyse eger? Dostoyevski'nin
tanns1z bir evren sahnesi resmetmedigini unutmamahyiZ. Kon~an
cesetler bizzat Tann 'nm varhgmm bir kan1t1 alan (biyolojik) oliimden
sonraki hayab tecriibe eder. Tanri oradadzr, 6/iimden sonra onlarz
sag tutar, zaten onlar da bu sebeple her ~eyi soyleyebilirler.

Dostoyevski her ne kadar "her ~eyin miibah" oldugu korkunl(
bir tanns1z evren gostermek i9in de olsa, samimi bir ateist duru~la
hil(bir ilgisi bulunmayan dinsel bir fantezi sahneye koyar. Peki ya
cesetleri "her ~eyi soyleme"nin miistehcen samimiyetine iten diirtii
nedir? Lacanc1 cevap besbellidir: Etik eylemlilik olarak degil, ke­
yif almaya ili~kin miistehcen emir olarak superego. Merhumlann
anlat1c1dan saklamak istedikleri nihai s1m anlamam1z1 da bu saglar:
Tum hakikati edepsizce anlatma diirtiileri ozgiirce sel(ilmi~ degildir,
ortada "nihayet ~imdi srradan hayatlanmlZln kurallan ve klsltlama­
lan yiizi.inden yapamad1glffi1Z ne varsa soyleyebilecegiz (ve yapa­
bilecegiz)" gibi bir durum yoktur. Diirtiileri, bunun yerine aclffiaslz
bir superego buyrugu tarafmdan ayakta tutulmaktadrr: Hayaletler
bunu yapmak zorundadzrlar. Gelgelelim, ~a yet utanrnaz hortlaklann
anlat1c1dan sakladlklan ~ey miistehcen keyfin zorlay1c1 tabiatlysa ve
dinsel bir fanteziden soz ediyorsak, ilave etmemiz gereken bir sonul(
daha var: "Hortlaklar" ~eytani bir Tanrz 'nm zorlayzcl biiyiisiiniin et­
kisi altmdadzr. i~te tam burada Dostoyevski'nin esas yalam sakl1d1r:
Korkunl(bir Tanr1s1Z evren fantezisi diye sundugu ~ey, aslmda ~ey­
tani ve miistehcen Tannya dair Gnostik bir fantezidir. Bu durumdan
l(lkanlacak daha genel mahiyette bir ders ise ~udur: Dindar yazarlar
ateizmi sul(larken genellikle dinin kendisinin bast1nlm1~ alt yiizi.iniin
bir yanslffiaSl olan "tanns1z bir evren" tasavvurunu in~a ederler.

"Gnostisizm" tabirini gerl(ek anlanuyla, yani Yahudi-H1ristiyan
evrenindeki onemli bir ozellik alan hakikatin dJ~salbgmm inkan
olarak kullamyorum. Y ahudilik ile psikanaliz arasmdaki ozel ili~­
ki hakkmda yogun bir tart1~ma ya~amyor: Her ikisi de bizden bir
~ey isteyen, ancak ne istedigini ai(Iklamayan ve niifuz edilemeyen o
korkunl(Oteki 'yi arzulamamn Ul(urumuyla travmatik kar~lla~maya

30

GIRl~: ETIK OLANIN TEOLOJIK-SIYAS! OLARAK ASKIYA ALINMASI lc;:IN- ZIZEK

odaklamr. Yani Yahudilerin kendi Tannlanyla, anun insamn giin­
delik varalu~ rutinini bir kenara atan anla~llmaz <;:agnstyla kar~t­
la~malanna; yacugun Oteki'nin (bu durumda ana babaya ait) keyfi
muammastyla kar~lla~masma. Dt~sal travmatik ka~lla~maya (Ya­
hudilere yaptlan ilahi <;:ago, Tann'nm ibrahim'e yagnst, idrak edil­
mez Takdir-i ilahi; bunlann hiybirisi btinyevi ozelliklerimizle, hatta
dagu~tan gelen ahlak kurallanmtzla bile tfunilyle bagda~maz) daya­
nan Yahudi-Htristiyan hakikat anlayt~mm tersine, gerek paganizm
gerek Gnastisizm (Yahudi-Htristiyan tutumun paganizme yeniden
kazmmast) hakikate giden yalu manevi alarak nefsi anndtrmamn
"iy yalculugu", iyteki geryek Benlige donti~, benligin "yeniden ke~­
fi" alarak tasavvur eder. Kierkegaard Batt maneviyatmdaki temel
kar~tthgm "Sakrates'e ka~t isa", yani yad etmenin iy yalculuguna
kar~t dt~sal kar~lla~mamn ~akuyla ya~anan yeniden dagum arasm­
da geryekle~tigini ifade ederken hakhydt. Y ahudi-Htristiyan evreni
iyinde aszl Tann 'nm kendisi esas tacizcidir, hayatlanmtzdaki ahen­
gi gaddarca bazan davetsiz misafirdir.

Gnostisizmin izleri bugiintin sanal alem idealajisinde aytkya
gortilebilir: Olumsal ve· geyici bir cisimle~meden otekine ytizebi­
len, dagal bedeninden aynk, btittintiyle sanal bir Benligin teknalaji
d~kiinti rliyast, maddi ger~ekligin ~ilrtimesinden ve duraganltgm­
dan kurtulan Gnastik Ruh idealinin bilimsel-teknalajik a~:tdan nihai
alarak gerryekle~tirilmesi degil midir? Sanal alem tearisyenlerinin
slkhkla referans verdikleri felsefelerden birinin Leibniz'inki almast
pek de ~a~trttct degildir: Leibniz evreni, her biri etraflanna aryllan
bir penceresi almakstzm kendi iryine kapah iry mekamnda ya~yan
milcraskabik cisimler alan "manadlar"m ahenkli bir bile~imi alarak
kavnyardu. Leibniz'in "manadalaji"si ile ktiresel ahenk ve salipsiz­
min tuhafbir ~ekilde bir arada var aldugu ve hentiz artaya rytkmakta
alan sanal alem cemaati arasmdaki tekinsiz benzerligi gozden karytr­
mak elde degildir. Demem a ki, sanal aleme dalmamtz dt~ gerryekli­
ge dagrudan aryllan "pencereleri" almamasma ragmen kendi iryinde
rum evrene ayna tutan Leibnizci manad'a indirgenmemizle beraber
gerryekle~miyar mu? Gerryeklige dagrudan arytlan pencereler olmak­
stzm tek b~tmtza bilgisayar ekrantyla ha~rr ne~ir alarak yalmzca

31

ACI t;:EKEN TANRI

sanal simlilakr ile kar~lla~mam1za ragmen butiin gezegenle ileti~me­
mizi saglayan kfuesel aga hi~ olmadtgi kadar batmt~ olmamtz bizi
daha da monad kllmaz m1?

Ostelik Dostoyevski'nin tahayyfil ettigi gibi, ol(me)mi~lerin ah­
laki stmrlar olmakstzm konu~abildikleri mekan bu Gnostik-sanal
alem ruyasmm habercisi degil midir? Siberseksin ~ekiciligi de tam

bu noktada gizlidir: Sadece sanal partnerlerle ha~tr ne~ir oldugu­
muzdan taciz yoktur. Sanal aJemin bu yonu asil ifadesini ge~enler­
de Amerika Birle~ik Devletleri'nde bazt "radikal" ~evrelerde tekrar
gfindeme gelen nekrofillerin haklanm "yeniden dii~finme" onerisin­
de bulmu~tur. Bu fikre gore insanlar ttpkt oldUkten sonra organlan­
nm ttbbi ama~larla kullamlmasma izin verebildikleri gibi cesetlerini
ytlgm nekrofillerin keyfine devredebilmelidirler. Bu teklifSiyaseten
Dogrucu taciz kar~tti tutumun nasil da K.ierkegaard'm en iyi kom­
~unun olU kom~u olduguna ili~kin i~gorusunu ger~ekle~tirdiginin
kusursuz bir ornegidir. Olu bir kom~u (bir ceset) tacizden ka~mma­
ya ~abalayan "ho~gorulu" oznenin ideal cinsel partneridir. Bir ceset
dogast geregi taciz edilemez; aym zamanda olu bir beden zevk de
alamaz, boylelikle cesetle oynayan ozne i~in fazla-keyfin rahatstz
edici tehdidi ortadan kalkrm~ olur.

Boyle bir "ho~goriini.l.n" ideolojik alam iki kutba aynlm1~br: Etik
ve hukuk. Bir tarafta -liberal-ho~goriilii versiyonundan tutun da
"fundamentalist" versiyonuna kadar- siyaset, kendisinden once var
olan etik duru~lann (insan haklan, kiirtaj, ozgfirlUk, vd.) geryekle~ti­
rilmesi olarak algllanrr; buna kar~thk olarak (ve onu tamamlayan bir
~ekilde) siyaset hukukun diliyle formule edilir (bireysel haklar ile
toplumsal haklar arasmdaki dogru dengenin nasil bulunacag1, vs.).
Dine ba~vurmak tam bu noktada siyasahn, siyaseti yeniden siya­
sile~tirmenin kendine ozgfi boyutunu canlandtrmada yapict bir rol
ustlenebilir: Siyasal faillerin etik-hukuki engellerden kurtulmalanm
saglayabilir. Eski "teolojik-siyasi" sentegma ~imdi yeni bir anlam
kazamyor: Her siyaset ger~ekligin "teolojik" bir bak1~1 fizerinde te­
mellenmekle kalmaz yalmzca, aynt zamanda her teoloji dogas1 ge­
regi siyasidir, yeni bir kolektif alanm ideolojisidir (ttpkt Hiristiyan­
hgm ilk donemlerinde ortaya 9tkan mumin cemaatleri veya islam'm

32

GIRlS: ETIK OLANIN TEOLOJiK-SIYASI OLARAK ASKIYA ALINMASI !<;:IN- ZIZEK

ilk donemlerindeki ummet gibi). Kierkegaard't a~tmlayacak olur­
sak, giiniimiizde ihtiyactmtz olan !?eyin etik olamn teolojik-siyasi
olarak asktya almmas1 oldugunu soyleyebiliriz.

Giiniimilzde yeni maneviyat bi~imleri ~ogahrken Hlristiyanh­
gm kendi teolojik-siyasi oziine sadtk kalan sahici izlerine rastlamak
giderek gii~le!?iyor. G.K. Chesterton antik pagan tutumun hayatm
ne!?eli savunulanndan biri olmasma ragmen Hlristiyanhgm kasvetli
su~luluk ve feragat buyrugu dayatttgt !?eklindeki bilindik (yanh!?)
anlamayt altiist ederek bu konuda bir ipucu vermi!? oldu. Esasmda
derinlemesine melankolik olan bilakis pagan tutumdur: Zevkli bir
hayat1 vaaz etse bile "olene kadar elindekinin tadtm r;:tkar, ~iinkii en
nihayetinde oliim ve ~iiriime bekliyor seni" der gibidir. Htristiyan­
hgm mesaj1 ise bunun tam tersine sur;:lulugun ve feragatm aldat1c1
yiizeyinin altmdaki sonsuz ne!?eyi mu§tular: "Htristiyanhgm dt§ hal­
kasmda etik feragatlann kat1 muhaftzlan ve profesyonel papazlar
vardrr; fakat o kat! muhafizm i~inde ~ocuklar gibi dans eden, erkek­
ler gibi !?arap ir;:en ydlanml!? insan hayatm1 bulursunuz; Htristiyanltk
pagan ozgiirliigu i~in tek r;:err;:evedir."7

Bu paradoksun esas kan1t1 Tolkien'in Yiiziiklerin Efendisi degil
midir? Yalmzca dindar bir Hlristiyan bOylesine gorkemli bir pagan
evreni dii!?leyebilir ve boylelikle paganizmin nihai Hlristiyan riiyasl
oldugunu dogrulayabilirdi. Bu yiizden yaktn zamanda Yiiziiklerin
Efendisi'nin pagan biiyiisiinii resmedi!?iyle Htristiyanhk'a nastl za­
rar verdigine dair endi!?elerini dile getiren muhafazakar Htristiyan
ele!?tirmenler astl noktayt, yani kar;:mdmaz hale gelen maklls hiik­
mii gozden ka~myorlar: Pagan dii!?iiniin zevk dolu hayatmm tadt­
m melankolik kederin bedelini odemeden mi ~Ik:armak istiyorsun?
Hlristiyanltk't se~ o zaman!

C.S Lewis'in Namia tasavvuru i!?te bu yilzden en nihayetinde
bir fiyaskodur: Mitik pagan evrenin ir;:ine Hlristiyan moti:fterini (ilk
romandaki arslanm Mesihi fedakarhgt, vs.) a!?Ilamaya r;:ah§tlgmdan
ba§anstzhga ugrar. Boyle bir hamle paganizmi Htristiyanla!?trrmaz,
aksine Htristiyanhgt ait olmadtgt pagan evrenine yeniden kaztya­
rak paganla!?t1nr. Neticede hatah bir pagan miti ortaya rytkml!? olur.

7 G. K. Chesterton, Orthodoxy (San Francisco: Ignatius Press, 1995), s. 164.

33

ACI <;:EKEN TANRI

Buradaki paradoks Wagner'in Yilziik/Ring ve Parsifal't arasmdaki
ili~kideki gibidir. Yiiziik'i.in -tannlan Nordik-pagan oldugundan­
destanst paganizmin bir epigi, Parsifal'inse -Nietzsche'nin dedigi
gibi ha<; oniinde diz <;oken- Wagner'in Htristiyanla~masma dela­
let oldugu ~?eklindeki genelge<;er iddia ters <;evrilmelidir: Wagner
Htristiyanhga en <;ok Yiiziik ile yakla~tr; Parsifal ise Htristiyan bir
eser olmak ~oyle dursun, Htristiyanhgm dogurganhgm krahn sagh­
gma kavu~mastyla dairesel olarak yenilenmesi ~eklindeki bir pagan
ritiielinin mtistehcen bir yeniden terciimesini sahneye koyar.8 i~?te
bu yiizden Parsifal'in alternatif, hikayenin tam ortasmda farkh bir
yone sapmast gereken, bir anlamda Wagner'e daha sadtk olan bir
versiyonu kolayhkla tahayyiil edilebilir: ikinci perdede Kundry'nin
Parsifal'i ayartmada ba§arzb oldugu, bir <;e~it "Feuerbachctla~?tt­
nlmt~?" Parsifal. Bu perde Parsifal'i Klingsor'un pen<;esine atmak
~?6yle dursun, Kundry'i Klingsor'un tahakkiimiinden kurtanr. Boy­
lelikle perdenin sonunda Klingsor <;ifte yana~?tlgmda, Parsifal oyu­
nun ashndakiyle aym ~?eyi yapar (Klingsor'un kalesini yok eder)
fakat bu sefer Montsalvat i<;in Kundry ile birlikte yola <;tkar. Parsi­
fal alternatif sonda Amfortas't kurtarmak i<;in son anda yeti~?ir. Ne
var ki bu sefer Kundry ile birliktedir ve Kase'nin ihtiyar, ktstr, eril
hiiki.imranhgm sona erdigini, tilkede bereketi ve Erkeklikle Kadm­
ltk arasmdaki (pagan) dengeyi yeniden tesis etmek i<;in kadmhgm
tekrar kabul edilmesi gerektigini ilan eder. Ardmdan Parsifal yeni
Kral, Kundry ise Krali<;e olur ve bir ytl sonra da Lohengrin do gar.

Wagner'in eserinin esas olarak Pavlus<;u sanat eseri oldugu olgu­
su giiriiltiiciiltigiiniin arasmda <;ogunlukla kaynaytp gider: Yiiziik'te­
ki temel mesele, Yasa'nm htikiimranhgmm ba~?anstzhga ugramast­
dtr ve eserin i<;inde sakh kapsammt en iyi ku~?atan ge<;i~?, Yasa'dan
a~ka olan ge<;i~?tir. Alacakaranllk'm (Twilight) sonunda Wagner
kendi ("pagan" Feuerbach<;t) a~?k paradigmast olarak (hetero)seksii-

8 Wagner ozel sohbetlerde Parsifal'in altmda yatan pagan milstehcenligi konusunda
olduks;a a~akt1. Promiyerinin oncesindeki ozel bir resepsiyonda onu "kara bir A yin,
Kutsal Payda~hk'1 tasvir eden bir eser olarak tarurnlayarak (...) 'etkinlikte gorev
alacaklar ~eytarun is;inizde oldugunu ve burada dinleyici olarak gelen sizlerse,
~eytan1 kalbinize buyur ettiginizi unutmayffi!Z!"' Aktaran Joachim Kohler, Richard
Wagner: The Last of the Titans (New Haven: Yale University Press, 2004), s. 591.

34

GiRiS: ETIK OLANIN TEOLOJiK-SIYASi OLARAK ASKIYAALINMASI i<;IN- ZIZEK

el yiftin a~la ideolojisini a.J?ar: Brunhilde'in son donii~iirnii, eros'tan
agape'ye, erotik a~ktan siyasal a~ka olan donii~iirndiir. Eros Yasa'yt
biitiiniiyle a~amaz, Siegmund ile Sieglinde'nin kendilerini yok eden
alevleri gibi yalmzca Yasa'yt yalmzca bir anhgma yigneyerek vakti
gelen bir duygusalhkla patlayabilir. Agape, eros'un ba~anstzltklan­
nm neticelerini iistleninemizden sonra geriye kalandtr.

Aslmda Brunhilde'in oliimiinde isavari bir boyut bulunur; fakat
yalmzca isa'nm oliirniiniin, miiminlerin agape'yle baglandtklan
Kutsal Ruh'un dogumunu i~aret etmesi aytsmdan. Brunhilde'in
son sozlerinin "Rube, Ruhe, du Gott!" ("Huzurla iyinde yat, Tan­
n!") olmast hiy de ~a~rrttct degildir. Brunhilde'in eylemi, Wotan'm
kaymtlmaz oliimiinii rahatya kabul etme istegini yerine getirir.
Alacakaranhktan sonra geriye kalan, deh~et verici hadiseyi usulca
gozlemleyen, Chereau-Boulez'nin yenilikyi mizanseninde miizik
sona ererken seyircilere bakakalan insan kalabahgtdrr. Artlk her
~ey Tanrt 'nm veya Biiyiik Oteki benzeri b~ka bir simarun garan­
tisi olmakstzm seyircilere baghdtr. Kutsal Ruh gibi hareket ederek
agape'yi uygulamalan onlara baghdrr:

Kurtulu~ motifi, tiim diinyaya iletilen bir mesajdu, fakat bUtiln
kahin kadmlar (pythonesses) gibi orkestranm da mesaj1 nasd yo­
rumlayacagi konusunda kafas1 kam,nkttr ... Yilziik boyunca insan­
hgm koynunda besledigi ve insanlan paramparc;a eden zalim sa­
vaslar yiiziinden tehlikede olan engin umuttan tedirginlikle ku~ku
duyulmaz m1, duyulmamah midir? Tannlar yasamt~tlr, diinyala­
nnm degerleri yeniden i~a ve icat edilmelidir. insan adeta bir
uc;urumun laytsmda gibidir, yery\iziiniin derinliklerinde giimbiir­
deyen kiihini dinler gergin bir ~ekilde.9

"A~k yoluyla kurtulu~un" bir giivencesi yoktur: Kurtul~ yalntzca
miimkiinse bah~edilebilir. Boylece Htristiyanhgm oziine ula~mt~

oluruz: Pascalct bir bahis oynayan, Tanrtrun bizzat kendisidir. 0,
yarmthta olmekle nihai alabeti belirsiz bir harekette bulwunu~tur;
biz insanhga bo~ S1, Ana-Gosteren tedarik etmi~tir ve onu S2 halkast

9 Patrice Chereau, aktaran Patrick Carnegy, Wagner and the Art of Theatre (New
Haven and Londra: Yale University Press, 2006), s. 363.

35

ACI <;:EKEN TANRI

ile tamamlamak bize baghdtr. ilahi edim, "i"* iizerindeki nihai nok­
tayt koymaktan ziyade Yeni Ba~lang:t~'m a~tkhgmt temsil eder; ona
gore ya~amak, onu anlamlandmnak ise insanhga dii~er. Bizi humma­
h me~galelere mahkum eden Takdir-i ilahi gibi Olay da bir "saf, bo~
gosterge"dir, anlamlandrrmak i~in iizerinde ~ah~mamtz gerekir. Vah­
yin korkum; tehlikesi tam da burada yatar: "Vahiy", Tann'nm adeta
kendi resminin i~ine dalarak, yaratth~m bir par~ast olarak, kendini va­
rolu~un su katdmadtk olumsalhgma maruz brrakarak onunla tamamen
"varolu~sal olarak me~gul olmast"nm, her ~eyi tehlikeye atmasmm
sorumlulugunu almastdrr. Ger~ek A~tkltk, kararstzhgm degil, Olay'm
ertesini ya~amarun, dersler ~tkarmamn a~tkhgtdrr. Peki ama neyin der­
sini? Elbette Olay'm a~ttg. yeni alamn dersini. Chereau'nun bahsettigi
endi~e, eyleme ge~me endi~esiydi. ·

Giin\imilzde propagandast (yalmzca dar siyasi anlamda degil) tam
da bOylesine bir A~tkltgm miimkiinliigunii hedef ahr: Kendisinin de
farkmda olmadtgt, yaptsal olarak kor oldugu bir ~eye kar~t sava~rr; ger­
~ekte kar~tsmda yer alan gii~lerle (siyasi hasiiDlarla) degil, ama duruma
i~kin olan imkanla (devrimci-ozgiirle~tirici iitopik potansiyelle) miica­
dele eder:

DU~mim propagandarun bUtiin gayesi, mevcut bir gtlcii ortadan kal­
dmnak degil (bu i~lev daha ~ok polis gii~lerine brralahr), daha ziyade
durumun fark edilmemcy imkanhhgmz yok etmektir. Bu imkanhhk,
propaganda yapanlar tarafindan da fark edihnez, zira onun nitelikleri
aym anda hem dwurna i~kindir hem de onun i~inde goriinrnez. 10

Radikal ozgiirle~tirici siyasetin kar~tsmdaki d~man propagandanm ta­
biatt geregi sinik olmasmm sebebi i~te budur. Kendi dediklerine inan­
mamast anlanimda degil, ~ok daha temel bir seviyede. Kendi dedikleri­
ne gen;ekten inandtgt ol~iide siniktir, zira m\imkiin olan en iyi diinyada
ya~amasak bile kotiiniin iyisinde ya~adtgmuza ve herhangi bir radikal
degi~imin onu sadece daha da kotiiye siirilldeyecegine btkkmltkla ina­
rur.

* Y azar bu harfi ingilizcedeki "ben" kelimesi i~in kullaruyor. -):.n.
I 0 Alain Badiou, "Seminar on Plato's Republic" (yayunlanmanu~tlr), 13 $ubat 2008.

36

1

Kutsala Kar~1 Huistiyanhk
Zizek

"Tann yoksa her ~ey mubahtlr" sozii genellikle Karamazov
Karde~ler'e dayandmlsa da geryekte Dostoyevski hiybir zaman
boyle bir ~ey yazmad1. 1 (bu sozii Dostoyevski 'ye ilk kez Sartre Var­
lzk ve Hi9lik'te atfetmi~tir). Gelgelelim olgusal olarak hatah olsa da
bu yanh~ atfm ytllarca surup gitmesi, soziin ideolojik yaptmtzda bir
yere dokundugunu gosterir. Muhafazakarlann bu sozii, Ateist-hedo­
nist elitler arasmdaki skandallar sorulunca hattrlatmast pek de ~~rr­
ttct degildir: Denir ki, ~ayet insan ugra~lanna ~tlmaz smtr koyan
rum a~?km otoriteyi busburun yadsrrsak gulag'larda oldurulen mil­
yonlardan tutun da hayvanlarla sekse ve e~?cinsel evliliklerine kadar
her ~ey i~te boyle neticelenir. Boyle smtrlar olmakstzm, diye devam
ederler, ki~inin bir aray gibi kullandtgt kom~usundan kar ve zevk
iyin insafstzca faydalanmast, onu kolele~tirmesi, a~agtlamast veya
oldlirmesinin onunde hiybir nihai engel yoktur. Oyleyse bizi bu ni­
hai ahlaki Uyurumdan ayrran, geyici ve mecburi olmayan "kurtlar
arasmdaki anla~malar", sag ve esen kalabilmek iyin kabul ettigimiz,

Buna en yakl~an ifadelerden biri Dimitri'nin (Alyo~a'ya aktardtgt kadanyla)
Rakitin'le olan tarti~masmdaki iddiastdtr: "'Peki oyleyse insan ne olacak?' diye
sordum, 'Tann ve olilmsilz hayat olmakstzm? Oyleyse her ~y milbah rrudrr, her
istediklerini yapabilirler mi?"' Bkz. Fyodor Dostoyevski, The Brothers Karamazov
(New York: Dover Publications, 2005), s. 672 [Tilrk~esi: Karamazov Karde§ler,
~ev. Ergin Altay, istanbul: ileti~im. 2010]. Bu ~evirideki son ciimle "0yleyse her
~ey yasaldtr" diye b~hyor; orijinalinden k~li~tlrdlktan sonra ''yasal" kelime­
sinin yerine Rus~adaki pozvoleno kelimesini kar~tlayan "mObah" koydum.

37

ACJ <;:EKEN TANRI

kendi kendimize dayatbgtmtz ve her an ihliil edilebilecek smular­
dtr ... Peki ama ~eyler hakikaten boyle midir?

Bilindigi iizere Jacques Lacan psikanalitik uygulamamn bize
Dostoyevski'nin htikmtinti ters ~evirmeyi ogrettigini iddia eder:
"Tann yoksa her ~ey yasakttr." Ahlaki sagduyumuz bu ters ~evirme­
yi kolay kolay hazmedemez: Slovenya'daki solcu bir gazete Lacan
tizerine bir kitap i~in yaztlmt~ bu sozti ~oyle degi~tirerek, aksi hal­
de olwnlu saytlabilecek bir ele~tiri yaztsmda ~u hale getirir: "Tan­
n yoksa bile tabii ki her ~ey mtibah degildir!" Lacan'm provokatif
soztinti, biz ateistlerin bile baz1 etik s1mrlara sayg1 gosterdigimiz
~eklindeki makul bir teminata donll~ttiren mti~fik bir bayagtltk ...
Ne var ki Lacan'm sozti bo~ bir paradoks gibi gortinse de ahlaki
manzaramtza bakacak olursak soztin liberal ateist hedonist evreni
tammlamaya ~ok daha uygun oldugunu dogrulamt~ oluruz: Onlar
hayatlanm zevk arayt~ma adamt~br; fakat onlara bu arayt~ i~in alan
a~ma gtivencesi veren harici bir otorite olmadtgmdan ottirti kendi
kendilerine dayatttklan Siyaseten Dogrucu kurallar agmm i~inde,
sanki geleneksel ahlaktan daha actmastz bir superego onlan kontrol
ediyormu~~asma stkt~Ip kalular. Haz pe~inde ko~arken otekilerin
alarum a~agtlayabilecekleri veya ihlal edebilecekleri fikri onlarda
bir saplantt haline gelmi~tir, ki bu ytizden i~i digerlerini "tacizden"
nastl ka~macaklanna dair re~etelerle kendi davraru~lanm dtizenle­
meye kadar giderler; kendilerine ozen gostermek (fiziksel zinde­
lik, saghkh yemek, ruhsal gev~eme ...) i~in hazrrladlldan karma~tk
kurallan saymtyorum bile. Hakikaten de hi~bir ~ey bir hedonistten
daha basktct ve denetimli olamaz.

Birinci gozleme stktca bagh alan ikinci mesele, gtintimiizde
her ~eyin astl kendilerini Takdir-i ilahi'nin ara~lan olarak onun­
la dogrudan ~iddetli bir ~ekilde ili~kilenenlere mtibah oldugudur.
Kierkegaard'm etik olanm dinsel olarak asktya ahnmast dedigi ~eyin
sapkm bir uyarlamasmt uygulamaya koyanlar, fundamentalist deni­
lenlerdir: Tann'dan gelen bir gorevle binlerce maswn oldiirtilebilir ...
Oyleyse bugtinlerde niye dinsel (veya etnik) yoldan me~rula~tmlan
~iddetin yiikseli~ine tantk oluyoruz? <;iinkii kendini post-ideolojik
olarak algtlayan bir devirde ya~tyoruz. Biiytik kamusal meseleler ar-

38

KUTSALA KAR:;ll HIRISTIYANLIK- ZIZEK

tik kitle ~iddeti (veya sava~r) iyin zemin olu~turamadrgmdan otiirii,
yani hegemonik ideolojimiz bizi hayattan zevk almaya ve Benlikle­
rimizi geryekle~tinneye yagrrdrgmdan otiirii i~kenceye ve ba~ka bir
insamn oldfui.ilmesine kar~I duyduklan tiksinmeyi a~mak yOgu insan
iyin yok giiytiir. insanlann yogu kendiliginden ahlakhdrr: Onlar iyin
ba~ka bir insana i~kence etlnek veya onu oldiirmek son derece trav­
matiktir. Bu yiizden bunlan yaptrrmaya sevk edebilmek iyin ehem­
miyetsiz bireyin oldiirmeye ili~kin endi~elerini solda srfrr brrakacak
daha biiyiik bir 'kutsal Sebep' gerekir. Din ve etnik aidiyet bunun
iyin yok uygundur. ~iiphesiz yalmz zevk iyin, sadece oldiirmenin
hatnna toplu katliam yapabilmi~ patolojik ateist vakalan vardrr; an­
cak bunlar adl iisti.inde, istisnadrr. insanlann biiyiik yogunlugunun
Otekinin aCISl iyin duyduklan teme} duyarhhgmt uyu~tlrrmak gerekir.
Bunun iyin kutsal bir Sebebe ihtiyay duyulur: 0 olmasaydr yaptrk­
lanmrzm nihai sorumlulugunu bo~altacagrmrz bir Mutlak olmakst­
zm biiti.in yiikii srrtlamamrz gerekirdi. Din ideologlan dogru ya da
yanh~ bir ~ekilde dinin esasmda kotii olabilecek insanlara iyi ~eyler
yaptrrdrgmr srk srk savunurlar. Bugiinkii tecriibelerimizden yola yl­
kacak olursak, din olmadrgmda iyiler iyi ~eyler, kotiiler kotii ~eyler
yapmayr siirdiiriirken, yalmz dinin iyilere kotii ~eyler yaptlrabildigini
savunan Steve Weinberg'in izinden aynlmamahyrz.

Bir o kadar onemli olan ba~ka bir nokta da aym durumun "insani
zaytfhklar" denen ~eylerin sergilenmesi iyin de geyerli gibi goriin­
diigudiir: Tannsrz hedonistler arasmdaki Uy cinsellik biyimleri her
~eyden soyutlanarak derhal tannsrzlann ahlaksrzhgrm temsil eden
simgelere donii~tiiriiliirken, yok daha biiyiik yapta bir fenomen olan
papaz pedofilisiyle bir kurum olarak Kilise arasmdaki baglantryr
sorgulamak din kar~rtt iftira olarak reddedilir. Katolik Kilisesi'nin
bir kurum olarak biinyesindeki pedofilleri nasrl korudugunun sag­
lam belgelere dayanan hikayesi de, Tann varsa her ~eyin (kendini
onun hizmetkan olarak hakh ytkaranlara) nastl da miibah oldugunun
diger bir iyi omegidir. Pedofilleri koruyan bu tavn igreny krlan ~ey,
eylemin gonlii geni~ hedonistler tarafmdan degil de kendini -tiim
bunlar yetlniyormu~ gibi- bizatihi toplurnun ahlaki koruyucusu ola­
rak iddia eden bir kurum tarafmdan icra edilmesidir.

39

ACI <;:EKEN TANRI

Peki ya Stalinist Komiinist toplu katliamlanna ne demeli? Ya
isimsiz milyonlann kanun d1~1 tasfiyesi? Bu su~;lann, Stalinistlerin
kendi ikame-tanns1 tarafmdan, hayallonkhgma ugram1~ iinlti eski
Komtinistlerden bir tanesi olan Ignazio Silone'nun deyi~iyle "ba~a­
nslzhga ugram1~ o Tann" arac1hg1yla akland1gm1 fark etmek gayet
kolaydrr: Onlann kendi Tanns1 vard1, bu ytizden her ~ey onlara mti­
bahtl. Diger bir deyi~le, dinsel ~iddet mantiS! buraya da aym ~ekilde
uygulanabilir. Stalinist Komiinistler kendilerini ozgtirltiklerinden
vazge~;mi~ hedonist bireyler olarak algllamazlar; hay1r, kendilerini
tarihsel ilerlemenin arac1, insanhg1 Komiinizmin "ytiksek" a~ama­
sma dogru iteleyen bir zorunluluk olarak algllarlar. i~te kendi Mut­
laklarma (ve aralanndaki imtiyazh ili~kiye) ba~vurarak istedikleri
-veya elzem oldugunu dti~iindtikleri- her ~eyi yapmalanmn oniinti
a~;an ~ey tam da budur. Kendilerini ideolojik olarak koruyan kal­
kanlarmda ~;atlaklar belirdigi arida pek ~;ok komiinistin yaptlklannm
ytikiinii ta~1yamaz hale gelmesinin sebebi, Tarih'in, daha ytiksek bir
Alol'rnm koruyucusu olmaks1Z1n edimleriyle ytizle~mek zorunda
kalmalandrr. Kru~~;ev'in 1956'da Stalin'in sw;:lanm a~1klad1g1 ko­
nu~masmdan sonra partinin onde gelen pek yok kurmaymm intihar
etmesinin sebebi i~te buydu: Konu~madan yeni bir ~ey ogrenme­
mi~lerdi, geryekleri az yok biliyorlard1; sadece komiinist tarihsel
Mutlak'm tarihsel me~rula~tirmasmdan mahrum brralalmi~lardl.

Stalinizm bu mant1ga ba~ka bir saplan hava daha katar: Stalinist­
ler aclffiaSIZ iktidar ve ~iddet i~leyi~ini me~rula~trrmak ugruna yalmz
kendi rollerini Mutlak'm bir aracma donii~tiirmek zorunda kalma­
dllar; kar~1tlanm ~eytanla~trrmak, yozl~manm ve ~okii~iin viicut
bulmu~ hali olarak resmetmek zorunda kaldllar. Daha iist dtizeydeki
Fa~izm iyin bile boyleydi bu. Naziler ahlak bozuklugunun her fe­
nomenini derhal Y ahudi yozla~masmm bir simgesi haline getirirdi.
Finansal spekiilasyon, antimilitarizm, kiiltiirel modernizm, cinsel
ozgtirliik gibi ~eyler arasmda bir devamhhk oldugu ileri siiriildii,
zira bunlann tiimti aym Y ahudi oziinden, toplumu gizliden gizliye
kontrol eden aym yan goriiniir failden doguyorm~ gibi alglland1. Bu
~eytanla~trrmalar gayet temel bir stratejik i~leve sahipti: <;iinkii artlk

40

KUTSALA KAR:;il HIRiSTiYANLIK - tiZEK

bu kahc1 hale gelmi~ olaganiistii durumda her ~eyin miibah oldugun­
dan Nazilerin istediklerini yapabilmeleri me~ruiyet kazamyordu.

Bahsebnemiz gereken ve aym derecede onem ~1yan son nokta
da, buradaki esas ironidir: A~km smrrlann dagllmasma iiziilenlerin
yogu, kendilerini Hrristiyan olarak tan1mlasalar da yeni bir d1~sal/
a~km smrra, smrr dayatan ilahi bir faile duyulan hasret hi~Y de Hrristi­
yan degildir. H1ristiyan Tann, sm1r koyan a~km bir Tann degil, i~Ykin
~km Tanns1dlr. Tann ne de olsa a~kbr, miiminleri arasmda a~k ol­
dugu siirece var olur. Demek ki baz1 H1ristiyanlann Lacan'm "Tann
varsa her ~ey miibahtrr!" soziinii yasaklay1c1 Y asa'mn a~kla a~llmas1
~eklindeki Hrristiyan anlay1~1mn sonucu olarak aylkya savunrnas1 pek
de ~~1rt1c1 degildir: ~ayet ilahi a~kla y~arsan, kotii bir ~ey yapmak
istemeyeceginden hiybir yasaga ihtiyacm kalmaz, elbette istedigini
yapabilirsin... Etik olarun "fundamentalist" anlay1~la dinsel olarak
asklya ahru~mm bu formiilasyonu Augustine tarafmdan zaten oneril­
mi~ti: "Tann'y1 sevin ve ona nasll isterseniz oyle davramn." (Ya da
bunun bir ba~ka versiyonu: "Sevin ve ne istiyorsamz yapm." Hrris­
tiyan bakl~ ay1sma gore Tann, A~k oldugu iyin ikisi de aym kap1ya
ylkar.) Tabii ki buradaki asll tuzak, Tann'y1 seversen onun istedigi­
ni isteyecek olmand1r: Onu memnun eden seni memnun eder, onu
memnun ebneyense seni peri~an eder. Bu yiizden oyle her "istedigini
yapamazsm": Tann'ya olan a~km gen;ekse, bu ~k istedigin ~eyi ya­
parken yiiksek etik olytitlere uyacagm1 garantiler. Herkesin bildigi bir
~akay1 andmr bu: "Ni~anhm hiybir zaman bulu~maya ge!Y kalmaz,
~Yiinkii gey kald1gmda artlk benim ni~anhm degildir zaten." Tann'y1
seversen istedigini yapabilirsin, yiinkii bir kotiiliik yapman Tann'y1
geryekten sevmedigine delalettir. Gelgelelim muglakllk, inancma
d1~andan degen Tann'nm ne yapmaru istediginin hiybir garantisi ol­
madlgmdan otiirii siiriip gider. Tann'ya a~k ve inancmm d1~mda her­
hangi bir etik olyiitiin olmad1gmda, Tann'ya olan a~klm en korkuny
eylemleri me~rula~trrmada kullanman tehlikesi daima pusuda bekler.

Kald1 ki Dostoyevski "Tann yoksa her ~ey miibaht1r" fikrini
ortaya att1gmda bizi kesinlikle sm1rs1z ozgiirliige ka~1 uyarm1yor,
yani insan ozgiirltigunii Slmrlayan a~kln bir yasaklamanm fai}i

41

ACI c;;EKEN TANRI

olan Tann'yt savunmuyordu. Engizisyon tarafmdan yonetilen bir
toplumda Tann ozgiirliigum\iziin kaynagt olarak degil de, onu kt­
sttlayan yiiksek bir gii(j: olarak i~ ba~mda oldugundan her ~ey tabii
ki rniibah degildir. Btiyiik Engizisyoncu hikayesinin astl meselesi,
isa 'nm mesajmm oyle bir toplumda silinip gidecegidir; isa bu toplu­
mun i(j:ine dti~ecek olsaydt insanlara armagan olarak (sonralan agtr
bir yiik oldugu anla~dan) ozgiirltik ve sorumluluk getirdiginden do­
layt toplumsal dtizen ve mutluluga kar~1 oltimctil bir tehdit olarak
yakthrdJ. Nitekim boylece Tann yoksa her ~eyin mtibah olmast me­
selesinin jj:Ok daha muglak oldugu ayyuka jj:tktyor; bu a~tdan Kara­
mazov Karde~/er'in Be~inci Kitabt'nda ivan ile Alyo~a arasmda bir
lokantada gejj:en uzun sohbete yakmdan bakmaya deger goriinliyor.
ivan Btiytik Engizisyoncu hakkmda kafasmda kurdugu hikayeyi an­
latJr: isa, Engizisyon doneminde dtinyaya geri donerek Sevilla 'ya
gelir; birjj:ok mucize gerjj:ekle~tirir, insanlar onu tamr ve jj:Ok sever;
fakat k1sa stire i~Yinde Engizisyon tarafmdan tutuklarur ve hemen er­
tesi giinti yaktlmasma karar verilir. Buytik Engizisyoncu, Kilise'nin
artik ona ihtiyact olmadtgmt soylemek i(j:in hticresini ziyaret eder;
zira donii~ti, rnisyonu insanlara mutluluk getirmek olan Kilise'nin
yoluna ta!? koyacaktu. isa insan dogast hakkmda yanh~ hiiktim ver­
mi~tir: insanhgm btiytik jj:ogunlugu onun verdigi ozgtirltikle ba~a
jj:Ikamaz; isa insanlara sejj:me ozgiirliigu vererek insanlann jj:ogunu
kurtulu~tan mahrum etmi~ ve ac1 jj:ekmeye mahkfun etmi~tir.

Nitekim Engizisyoncu ve Kilise, insanlara mutluluk getirmek
i(j:in "bilge ruha, korkunjj: oltim ve yik1m ruhuna", yani insan act­
lanna son verecek arajj:lan tek ba!?ma temin edebilecek ve herkesi
Kilise sancagt altmda birle~tirebilecek !?eytana uyar. Halk y1gmlan,
ozgiirltigun ytiktinii Slrtlayabilecek kadar gU!j:lU ki~ilerce yonetilme­
lidir; yalmz bu yolla ttim insanhk cehalet i(j:inde ve mutlu bir ~ekilde
ya!?aytp olebilir. Bu giiylii ki!?iler hayatlanm insanhgm seyme oz­
giirltiguyle ytizle!?mek zorunda kalmasmdan korumak ugruna ger­
yekten kendi kendilerini !?ehit edenlerdir. i~te bu ytizden isa ~oldeki
yoldan jj:Ikarmada ~eytamn ta~1 ekmege yevirme tavsiyesini reddet­
mekte hatahydt, ytinkii insanlar her zaman karmlanm kim tok tutar­
sa onun pe~inden gider. isa, bize "insanlan doyurun, sonra onlardan

42

KUTSALA KAR:;il HIRiSTiYANLIK - ZIZEK

erdem isteyin!" (ya da, Brecht' in Dilenciler Operasz'ndaki deyi~iy­
le: "Erst kommt das Fressen, dann kommt die Moral!"*) diyen bilge
deyi~i gormezden gelerek bu yoldan <;1karmay1 denemesini "insan
sadece ekmekle ya~amaz," diyerek reddecektir.

Konu~ma boyunca sessiz kalan isa, Engizisyoncu'ya cevap ver­
mek yerine onu dudaklanndan oper. ~a~kma donen Engizisyoncu,
isa'y1 sahverir ama asla geri donmemesini sayler ... Alyo~a, isa'mn
bu hikayedekijestini tekrarlayarak kar~lllk verir: 0 da usulca ivan'1
dudaklanndan oper.

Hikayenin ana fikri, Kilise'ye sald1rmaktan ve isa'mn bize
verdigi tam ozgiirliige geri donii~ii savunmaktan ibaret degildir.
Dostoyevski'nin kendisinin bu meseleye kesin bir cevab1 yoktur.
Biiyiik Engizisyoncu hikayesinin neredeyse hemen ardmdan gelen
Ke~i~ Zosima'mn hayat hikayesinin, ivan'm sorulanm cevaplama
giri~imi oldugu savunulabilir. Zosima oliim do~egindeyken isyan­
kar gen<;liginde nasll imana geldigini, bir diiellonun ortasmdayken
nasll ke~i~ olmaya karar verdigini anlatlr. Zosima, insanlann kendi
giinahlanm ve kusurlarm1 kabul ederek birbirlerini affetmeleri. ge­
rektigini ogutler: Hi<;bir giinah digerinden yahtllm1~ degildir, dola­
yisiyla herkes kom~usunun giinahlardan mesuldur ... "Tann yoksa,
her ~ey yasakt1r" hiikmiiniin Dostoyevski uyarlamas1 degil midir
bu? Eger isa'nm armagan1 bizi kokten bir ~ekilde ozgiir klhyorsa,
demek ki bu ozgiirliik tiim sorumluluklanmn ag1r yiikiinii de bera­
berinde getirir. Peki daha sahici olan bu duru~ bir feda da gerektirir
mi? Fedayla ne kast ettigimize baghd1r bu.

Jean-Luc Marion, "Fenomenolojik Feda Mefhumu i<;in Taslak,"2

adh yaz1sma tanns1z zamanlanmlZln "kutsal ile diinyevi arasmdaki
her fark1 yok etmeye, boylece onu kutsalla§tzrma (sacrifiement**)

* Almanca "Once gelir ti!onmak, sonra gelir ahlak!" anlammda ---):.n.
2 Marion 'un yayimlanmami~ makalesi onun ~u yaz1sma dayamr: "Sketch of a Phe­

nomenological Concept of the Gift", haz. M. M. Olivetti, Fi/osofia della rivelazi­
one i~inde (Rome: Biblioteca dell' Archivio di Filosdjia, 1994).

** Feda (sacrificium) kelimesi, etimolojik olarak bir fiilden, kutsal yapmak (sacrum
facere) fiilinden dogar; bu anlamtyla bir fiilin sonucunu imler. Ancak sacrum
facere'nin sacrificium haline gelmesinden once bir ara durak vard1r: sacrificie­
ment. Marion, sacrum facere'nin sonucuna degil, bu fiil meydana geldigi siirece
i~aret ettiginden ozel olarak bu kelimeyi kullamr. ---):.n.

43

ACI t;:EKEN TANRI

(veya bilakis diinyevile~tirme) vas1tas1yla atlatmaya ili~kin her
imkam ortadan kaldrrd1g1m" iddia ederek b~lar. Burada eklernerniz
gereken ilk ~ey, Agarnben'in selctiler ve diinyevi arasmda yapt1g1
aynrndrr: Diinyevi olan, selctiler-faydac1 degildir, kutsahn dOnyevi­
le~tirmesinin bir sonucudur ve dolay1s1yla biinyevi olarak kutsaldrr.
("Kutsal hale getirme" formiiliinii de diiz anlarn1yla anlarnahy1z:
Srradan bir nesneyi bizatihi fedakarhk kutsal hale getirir. Diger bir
deyi~le boylesi bir nesne dogrudan varhg1yla hi«; de kutsal degildir.)
Marion daha sonra feday1 ii«; bi«;irnini aynntlh bir ~ekilde tamrnlar:

Oncelikle, fedamn tanns1z zarnanlanrn1zda saf (terorist) ylk1rn
olarak ayakta kalan negatif-y1klc1 ve«;hesi vard1r: Kutsal't ancak
giindelik faydac1-i~levsel gidi~atl bozan anlarnstz y1k1m eylernleriy­
le kavrayabiliriz. Bir ~ey yok edilerek "kutsal hale gelir"; 11 Eyliil
enkazmm ("Stftr Noktas1") kutsal olrnasmm sebebi i~te budur ...
(Burada Marion bu negatif-ylklc1 feda kavrammda bir aynrna daha
gider: Benligin kendi kendine yetebilen ozerkligini ortaya koya­
bilrnesi i«;in biitiin rnaddi, "patolojik" yiiklerinin veya ozelliklerinin
yileci fedas1. Zira burada Ben'in kendine yeten ozerkHgini kendine
mal etrnesini saglayan asli "patolojik" i«;erigini feda ederiz; feda
ederek hi«;bir ~ey kaybetrnern, daha dogrusu yalmzca bizatihi ilgisiz
olan ~eyi kaybederirn.)

ikinci olarak, fedamn mfibadele ve«;hesi vardrr. Y ani bir ~eyi ko~ul­
lu bir armagan olarak, bir ~eyleri geri alrnak i«;in veririz: "Feda edilen,
armagamn elden «;lkardtgmdan fazlasm1 yok etmez, ne de olsa ikisi de
.miibadeleyi saglarnak i~in «;ah~rr; daha dogrusu, feda edilen yok etti­
ginde ve armagan elden «;tkttgmda kar~lllkhllk ekonomisini kurmak
i«;in aym ~ekilde i~lerler." Bir rniibadele edirni haline gelen fedamn
kendini ge«;ersiz klldtgmdan bu durum bir kordiigiimle neticelenir:

44

Fedanm hakikiligi mubadeleyle sonu~lamr, yani hakikiligini yitir­
mi~ olur; ~iinkii fedak:arhk tarn da kar~I!Ik beklerneden vermeye
dayanrnahdu; bOy ieee feda, armagan-olrnayanrn hakikiliginin ku­
sursuz bir omegi haline gelir. Dernek ki ki~i fedadan bahsettiginde
ve bunu ger~ekle~tirdiginde aslmda bir k~thk ilrnit ediyordur.
Her ~eyi kaybettigini iddia ettik~ hep daha fazla kazandrran bir

kar~I!Ik beklediginin teyididir bu.

KUTSALA KARSI HIRiSTiYANLIK- ZIZEK

Sorun ~u: Fedanm bu iki boyutu yeterli midir? Marion fedadaki
temel boyutunun, yani bol bol safi verme manttgmm miibadele an­
layr~mda kayboldugunu aylkya ifade eder: "Armagan, dogal anla­
mr verilmi~lige indirgenerek miibadeleden kurtanlabilir ve nitekim
kurtanlmahdrr. Miibadele ekonomisi bir armagan ekonomisi mey­
dana getirirken armagan, verilmi~lige indirgendiginde tam tersine
kendini miibadele kurallanndan kopararak ekonomi dr~mda tutar."
Burada iki ve<;:he arasmdaki simetriyi kayrrmamahyrz: ~ayet yrktm­
olarak-feda, ozerkligi kendine mal etrnekle sonuylamrsa ve bu da
(sadece gereksiz-ilgisiz olam yitirdigimizden dolayt) feda boyutu­
nu geyersiz ktlarsa miibadele-olarak-feda da aym ~ekilde miibadele
boyutunu geyersiz ktlar; fedayt ugruna yapttgrm yiiksek otoritenin
verdikleriyle sahip oldugum her ~eyin geri odenmesine bel bagladt­
grmdan ashnda hiybir ~ey feda etrniyor veya vermiyorumdur. Her
ikisinde de feda edilen kaytp, geyersiz ktlmmt~ olur.

Miibadele-olarak-fedaya iykin fedamn daha radikal bir boyutu
bu tammda eksiktir: Miibadele alanma adtm atabilmek iyin onceden
bir ~ey feda etrnek zorundaytmdu ve bu feda, herhangi bir iyerigin
veya nesnenin fedasmdan once gelir. Beni bir miibadele nesnesi ha­
line getiren, oldukya oznel konumumdan feda ettigim bu ~eydir. Bu
feda, anlam i<;:in odenen bir bedeldir: Bi<;:im iyin i<;:erigi feda eder,
yani miibadelenin diyalogla yeryevelenen biyimine giri~ hakkt ka­
zamnm. Demek ki feda ettigim ~ey hiybir etkiye sahip olmasa bile
arttk olan ne varsa taraftmdan anlamh bir tepki olarak yorumlandt­
gmdan dolayr bunu da (olumsuz) bir cevap olarak yorumlayabili­
rim. Her haliikarda ileti~im kurulacak, ugruna feda edebilecegim bir
~eyler olan birisi vardrr.

Uyiincii olarak, Marion ilk ikisi gibi kendi kendini geyersiz ktlma­
yan bir feda kavrarru geli~tirmek iyin armagan (olarak feda) paradok­
suna, kar~tltk beklemeden vermenin katt~tksrz edimi iizerinde dumr.
Paradoks, armaganm geryekten de herhangi bir miibadele ekonomisi
dt~mda verilmi~ olsa bile hem verilmi~liginin hem de vereninin onda
kayboldugundan otiirii kendini bir armagan olarak geyersiz ktlmasm­
da yatar: "Armagan alan, kendisine verilmi~ olanda bir onceki sahibi­
nin yehresini ve giiciinii gordiigu siirece onu kendisininmi~ gibi ala-

45

AC! <;:EKEN TANRl

maz. Bu sahip (annagam veren) kaybolmahdrr ki armagan verilmi~
olarak goriinmeye ba~lasm; son olarak da armagant veren onun kesin
olarak verilmi~, yani elden pkanlmt~ olarak gortinmesi i~in armagan­
dan biitiiniiyle kaybolmahdtt." Feda tam bu noktada sahneye girer:
Verilmi~ligi (ve bOylelikle vereni) goriiniir ktlar:

Feda edilen ~ey, annagam ba~langtyta meydana getiren iadeye
iade etmek suretiyle geldigi yer olan verilmi~lige geri verir. Feda
edilen ~ey, armagam terk etmez, tilmilyle onun i9indedir. Feda
edilen ~ey, armagant btrakmaz, tilmilyle onun i9inde banmr. Ken­
dini, armagam verilebirlige yeniden vererek tezahilr eder, 9iinkil
ba~langtcmdan itibaren onu tekrarlar. (...) Sanki veren ya alacak­
lanm toplamaya (miibadele) ya da tamamlaytci bir hiirmete (sim­
gesel rna~ olarak minnettarhk) ihtiyact varm1~ gibi bir durum,
yani bir kar~t-armagan sorunu degildir bu; verilmi~lik silrecini
tam tersi anlamda tekrar edip armagam eski gorevine getirerek
farkma vanna ve onu (verilmi~lik olmakstzm) olgusal olarak bu­
lunmu~ bir nesne haline gerilemesinden kurtarma sorunudur.

Boyle bir fedayla hi~bir ~ey kaybetmi~ olmam, yalmz sahip oldu­
gumun armagan statiisiinii kendi ba~ma ortaya koymu~ olurum.
Marion 'un verdigi astl omegin, babanm ger~ekte oglunu yitirmedigi
ibrahim ve ishak'm hikayesi olmasma ~a~rnamak gerek. ibrahim'in
tek yapmast gereken oglunun ashnda kendisine ait olmamasma, ona
Tarm tarafmdan verildigine dayanarak oglunu feda etmeye haztr ol­
dugunu gostermesiydi:

Tann'nm, ibraham'in ishak'I oldiirmesini engelleyerek aslmda
tam olarak ibrahim'in kurban edilmesine k~I gelmi~ olmaz, sa­
dece onun oldiirillmesini ge9ersiz lalmt~ olur, 9ilnkil boyle bir ~ey
feda etmenin oziine ait degildir: ishak'm geryekten olmesi fedayi
yalmzca genelge9er anlamda (yiktm, elden yikanna, mubadele ve
80zle~me) saglamt~ olurdu. (...) ishak'm canmm bagt~lanmast
bundan boyle ibrahim tarafmdan (Tann'dan gelen) bir annagan
olarak algilantr. Tann oglunu ona yeniden, ikinci kez tekrar ver­
mi~, onu tam anlarmyla bir armagan olarak kutsamak iyin bir faz­
lalik gibi sunmu~ olur. (...) Feda, armagan1 ikiye katlar ve ilk kez
onu oldugu gibi onaylar.

KUTSALA KAR~! HIRiSTiYANL!K- ZIZEK

Burada "oldugu gibi" tabiri can ahctdtr: Arttk annagan tekrar yo­
luyla verilmi~ olanda yok olmaz, bir annagan olarak ortaya konur.
Oyleyse bu noktada kim feda eder? Armagan ve feda birbirine ztt­
tlr: Tann armagan eder, insansa verilmi~ olarak tekrar kazanmak
i9in kendine mal ettigi armagam feda eder ... Ttpkt reddedilmek
i9in sunulan kibar teklifler gibi fedakarhk da bu son anda duraklar:
Reddetmen kaydtyla (af dilemeyi, hesabt odemeyi ...) teklif ediyo­
rum. Ne var ki burada onemli bir fark vardtr: Hem veren hem de
alan, reddedilmek i9in sunulan bir teklifin reddedilmek niyetiyle su­
nuldugunu bilir; oysa tekrarlanan armagan olarak fedada armagant
yalmzca onu hakikaten de kaybetmeye haztrsam geri almm (bana
yeniden verilir). Ama ayntst isa'mn hayatlm kaybettigi ve Dirilifte
onu geri alacagt feda i9in de ge9erli midir? Veren ve alan kimdir?
Marion, isa'mn feda edi~ini karmakan~tk ve pek inandmct olmayan
bir giri~imle kendi ~emasma stkt~tlrmaya 9ah~arak Baba Tann'yt
veren, isa'yt alan, Kutsal Ruh'u da isa'mn babasma iade ettigi ve
(Dirili~ 'te) armagan olarak geri aldtgt nesne olarak goriir:

isa'nm olilmil (sagduyudan ziyade) ~u anlamda bir feda olur: isa
ruhunu, onu kendisine veren babasma iade ederek -Tann'y1 in­
sanlardan ay1ran ve gorilnmez kilan- Tapmak'm ortiisilnii yirtma­
ya te~vik eder ve kendine aniden "ger~eklen Tann'nm oglu" gibi
(Matta 27:51, 54) gorilnilr ve nitekim kendini degil, gorilnmez
Baba'sm1 gorilnilr kilar. Boylece armagan, verenini ve (burada
Teslisvari) verilmi~lik siirecini gorilnilr kilar.

isa'mn 9armthta hayatmt insanhga saf ve ko~ulsuz bir anna~an
olarak vererek ger9ekle~tirdigi fedakarhgmm anlamt kaybolmu~ ol­
muyor mu burada? Marion'un bu yorumu esasmda isa'yt onemsiz
bir aractya indirgeyen, tek ger9ek veren olarak Baba-Tann ilzerine
yogunla~an dilpedilz Htristiyanhk-oncesi bir yorum degil midir?
Durum aslmda tam tersi degil midir? En rahat anlayabilece~imiz
manada 9ann1hta goriinen ~ey, actlar i9indeki isa'mn bilyilleyici en­
dammm arkaplanmda kaybolan Baba Tann'dan ziyade, veren ola­
rak isa degil midir? Onun fedakarhgt nihai annagan degil midir?
Diger bir deyi~le, isa'nm olilmilnil ger9ek ugruna bir fedakarhk ola-

47

ACI t;:EKEN TANRI

rak okumak daha uygun degil midir: isa, biz insanlar Kutsal Ruh ar­
maganmt (miiminler cemaati) elde edebilelim diye mi gen;ekten ve
tamamtyla ~armthta oltir? Kaldt ki bu armagam tiim radikalligiyle
ele alacak olursak onu Tann'nm oldugiin, buyfik Oteki'nin olmadt­
gmm butfinuyle kabulfi olarak anlamlandtrmaya mecbur kalmaz mt­
ytz? Kutsal Ruh, simgesel cemaatin buyfik Otekisi degildir, buyfik
Oteki' den gelen destek kokten bir ~ekilde kesildiginde ne s 'autorise
que de lui-meme* bir topluluktur. Demek ki, isa tam da Marion'un
tasnifinde eksik olan ve Lacan'm ~ok onem verdigi fedakarhgm
sapkm bir ~eklini tamamen ytirfirlukten kaldtrmt~hr (feda etmi~tir).

Lacan i~in bu ilave "sapkm" fedakarhgm iki bi~imi vardtr. il­
kinde feda, biiyfik Oteki'nin acziyetinin inkinm sahneler: En teme­
linde ozne ~tkar saglamak i~in degil, Oteki 'ndeki eksigi tamamla­
mak, 6teki 'nin kadiri mutlak veya en azmdan tutarh goriinmesini
slirdtirmek i<;in fedakarhgtm sunar. 1938 yaptmt klasik Hollywood
macera melodramt olan Giizel Davram~/Beau Geste'i hatrrlayahm.
iyiliksever teyzeleriyle ya~ayan u~ karde~ten en buyfigu, nankor­
liigun son derece acunastz bir hareketle teyzesinin ailesinin oviin~
kaynagt olan servet degerindeki elmas kolyesini ~alar ve itibannm
mahvolacagmt, sonsuza dek bayrrsever kadmm terbiyesiz htrstzt
olarak amlacagmt bilerek ortadan kaybolur. Oyleyse niye yapar
bunu? Filmin sonunda kolyenin sahte oldugunu ve utandtnct i~ayt
engellemek i~in ~aldtgmt ogreniriz: Bir sfire once teyzesinin ailesini
ifiastan kurtarmak i~in kolyeyi zengin bir mihraceye satttgt ve yeri­
ne degersiz bir taklit koydugu herkese me~hul olsa da buyfik karde~
tarafmdan bilinir.

"Hrrstzhgmdan" evvel kolyenin diger sahibi olan uzaktan akraba
amcasmm mali kazanr; i~in onu satrnak istedigini ogrenmi~ti; kolye
sattlacak olursa, sahte oldugu ayyuka ~tkacaktt. Bu yfizden teyzesi­
nin ve nitekim ailesinin gururunu koruyabilmesinin tek yolu kolye­
nin ~ahm~mt sahnelemekti... Bu tam da htrstzhk su~unun ger~ek
aldatmactstdrr: Nihai olarak ~almacak hi~bir ~eyin olmadzgz olgu­
sunun ustiinu ortmek. Bu yolla Oteki'nin temel eksigi ortbas edilir,
yani Oteki 'nin kendisinden ~ahnan ~eye sahip oldugu yamlsamast

* Frans1zca "Kendinden b~ka kimseden izin almayan" anlanunda. ~.n.

48

KUTSALA KAR~I HIRISTfYANLIK- ZIZEK

muhafaza edilir. Nasll insan a~kta sahip olunmayan ~eyi veriyorsa,
a~k su9unda sevilen Oteki'den, onun sahip olmadtgt ~ey 9ahmr, ki
:filmin ismi olan "beau geste" ile de kastedilen budur. Feda etme­
nin manast da tam bu noktada yatar: Oteki'nin onurlu gortinu~\inu
sfudurrnek, sevilen Oteki'yi utan9tan kurtarrnak i9in ki~i kendisini
(saygm toplumdaki gururunu ve gelecegini) feda eder.

Ancak fedakarhgm daha tekinsiz bir boyutu daha var. Sine­
madan bir ornek daha verelim: Jeannot Szwarc'm Sifre/Enigma'st
(1981). Film, onceden muhalifbir gazeteci olan ve sonradan Batt'ya
go9 eden, ardmdan da CIA tarafmdan i~e alman ve KGB karargah­
lanyla karakollan arasmdaki rum haberle~meyi ele ge9irrneyi sag­
layacak ~ifreleyen/~ifrektran bir bilgisayar 9ipini ele ge9irrnek i9in
Dogu Almanya'ya gonderilen bir ajam konu alrr. Kii9Uk aynnttlar
ajana gorevinde bir yanh~hk oldugunu sezdirir, yani Dogu Alman­
lar ve Ruslar geli~inden onceden haberdardtr. Tam olarak ne olmak­
tadtr? Komiinistler, CIA karargahlanna Ruslan ve Dogu Almanlan
gizli gorevi hakkmda bilgilendirrni~ bir kostebek mi stzdtrrnt~ttr?
Filmin sonuna dogru yoziimiin 90k daha zekice oldugunu ogreniriz:
CIA ~ifreleyici 9ipe zaten sahiptir, fakat ne yaztk ki Ruslar bundan
~iiphelenerek ge9ici sfueligine gizli haberle~meleri i9in bilgisayar
aglanm kullanmayt btraktrlar. Operasyonun astl amact Ruslan 9ipin
CIA'de olmadtgma ikna etmektir: CIA bir yandan onu almak i9in
bir ajan gonderir, diger yandan 9ip i9in bir operasyon yaplldtgmt
duyan Ruslann kendi ajanlanm tutuklayacag;t ihtimaline giivenerek
operasyonu kasten ogrenmesine izin verir. Boylece sonu9ta gorevin
ba~anh bir ~ekilde engellemesine izin verilerek Ruslar, Amerika­
hlann 9ipe sahip olmadtg;Ina ve bOylece haberle~me baglanttlanm
kullanmamn emniyetli olduguna ikna olacaklardt. .. Hikayenin tra­
jik taraft ~iiphesiz CIA'in gorevin ba§ans1zlzga ugramasml isteme­
sidir: Srrlanna vaktf olmadtklanm kamtlamaya 9ah~mak gibi yiice
bir gaye ugruna muhalif ajan pe~inen feda edilmi~tir.

Buradaki strateji, Oteki 'yi (dii~mam) aradtgi ~eye halihaz1rda sa­
hip olmadtg;Im ikna etmek i9in bir arama operasyonu sahnelemek­
tir. K.Isacast, Oteki'nin en i9teki srrn olan agalma'ya zaten sahip
olundugunu ondan saklamak i9in bir eksigi, bir istegi varrnt~ numa-

49

ACI <;:EKEN TANRI

rast yapthr. Nesnenin tekrar elde edilebilmesi i~in Yasa tarafmdan
diizenlenen arzunun ters duran merdiveninde kaybedilmek zorunda
olundugu ve arzunun temeli olan simgesel hadtm etmedeki temel pa­
radoksla bu yap1 bir ~ekilde baglantth degil midir? Simgesel hadtm
etme, genellikle sahip olunmayan bir ~eyin kaybedilmesidir, yani
arzunun nesnesi-nedeni kendi kaybmdan/geri ~ekilmesinden dogan
bir nesnedir; gelgelelim burada bir kaybm numarastm yapmanm di­
ger ytizii kar~tmtza ~tkar. Simgesel Yasa'nm 6tekisi jouissance 'z
yasakladtgt surece oznenin keyif almasmm tek yolu, jouissance't
saglayan nesnenin eksikligini hissediyor gibi gorunmesidir; diger
deyi~le, o nesneyi umutsuzca aramasmm mizanseniyle ona sahip ol­
dugunun Oteki'nin bakt~mdan gizlenmesidir.

Boylece fedakarhk konusunda yolumuz biraz daha aydmlanm1~
oluyor: Oteki'nden bir ~ey almak amactyla fedakarhk yaptlmaz;
6teki'ni aldatmak i~in, onu ki~ide hala bir ~eyin, yanijouissance'm
eksik olduguna ikna etmek i~in yapthr. Obsesif sinir hastalanmn
kendi fedakarhk riruellerini ger~ekle~tirmeye dair basktyt tekrar
tekrar hissetmelerinin sebebi jouissance'lanm Oteki'nin goziinde
inkar etmektir ... Peki fedakarhgm bu iki psikanalitik versiyonunun
teolojik anlam1 nedir? Tuzaklanm nastl atlatabiliriz? Cevabt Jean­
Pierre Dupuy' in fedakarhk ile kutsal arasmdaki bag iizerine yazdtgt
La marque du sacre (Kutsal'm izi)3 adh kitabmda bulabiliriz. Kitap,
be~eri veya toplurnsal denilen bilimlerin, Lacan'm "buytik Oteki",
Hegel'in "dt~sall~ttrma" (Entiiusserung), Marx'm yabanctla~ma
ve -neden olmasm- Friedrick Hayek'in "oza~kmhk" dedigi ~eyin
koklerinin asli gizemiyle yiiz yiize getirir: Nas!l olur da bireylerin
birbirleriyle etkile~imlerinden, bir "nesnel diizen"in gorfintilsu or­
taya ~tkar da onlann birbirleriyle etkile~imlerine indirgenemeyen,
ancak hayatlanm belirleyen maddi bir fail olarak tecrube edilir?
Boyle bir "toz"fin "maskesini du~firrnek", fenomenolojik bir koke­
nin ara~lanyla onun a~ama a~ama nastl "~eyle~tigini" ve bireylerin
etkile~imlerinden dogarak nastl tortulandtgmt gostermek pek kolay
gelebilir: Ancak buradaki problem, boyle hayalilsanal bir tozfin bir

3 Jean-Pierre Dupuy, La marque du sacre (Paris: Camets Nord, 2008). Metnin bun­
dan sonraki kismmda parantez i~ine ahnan say1lar bu kitabm sayfa nurnaralandrr.

50

KUTSALA KARSI HIRiSTiYANLIK- ZIZEK

bak1ma insan olmayla ortak tozden olduklan varsaytmtdtr. Onunla
boyle ili~kilenemeyenler, onu dogrudan oznelle~tirenler psikoz has­
talandtr: Onlar i~in her gayri~ahsi biiyiik Oteki 'nin gerisinde ~ahsi
bir biiyiik Oteki, gizlice dizginleri elinde tutan, paranoyagm gizli
faililefendisi vardtr. (Dupuy bu konunun arkasmda gizlenen biiyiik
soruyu, yani boyle a~km bir toziin, bireylerin ir;:kin etkile~imlerin­
den dogup dogamayacagmt, yoksa ger9ek bir a~kmhk tarafmdan m1
siirdiiriilmek zorunda oldugu sorusunu muallakta btrakmayt tercih
eder. Bizse bu sorunun soruldugu anda "materyalist" cevabm tek
tutarh yamt oldugunu gostermeye r;:ah~acagtz.)

Dupuy'in muazzam kuramsal atihmt, kutsal olanm boyutunu,
yani kutsal ile diinyevi arasmdaki aynmm yiikseli~ini meydana ge­
tiren fedakarhgm karma~tk mantlgmt "biiyiik Oteki"nin dogu~uyla
baglamaktrr: Bizim etkinligimize smtr getiren a~km fail olarak bii­
yiik Oteki, feda aracthgtyla muhafaza edilir. Bu zincirdeki ii~ilncii
baglanti, hiyerar~idir: Feda etmenin nihai i~levi, (sadece a~km bii­
yiik Oteki figiiriiyle desteklenmesiyle i~leyen) hiyerar~ik bir diizeni
me~rula~tirmak ve yasalla~tJrmakttr. Tam bu noktada Dupuy'in ar­
giimanlanndaki laytktyla diyalektik olan ilk donemer;: meydana ge­
lir: Louis Dumont'nun Homo Hierarchicus4 adh eserine dayanarak
hiyerar~inin sadece hiyerar~ik bir diizene degil, onun ir;:kin dongii
ve ters r;:evirmelerine de i~aret ettigini gosterir: Dogrudur, toplumsal
alan iist ve alt hiyerar~ik kademelere bOliinmii~tiir, fakat alt kademe
i9erisindeki alt, altmdakinden daha iisttedir ... Htristiyanhkta Kili­
se ile Devlet arasmdaki ili~ki omek bir durum te~kil eder: Kilise
prensipte ku~kusuz Devlet'in iizerindedir; ne var ki Augustinus'dan
Hegel'e kadar pek r;:ok dii~iiniiriin gosterdigi gibi Devletin sekiiler
diizeni ir;:inde Devlet, Kilise'nin iistilndedir (Yani bir toplumsal ku­
rum olarak Kilise, Devlete tabi olmahdtr). Bu boyle degilse, ~ayet
Kilise sekiiler bir giir;: olarak dogrudan yonetmek istiyorsa ka~mll­
maz ~ekilde i~eriden yozla~tr, dinsel ogretilerini sekiiler egemenli­
gini hakh gosterecek bir ideoloji olarak kullanarak kendini stradan
bir sekiiler gii~ haline getirir. (Dumont'nun gosterdigi gibi Hiristi­
yanh.ktan uzun zaman once bu paradoksal ters r;:evrilme, hiyerar-

4 Louis Dumont, Homo Hierarchicus (New Delhi: Oxford University Press, 1988).

51

AC! c;:EKEN TANR!

~inin incelikle dtizenlendigi ideolojilerin ilki olan antik Hindistan
Veda'smda a~tk~a goriilebilir: Vaiz kastt prensipte sava~~~ kastm­
dan iistiindii fakat devletin ger~ekteki iktidar yaptsmdaki vaizler fiili
olarak sava~~1lara tabiydi.)

Dupuy'in bundan sonraki can abet onemdeki hamlesi, hiyera~i
mantlgmdaki bu donemeci a~1k se~ik ifade etmekti. Bu doneme~,
bu mantlgm evrensel ile tekil, Biitiin ile par~alan arasmdaki nega­
tif ozili~ki a~lSlndan, yani kendi ~e~itleri arasmdayken evrenselin
kendisiyle "kar~tt belirlenim"i kisvesinde kar~1 kar~1ya geldigi bir
siire~ olarak i~lev gormesinin i~kin ko~uludur. Devlet ve Kilise or­
negine geri donersek, Kilise biitiin be~eri hayatm en yiiksek otoritesi
olarak evrenin muazzam hiyerar~ik dilzenindeki uygun yerleri onun
par~alanna bah~ederek kapsayan birliktir; gelgelelim prensipte tabi
oldugu yeryiiziine ait Devlet iktidanmn ast bir unsuru olarak kendi
kendisiyle yiizle~ir; Kilise bir toplumsal kurum olarak Devlet tara­
fmdan korunur ve onun yasalanna uymak zorundadlf. Bu noktada
yiiksek ve al~ak, iyilik ve Kotiiliikle (ilabinin iyi niifuz alamna kar~t
yeryiizline ait iktidar miicadeleleri, bencil ~lkarlar, beyhude haz ara­
yt~lan, vs.) ilgili oldugu siirece din, goriinii~te (yani, bencil iktidar
miicadelelerinin ve beyhude haz arayt~lannm alant olarak yeryiizii­
ne ait ger~eklikle smulanan bir bakt~a gore) "yiiksek" bir yer i~gal
eder gibi yaparak yalmzca "al~ak" ~lkarlan me~rula~tlrma ideolojisi
olsa bile (Diyelim ki Kilise en nihayetinde yalmz toplumsal hiyerar­
~ik ili~kileri me~rula~ttr) hiyera~iye i~kin bu dongii veya doneme~
aracthg1yla "yiiksek" iyiligin Kotiiliige hiikmettigi, onu kontrol etti­
gi ve kullandtgt soylenebilir. Bu bala~ a~lSlndan ~eyleri el altmdan
yoneten, daha biiyiik iyilik i~in Kotiiliige olanak verecek ve onu
harekete ge~irecek sakh gii~. dindir. Bu noktada insan "iistbelirlen­
me" tabirini kullanmaktan kendini alam1yor: Her ne kadar sekiiler
gii~ dogrudan dogruya belirleyen roliinii oynasa da bu roliin kendisi
dinsel/kutsal Biitiin tarafmdan iistbelirlenime maruz btrakdtr. (Tabii
ki "ideoloji ele~tirisi" yanda~lanna gore, kaotik miicadelesini zarif­
~e kontrol eden ve istedigi yone ~eken bir gii~ olarak dinin gizliden
gizliye toplumsal hayata hakim oldugu fikri ideolojik yandsamamn
en giizel ornegidir.) "Al~ak" ve ''yiiksek"in birbirine kan~t1g1 bu

52

KUTSALA KAR~I HIRiST!YANLIK- ZIZEK

kanna~rk, kendi kendisine baglanan diigumu nasll okumahyrz peki?
iki seyenegimiz var, ki bu seyenekler idealizm ile materyalizm ara­
smdaki kar~rthga tam tamma uyuyor:

(1) Phannalwn'u* i9eren geleneksel teolojik- (sozde-) Hegelci
matris: Daha yiiksekteki her ~eyi saran But!ln, daha al9aktaki Ko­
ttiliige imkan verir fakat yiiksek amacm hizmetine ko~cak ~ekil­
de onu i9inde barmdmr. Bu matrisin bir9ok ogesi vardrr: (sozde)
Hegelci "Akhn Kurnazhgr" (Akrl, kendisinin ve belliba~h bencil
tutkularm toplamrdrr ve onlan evrensel rasyonalitenin gizli hedefi­
ne ul~mak ivin harekete ge9irir); ~iddetin ilerlemeye hizrnet ettigi
Marxist "tarihin seyri"; bireyi kamu yaran pahasma bencillige dog­
ru harekete geyiren piyasanm "gorilnrnez eli" ...
(2) Kendini a~km bir iyilige d1~sall~trrarak kendinden ayrran daha
radikal (ve ger9ekten Hegelci) Kottiliik kavrarru. Bu halo~ a91sm­
dan balold.Jgmda, Kottiliigu kendine tabi ugragr olarak ku~atmak
~oyle dursun, Kottiliik ile iyilik arasmdaki fark biinyesi geregi Ko­
tti!Ugiin dogasmda yatar, iyilik evrenselle~rni~ Kottiliikten ba~ka bir
~ey degildir ve Kottiliik kendisinin ve iyiligin birligidir. Kottiliik
kendisini ~ion iyiligin bir hayaletini meydana getirerek kontrol
eder/i9erir; ne var ki bunu ancak daha "srradan" Kottiliik bi9iminin
yerine sonsuzla~tmlrru~/mutlakl~tmlmr~ bir Kottilugu ge9irerek
yapabilir. i~te bu yii.zden Kotti!Ugiin kendisini srrurlayan bazr ~km
g\l9leri yerle~tirrnek suretiyle kendi kendini i9ermesi daima bo~
9lkabilir, ki Hegel de rasyonal d\lzeni bozrnakla tehdit eden bir ne­
gatiflik ~mhgr i~te bu yii.zden kabul etmek zorundadrr. Hegel'in
"materyalist olarak ters 9evrilmesi" ve "idealist" ve "materyalist"
Hegel arasmdaki gerilim hakkmda yaprlan tiim muhabbet, evren­
selligin kendi kendisiyle negatif olarak ili~ki kurmasmm bu iki
k~rt ve veli~ik okumasma dayanmadtgr s\lrece beyhudedir. Aym
~ey Kotii!Ugiin resimdeki bir leke olarak metaforu \lzerine de soy­
lenebilir: ~ayet geleneksel teoloji ivinde tUrn ahengi me~rula~tlran,
ona katloda bulunan bir lekeyse, materyalist bir halo~ a91smdan
denebilir ki iyiligin kendisi o lekenin kendi kendini d\lzenlemesi/
Sll1lflamasrdrr, bir smmn sonucudrr, Kottiltigiin alam iymdeki bir
"minimal farkhhk"trr. Kriz §.nlan bu yii.zden 90k tehlikelidir; ~km
iyiligin mustehcen obiir y\lzii, ''Tann'nm karanhk yUzii", ~iddetin
muhafazasrru devam ettiren ~iddet i~te boyle anlarda zuhur eder:

• Yunanca "Sifu" anlammda. ~.n.

53

ACI C::EKEN TANRI

"iyiligin kotiiliigii, k~thm yonettigine inaruhrdt fakat arttk oyle
goriinilyor ki, daha fi:Ok kotiiliik kendisinden uzakl~arak, kendisini
kendi dt~mda koyutlayarak yonetiyor; nitekim Ostiln olan "kendisi­

ne dt~sall~arak" iyi olarak goriinilr." (13)

Dupuy, kutsahn itrerigi arylSlndan korkunry kotiiliikle aym oldugunu
ifade etmektedir; aralanndaki fark saf olarak biryimsel/yap1sald1r.
Kutsal'1 kutsal yapan, "madan" kotiiliige bir s1mrlama getiren ury
karakteridir. Bunu gorebilmek iryin sadece dinsel yasaklamalara ve
zorunluluklara odaklanmam1z yetmez, bir din tarafmdan icra edilen
ritiielleri ve Hegel'in halihaz1rda belirttigi gibi yasaklamalar ile ritii­
eller arasmdaki ryeli~kiyi de akhm1zda tutmahy1z: "Ritiiel genellikle
bu yasaklamalann ve ihlallerin ihlalinin mizanseninden meydana
gelir" (143). Kutsal, insanlann ~iddetinden, "siiriilmii~, d1~lanm1~,
varhg1 kabul edilmi~" olandan ba~ka bir ~ey degildir (151). Tannla­
ra adanan kutsal feda bir cinayet edimine denktir. Onu kutsal yapan
~ey, oldiirme dahil giinliik hayattaki ~iddeti smrrlamaslliryermesidir.
Bu aynm kutsalm krizde oldugu zamanlarda parryalanrr: Kutsal is­
tisna yoktur, feda etmek basit bir cinayet olarak algllanrr; bizim sJ­
radan ~iddetimizi iryerecek hirybir ~eyin, hirybir d1~ smmn kalmad1g1
anlamma da gelir bu.

Bu noktada H1ristiyanhg.n ryozmeye ryabalad1g1 etik ikilem ya­
tar: Fedakarhga dair bir istisna, d1~ bir smrr olmaks1zm ~iddet nas1l
iryerilebilir? Dupuy, Rene Girard'm izinden giderek H1ristiyanhgm
nasll aym feda etme siirecini, oldukrya farkh bir bili~sel havayla sah­
neledigini gozler oniine serer: Hikaye, fedakarhg1 sahneleyen top­
luluk tarafmdan degil de kurban tarafmdan, masumiyeti o suretle
tam anlam1yla teslim edilen kurbanm bakl~ arylSlndan sahnelenir.
(Bu ters ryevirmeye dogru atllan ilk ad1mlar, ilahi ofkenin masum
kurban1 tarafmdan anlatllan Eyiip'iin Kitab1'nda goze ryarpar.) Feda
edilen kurbamn masumiyetini ogrendigimiz anda birisini giinah ke­
ryisi yaparak feda etme mekanizmasmm etkisi de azahr: -Bir soy­
kmm boyutunda bile olan- kurban etmeler, ikiyiizlii, hiikiimsiiz
hale gelir, sahtele~irler. Bunun yam s1ra kurban etmenin sahneledigi
~iddeti de sm1rlayamaz hale geliriz: "Hlristiyanhk bir ahlak degil,
bir epistemolojidir: Kutsal hakkmda dogrulan soyler ve boylelikle

54

KUTSALA KAR~I HIRiSTiYANLIK- ZIZEK

kendisini iyi de olsa koti.i de olsa kendi yarattcr giicunden yoksun
brrakrr. Buna sadece insanlar karar verir" (161). Tam burada Hrris­
tiyanhgm getirdigi dunya-tarihsel kopu~ yatar: Artzk biliyoruzdur ve
bilmiyormu~ gibi yapamayrz. Halihazrrda gordugiimuz gibi bu bilgi
sadece ozgiirle~tirici degildir, derinden muglak bir etkisi de vardrr:
Toplumu gilnah ke((isinin denge saglayrcr rolilnden de mahrum ede­
rek herhangi bir mitik srmr tarafmdan kapsanmayan ~iddet iyin alan
ayar. Dupuy, Matta'daki ~u skandal satrrlan geryekten tertemiz bir
kavrayr~la i~te boyle yorumlar: "Y eryUzilne ban~ getirmeye geldi­
gimi sanmaym! Ban~ degil, krh((getirmeye geldim" (Matta 10:34).
Aym mantrk uluslararasr ili~kiler i((in de ge((erlidir: Egemen dev­
letlerin ortadan kaldrnlmasr ve tek bir dunya devleti veya iktidan­
mn kurulmasr, ~iddetli anla~mazhklan irnkansrz krlmaktan ziyade
bu ~iddete srmr koyacak egemen devletlerin olmayr~ryla bir "dunya
imparatorlugu" iyinde yeni ~iddet biyimleri i((in alanlar ayacakttr:
"Kozrnopolit ideal, brrakm ebedi ban~r giivence altma almayr, srmr­
srz bir ~iddete zemin olacaktrr."5

Bu noktada olumsalhgm rolU ((Ok onemlidir: Kutsal-sonrasr diln­
yada a~km 6teki'nin etkinligi askrya ahndrgr ve (karar verme) sfue­
ciyle olumsalhgmda yilz yilze geldigi anda sorun, bu olumsalhgm
tam olarak ilstlenilememesidir, ki bu yilzden Ia niponse du reel, yani
geryegin yamtt olarak davranan, Lacan'm le peu du reel dedigi ~ey­
le, yani geryegin olumsal, kU((Uk bir paryasr tarafmdan sfudUrillmek
zorundadrr. Hegel modem monar~inin kar~rsma antik demokrasiyi
koyarken bu paradoksun son derece farkrndaydr: Antik Yunanlar
tam da devlet toplantdannda hi((bir saf oznellige (kral) sahip ol­
mamalanndan oti.irU onemli kararlan almak uzere polis'e rehberlik
edecek (ku~lann U((U~ yollannda veya hayvanlann i((organlannda
i~aretler gozlemek gibi) "battl" ibadetlere ba~vurmaya muhta((ttlar.
Hegel'e gore modem dilnyamn bu olumsal geryekten vazgeyemedigi
ve toplumsal hayatr, yalmzca "nesnel" nitelikler (Lacan'm sonradan
Universite soylemi dedigi yarnlsama) ilzerine kurulmu~ seyenekler
ve kararlar yoluyla dilzenledigi apa((rktr: Belli "nesnel" olyutleri kar-

5 Monique Canto-Sperber, Jean-Pierre Dupuy: Dans l'oeil du cyclone. Colloque de
Cerisy i9inde (Paris: Camets Nord, 2008), s. 157.

55

ACI c;:EKEN TANRI

~1lamanm kendiliginden sonucu olsa bile bir iinvan bah~edilmesinde
her zaman i~in bir par~a ritiiel vardtr. Sozgelimi "smavt en yiiksek
notla ge~mek" semantik anlamda srrf "o ki~inin kimi asli vasdlara
(bilgi, yetenek, vs.) sahip oldugunu kamtlama"ya indirgenemez; tiim
bunlara smav sonu~lannm ilan edildigi ve notlarm gorii~iilerek onay­
landtgt bir ritiiel de eklenmelidir. Bu iki a~ama arasmda daima mini­
mal bir bo~luk veya mesafe vardrr: Smav sorulanmn tamamm1 dogru
cevapladtgtmdan kesinlikle emin olsam olumsal bir ~ey (bir siirpriz
ant, umulmayamn heyecant) vuku bulmahdrr; sonu~lann a~tklanma­
Sl i~in beklerken kaygth bir beklentiden stynlamamtzm sebebi i~te
budur. Se~imleri ele alahm: Sandtktan ~tkacak sonu~ onceden bi­
linse de sonu~lann umumi ilam heyecanla beklenir; aslma baklhr­
sa bir ~eyi Kadere donii~tiirmek i~in olumsalhk gereklidir. Yaygm
"degerlendirme" prosediirlerini prensip olarak ele~tirenlerin gozden
ka~trdtgt ~ey i~te budur: Degerlendirmeyi sorunlu kllan, degerlendir­
menin her biri zengin i~ deneyime sahip biricik ozneleri ol~iilebilir
ozelliklere indirgedigi olgusu degildir, simgesel tayin etme (ozneyi
bir iinvana atama) edimini bilgi birikimi ve oznenin "ger~ekten" ne
oldugunun ol~iilmesine dayanan bir prosediire indirgemesidir.

~iddet, toplumsal alanda haddinden fazla olumsalltk oldugunda
degil, bu olumsalhk bertaraf edilmeye ~ah~lldtgmda patlama tehdi­
di olu~turur. Daha yumu~ak bir tabirle hiyera~inin toplumsal i~levi
diyebilecegimiz ~eyi i~te bu diizeyde aramahytz. Dupuy bu noktada
ustiinli.ik ili~kisini ast i~in kti~tik dti~iirticii olmaktan ~lkarma i~levine
sahip hiyerar~iyi dort siire~ten ("simgesel dispositifler") biri olarak
degerlendirerek beklenmedik bir ba~ka hamle yapar: (1) hiyerar~i­
nin kendisi (toplumsal rollerin bireylere i~kin yiiksek veya al~ak de­
gerlerinin tam tersine dt~andan dayatlldtgt diizen: Boylelikle dii~tik
toplumsal mevkimi bendeki biinyevi degerden biisbiitiin bagunsiZ
olarak tecriibe ederim); (2) aydmlzga kavu:jturma (iistiinliik/al~akllk
ili~kilerinin meritokraside ternellenmedigini, bulunmadtgmt, nesnel
ideolojik ve toplumsal miicadelelerin sonucu oldugunu ortaya ~tka­
ran ele~tirel-ideolojik siire~: Kendi toplumsal mevkim meziyetle­
rimden ziyade nesnel toplumsal siire~lere baghdtr. Dupuy'un igne­
leyici bir ~ekilde ifade ettigi gibi, toplumsal aydmhga kavu~turma

56

KUTSALA KAR~I HIRISTiYANLIK - ZIZEK

"bizim e~itlikt;:i, rekabett;:i, meritokratik toplumlanm1zda gelenek­
sel toplumlardaki hiyerar~iyle aym gorevi gortir" (208)_ Boylelik­
le otekinin iistiinlugiiniin onun meziyetlerinin ve ba~anlanmn bir
sonucu oldugu ~eklindeki can yaklc1 yarg1y1 goz ard1 edebilmemizi
saglar); (3) olumsalllk (bir oncekiyle aym mekanizma i~ler, yalmzca
toplumsal-ele~tirel yam yoktur: Toplumsal yelpazedeki mevkimiz
dogal ve toplumsal bir piyangoya baghd1r; zengin bir aileye iyi is­
tidatlarla doganlar ~anshd1r); (4) karma.pklzk (iistlerde veya altlarda
olmak, bireylerin niyetlerinden veya meziyetlerinden bag1mstz olan
karma~1k bir toplumsal siirece baghd1r. Sozgelimi piyasanm gizli
eli, daha zeki ve daha t;:ok t;:ah~ml~ olsam da benim ba~ans1zhg1ma
sebep olurken kom~umun ba~ans1mn yolunu at;:abilir). Gortinii~ii­
niin aksine bu mekanizmalardan hit;:birisi hiyerar~iye kar~1 91kmaz
ya da onun i9in tehdit olu~turmaz, "k1skant;:hk karga~asm1 tetikle­
yen, daha ziyade otekinin bahtmm at;:lk oldugu fikridir; bunun tam
tersi yondeki ve at;:1k9a ifade edilebilen biricik fikir degil" (211).
Bu da hiyerar~iyi daha kabul edilebilir bir hale getirir. Dupuy bu
onciilden yola t;:Ikarak (onun it;:in apat;:lk olan) ~u sonucu t;:lkanr:
Adil ve kendini adil olarak goren bir toplumun boylelikle hmt;:tan
(resentment) azade olacagml dii~iinmek biiyiik bir hatadlr; bilakis
tam da boyle bir toplumda alt;:aktaki mevkileri i~gal edenler yarah
gururlanndan tek ylkl~l, ~iddetli hm9 patlamalannda bulacaktrrlar_

Dupuy'in simrlan, s1mf miicadelesinin bu loskant;: ~iddet mantl­
gl tarafmdan belirlendigini inkiinnda at;:lkt;:a gortilebilir: Onun it;:in
s1mf miicadelesi, ki~inin kendi mutlulugundan ziyade -mutlulugu­
na engel olarak algllad1g1- dii~manmm y1lom1m onemsemesinin ve
Rousseau'nun sapkm ozsevgi dedigi ~eyin ornek vakas1d1r. Dupuy'e
gore tek t;:llo~ yolu, magduriyet mant1gm1 terk etmek ve her biri e~it
degere sahip olarak ele alman ilgili tiim taraflarla miizakereyi kabul
etmektir: "Toplum smlflar arasmdaki, sermaye ile emek arasmdaki
t;:eli~kilerin 20. yiizyll boyunca vuku bulan don~iimii, bu yolun
iitopik olmad1gim fazlas1yla ortaya koyar. ilerleye ilerleye swf mii­
cadelesinden toplumsal koordinasyona ge9tik, magduriyet retorigi
yerini maa~ pazarhklanna brrakt1. Bundan bOyle patronlar ve ticari
olu~umlar birbirlerini, t;:lkarlan e~zamanh olarak ayn~an ve kayna-

57

ACJ <;EKEN TANRI

~an ortaklar olarak gorecekler" (224). Ancak Dupuy'in onciillerin­
den <;:Ikarabilecegimiz tek olast sonus: ger<;:ekten de bu mudur? Miica­
delenin yerini miizakerenin alrnast da ktskan<;:hgm sihirli bir ~ekilde
ortadan kaybolmasma dayanrnaz mt? Ki bu sihirli kaybolu~ da farkh
fundamentalizmlerin ~a~trttct ~ekilde geri don~iinit sahnelemez mi?

Kaldt ki bu noktada ba~ka bir muglakhga da rastlanz: Smrrla­
nn olmayt~l genelges:er altematif olarak okunmak zorunda degildir:
"Ya insanhk kendine smtrlar koymak iyin bir yol bulacak ya da st­
mrlayamadtgt ~iddeti onu yok edecek." Eger "totaliteryen" denilen
deneyimlerden ogrenilmesi gereken bir ~ey varsa, o da ayarttlmanm
bunun tam tersi oldugudur: ilahi bir smmn yoklugunda, yeni sahte
bir stmr, onun adma eylemde bulunabilecegim (Stalinizmden fun­
damentalizme) uydurma bir a~kmhk dayatma tehlikesi. Ekoloji bile
yeni bir Smm akla getirdigi anda ideoloji olarak i~lev goriir: Eko­
lojinin kiiresel kapitalizmin baskin bir ideoloji biyimi olma, ya~h
dinin6 temel i~levini devralarak, yani stmrlar dayatabilen sorgula­
namaz bir otoriteyi iistlenerek kitlelerin yeni bir afyonu olarak or­
taya ytkma ftrsatt vardtr. Ekolojinin kafatillza vura vura ogretmeye
s:ah~hgt ders, sonlulugumuzdur: Gers:eklikten kopanlm1~ Kartezyen
nesneler degil, ufkumuzu epeyce a~an bir biyosfere ili~tirilmi~ sonlu
varhklanz. Dogal kaynaklart somiiriirken gelecekten odiin<;: ahyo­
ruzdur. Dolaytstyla Diinyamtza Kutsal bir ~ey gibi, yahut str perde­
sini kaldrrmamamtz gereken, sonsuza dek bir Gizem olarak kalmak
zorunda olan ve de kalacak olan, hiikmetmekten ziyade giiven duy­
mamtz gereken bir giiymii~ gibi saygth davranmahytz.

Giiniimiizde bazt "post-sekiiler" yeni-pagan yevrelerde Kutsal'm
her dinin banndtgt ama onu onceleyen bir alan olan boyutundan soz
etmek revalj:ta (Din olmakstzm Kutsal olabilir fakat tam tersi ola­
maz). (Bazen Kutsal'm bu onceligine din kar~th bir hava bile veri­
lir: Derin manevi deneyimin iyinde olunsa bile agnostik kalmmast.)
Bu noktada Dupuy' in izinden giderek durumu tersine yevirmeliyiz:
Htristiyanhgm getirdigi radikal kopu~, kutsah olmayan ilk din olu­
~undan, yegane ba~ansmm Kutsal'm aldatmacalanm gozler oniine
sermek olmasmdan ileri gelir.

6 Bu ifadeyi Alain Badiou'dan ahyorum.

58

KUTSALA KAR~I HIRiSTiYANLIK - ZIZEK

Bu kutsah olmayan din paradoksu, nasll bir pratik izleyecektir
dersiniz? Olum cezasma kar~1 91kan fakat bizzat Tann'mn cezay1
buyurdugunu ogrendikten sonra mahcup bir halde ~ahane pratik
bir 96zilm sunan bir Talmud alimini konu alan bir Y ahudi hikayesi
vard1r: ilahi emir dogrudan dogruya devrilmemelidir, ne de olsa
bu kafirlik olurdu; fakat Tann 'mn dil sfuymesi, delilik an1 olarak
ele ahnmah ve olum cezas1 ihtimali degerlendirilmeyecek olmasl­
na ragmen bOyle bir ihtimalin geryekle~meyecegini gilvence altma
alan, alt-duzenlemeler ve ko~ullardan murekkep karma~1k bir ag
icat edilmelidir.7 Bu yozilmun gilzelligi, bir ~eyi (i~kence gibi) ilke
olarak yasaklad1g1 halde istendigi zaman yapllabilmesi iyin birta­
klm yeterli nitelikler ("belirtilmi~ olan Uy durumlar haricinde ... ")
eklemesi ~eklindeki genelgeyer prosedurii ters yevirmesinde yatar.
Dolay1s1yla ya "ilkesel olarak evet, ama uygulamada asla"d1r ya da
"ilkesel olarak hay1r, ama istisnai durumlarda evet"tir. iki durum
arasmdaki asimetri dikkate degerdir: Ki~i ilkesel olarak i~kenceye
izin verdiginde yasaklama yok daha kuvvetlidir; bu durumda ilkesel
"evet"in geryekle~mesine asia izin verilmezken diger durumdaki
ilkesel "hay1r"a istisnai olarak geryekle~mesi izni verilir ... "Bize
oldilrmeyi buyuran Tann" k1yametvari ~eyin isimlerinden bir tanesi
oldugu muddetye Talmud aliminin stratejisi bir anlamda Dupuy'in
"aydmlanm1~ felaketyilik" dedigi ~eyi uygulamakt1r: Ki~i nihai fe­
laketi (insanlann kom~usunu adaletin bir biyimi olarak oldurmele­
rinin mustehcenligini) kaymllmaz olarak, kaderimizde yaz1hym1~
gibi kabul ederek onu olabildigince uzun bir biyimde, ilmitle sfuesiz
olarak ertelemeye yah~1r. Bu noktada Dupuy, Guenther Anders'in
Hiro~ima'da atllan atom bombas1yla ilgili du~ilncelerini b1rakt1g1
yerden ahr ve ~oyle devam eder:

i~te o giin tarih "metruk" hale geldi. insanhk kendini yok etmeye
muktedir oldu ve kilresel silahsizlanma veya diinyamn niikleer si­
lahlanmadan anndmlmas1 dahil hi9bir ~ey ona bu "negatif kadiri
mutlakhg1" kaybettiremez. Felaket gelecegimize bir kader olarak
kaz1ildlr ve yapabilecegimiz en iyi $ey, onun gen;ekle$mesini sii­
resiz olarak geciktirmektir. Bizler say1ca a~m fazlay1z. Agustos

7 Bu hikayeyi Eric Santner'e bor~luyum.

59

ACI <;:EKEN TANR!

1945'te "donukluk" devrine, var olan her ~eyin "ikinci oliimii"
devrine girdik: Mazinin manas1 gelecekteki eylemlere bagh oldu­
gundan, gelecegin metruk hale geli~i. planlanm1~ sonu, mazinin
bundan boyle hi~bir manas1 olmad1gt anlamma degil, hi~bir za­
man bir mamisr olmam1~ oldugu anlamma gelir. (240)

Pavlus~u "layametvari zamanlar"da, "zamanm sonundaki zaman­
da" ya~amak fikrini bu sabrlann 1~1gmda okwnahyrz: Ktyametvari
zamanlar tam da bu belirsiz ertelemenin, iki ciliim arasmdaki donuk­
lugun zamamdtr: Bir anlarnda felaket golgesini gelecekten iizeri­
mize dii~iirerek halihazrrda buradalarda oldugundan, ~oktan olmii­
~iizdiir. Hiro~ima' dan sonra bilindik elimizde olan se~enek oyununu
oynamaytz ("Kendi harap etme yolunu se~rnek de, tedrici iyile~me
yoluna girmek de bizim elimizde"). Bir kez felaket ger~ekle~ti mi
boyle bir pozisyonun masumiyetini kaybederiz, yalmzca felaketin
tekrarlanmasm1 (belki de siiresiz olarak) erteleyebiliriz. (Benzer ola­
rak nanoteknolojinin tehlikesi, bilim insanlanrun kontrol(iimiiz)den
~1kacak bir canavar tasarlamas1 degildir: Y eni bir hayat yaratrnaya
~abaladtglrntzda kontrol edilernez, kendi kendini yoneten ve geni~­
leyen bir kendiligi meydana getirrneyi hedeftemi~ oluruz dogrudan
(43). Dupuy bir b~ka yorumbilgisel darbeyle isa'nm felaket tellal­
lanna hitaben sarf ettigi ~iipheci kelimelerini i~te boyle yorumlar:

60

isa tapmaktan ~Ikarken ogrencilerinden biri O'na, "Ogretmenirn,"
dedi, "$u giizel ~lara, ~u gorkemli yapJlara bak!" isa ona, "Bu
biiyiik yapJlan goriiyor musun? Burada ~ iistiinde ~ kalmaya­
cak, hepsi ytktlacak!" dedi. isa, Zeytin Dagt'nda, tapmagm kar~t­
smda otururken Petrus, Yakup, Yuhanna ve Andreas ozel olarak
kendisine ~unu sordular: "Soyle bize, bu dediklerin ne zaman ola­
cak, biitiin bunlann ger~ekle~mek iizere oldugunu gtssteren belirti
ne olacak?" isa onlara anlatmaya ba~ladt: "Sakm kimse sizi yol­
dan sapttrmasm," dedi. "Bir9oklan, 'Ben O'yum' diyerek benim
adtmla gelip bir9ok ki~iyi yoldan saptlracaklar. Sava~ giiriiltiileri,
sav~ haberleri duyunca korkmaym. Bunlann olmast gerek, ama
bu, daha son degil. (...) Eger o zaman biri size, ·i~te Mesih bura­
da', ya da, ·i~te ~urada' derse, inanmaym. <;unkii sahte mesihler,
sahte peygamberler tiireyecek; bunlar, 9e~itli i~aretler ve mucize-

KUTSALA KAR~I HIRlSTiYANLIK- ZLZEK

ler yaratacaklar. Oyle ki, ellerinden gelse sevilmi~ olanlan saptt­
. racaklar. Ama siz uyamk kahn." (Markos 13:1-23)

Bu satlrlar, beklenmedik derecede irfanla doludur: Daha once bah­
settigim Talmud aliminin tutumuna tastamam kar~thk gelmezler
mi? Bu sattrlann mesajt ~udur: Evet, elbette ki bir felaket olacak
ama sabula uyamk kahn, ona inanmaym, aceleci fi:Ikanrnlar yap­
maya kalkmaym, kendinizi tiim farklt biyirnleriyle "i~te bu!" diye
du~unmenin kotii huylu zevkine btrakmaym (kiiresel tstnma onu­
miizdeki on ytl iyinde bizi bogacak, biyo-genetik, insan olmamn
sonu demek olacak, vesaire, vesaire). Tam anlamtyla ktyametvari
bir tutum benimsemek bizi sapkm, kendi kendini mahveden bir es­
riklige stiriiklemez, aksine -bugiin her zamankinden de fi:Ok- sakin
kafayla kalmanm tek yoludur.

2

Babilli Erdemler:
Az1nhk Raporu

Gunjevic

Aziz Augustinus 'un dedigi gibi, biiyiik saltanatlar sadece kiifiik
hzrszzlarzn biiyiitiilmii§ izdii§iimleridir. Ne var ki karamsar iktidar
kavrayz§mda oldukfa realist olan Hippolu Augustinus giiniimiizdeki
mali ve finansal giiflerin kii9iik hzrszzlan kar§lSznda donakalzrdz.
Hakikaten de kapitalizm (hem bireysel somiiriiniin bir olfilsii hem
de kolektif ilerlemenin bir normu olarak) degerle ili§kisini kaybetti­
gi anda derhal yozla§ma olarak beliriyor. 1

Michael Hardt ve Antonio Negri, Augustinus'un giiniimiizde impara­
torluktaki bozulrna diizeyinden otiirii donakalacagml soylemekte hak­
SIZ degildir; onu emperyal uygulamalan tart1~rrken yonunlama tarzlan
da Augustinus'u aym ~ekilde ~~rrtrrd1. En genel anlamtyla ikisinin
yapbklan ~ey, Augustinus'un postmodern (bu dile dii~m~ kavram
her ne anlama geliyorsa) bir Spinoza-la~tmlrnastdrr ve toplamda gayet
yekici ve oljinal bir fikir gibi goriiniir. Gelgelelim bu noktada bir kar~t­
hkhhga ihtiyay var, yani Spinoza'run da Augustinus-la~tmlmasJ gere­
kiyor. John Milbank, bunu Hardt ve Negri'nin ul~may1 amayladlklan

1 Michael Hardt, Antonio Negri, Empire (Cambridge: Harvard University Press,
2000), s. 390. [Tiirk~si: imparatorluk, -;:ev. Abdullah Y1lmaz, istanbul: Aynntl,
2012, s. 384.]

62

BABILLI ERDEMLER - AZINLIK RAPORU - GUNJEVIC

~eyde yarchmc1 olabilecek hakiki bir postmodem Hlristiyan teolojisini
in~a etmede cok i:inemli buluyor. Hardt ve Negri'nin meram1, coklu­
gun bir siyasal ozne haline geldigini gostermektir. Ancak yazarlann
ciddi cabalanna ragmen bu amac gercekle~tirilememi~tir; zira Spino­
za, Hardt ve Negri'dekinin tam tersi bir yoldan Augustinus-la~tmlma­
hdlr. jmparatorluk, coklugun bir siyasal ozne haline gelebilmek i<;in
neye ihtiyac1 oldugunu (yani kitabm asll meselesini) a<;1ga 91karmak
i<;in Augustinus'un Tanrz 'nzn Sehri'yle birlikte yeniden okunmahdrr.
Hardt ve Negri 9okluktan oznelerin indirgenemez coklugu olarak, aym
zamanda ontolojik gii9 olan bir s1ruf kavram1 olarak bahseder. Ele~­
tirmenler, r;okluk kavrammm 90k soyut, 90k ~atafath di.i~fuunelerine
kar~m Milbank onu kanh canh olarak niteler.

Hardt ve Negri 9okluk kavramm1 Polybius ve Livy gibi tarihci­
ler tarafmdan tan1mland1g1 ~ekliyle "Antik <;ag siyasal teorisi"nden
ahr. Machiavelli 9okluk kavram1m Polybius'tan alrru~tlr. Dongiisel
perspektiften yazan Antik <;ag tarihcilerinin aksine lineer perspek:tif­
ten yazan Augustinus, burada Polybius 'un titiz bir ele~tirmeni olarak
bulunur. Hippolu Piskopos, di.inyarun yaratllmasmm, varolu~unun ve
-gelmekte olan- sonunun bir hikayesini cemaatin teolojik pratigiyle
yazmaya cesaret eden ilk Antik <;ag yazandrr. Bu nedenle aym za­
manda Hegel' in adm1 bile ge9irmedigi bir tarih felsefesine dogrudan
dogruya dayanan bir insanhk tarihi tan1m1 yapan ilk insand1r. Augus­
tinus isa'nm tecessi.idi.ini.i katarak tarih hakkmda bir hikaye yazm1~trr.
Buna bagh olarak ti.im tarih, tecessi.idi.in (logos) ve cemaatin kokleri
1~1gmda, tecessi.idi.in zamanda devam1 olarak aclklanrr. Augustinus'un
meta-hikayesinde kolayca anla~dabilecek basit bir sonu9 vardrr: Tev­
rat + Logos = jsa.

Y~achg1m1z di.inyarun pek s;ok ac1dan Aurelius Augustinus'un
ele~tirdigi Antik <;ag ve Roma imparatorlugu di.inyas1yla farklllik
gosterdigini soylemeye ltlzum yok. Bu iki di.inya bi.iyi.ik olci.ide farkh
olsalar da Hardt ve Negri'nin soz ettigi benzerliklerin mevcut oldu­
gu ve bu baklmdan Augustinus'un onlarm en onemli referanslanndan
biri olmas1 pek de ~a~rrt1c1 degildir. i~te bu yi.izden ilki ikincisine bilgi
vermesi suretiyle iki metin kar~lla~tmlmahdrr. jmparatorluk tlpkl her
kitap gibi pek 90k ~ekilde okunabilir. jmparatorluk ister 21. yi.izyllm

63

ACI <;EKEN TANRI

Komiinist Manifestosu olsun, ister Deleuzecil siyasetin bir uygulama­
Sl olsun, onemli ve etkili ongorillere sahip bir kitaptlr. imparatorluk'u
hem siyasal teori tarihine bir giri~ olarak hem de Augustinus'un
Tanrz 'mn Sehri iizerine yazthm~ materyalist bir yorum olarak oku­
yabiliriz. Bana kahrsa imparatorluk buyiik cH-rude Augustinus 'un
hacimli kiilliyatmdaki vargllara dayandtgmdan bu metinler birlikte
okunmahdrr. Buradan dolayh olarak iki ~ey -rikar. ilki, okuma strate­
jilerinin siyasal uygulama algtsmt belirledigidir; bana gore ilki kadar
onemli olan ikincisi sonu-rsa, Augustinus'un Hardt ve Negri'ye yo­
neltmi~ olabilecegi makul ele~tirileri, yani Spinoza'run Augustinus­
yU bir uyarlamas1 olarak adlandrrdtgtm ~eyi in~a etmektir. Oncelikle
Hardt ve Negri'nin Augustinus hakkmda ne dediklerine bakahm:

Bu balamdan AzizAugustinus 'un yozl~nn~ Roma imparatorlugu 'na
k~1 ~lkma projesine dair ongoriisu bize esin kaynag1 olabilir. Hi~­
bir smrrh cemaat, emperyal yonetim kar~1Slnda b~anh olamaz ve
bir alternatif ortaya koyamazdt; bunu biltiin insan topluluklarmt ve
biitiin dilleri tek bir yolculukta birle~tiren evrensel, Katolik nitelikli
bir cemaat b~arabilirdi. ilahi kent; bir araya gelmi~. i~birligi ya­
pan ve ileti~ime giren yabancdardan olu~mu~ bir evrensel kenttir.
Ne var ki, Augustinus'un 50ylediginin aksine, bizim yeryiizilndeki
kutsal yolculugumuzun kendi otesinde hi~bir ~km amac1 yoktur;
bu yolculuk mutlak anlamda i~kindir ve oyle kalacaktrr. Yabancda­
n cemaat i~inde toplayan, bu diinyayt yurdu haline getiren siirekli
hareket halindeki yolculugumuz hem ara~ hem de ama~trr, daha
dogrusu ama~slZ bir ara~trr.2

Y azarlann belirttigi gibi Augustinus 'un tasavvurunda emperyal
soylemini uyumsuzluk iizerine kuran postmodemizme k~1 gO-riO
bir milcadele bi~tirni yatar. Ona kar~1 ohnak, emperyal egemenligin
kuyusunu kazacak en iyi araylan ke~federek i~e ba~lamak demektir.
Hardt ve Negri, imparatorluga kar~1 sava~lann reddedi~le, fuarla ve
lj:OO~l, hareketliligi, g0yerligi bile bile kucaklamakla kazamldtgmt
kendilerinden emin bir ~ekilde savunur. Ag bi~j:irnindeki diizenleme
ve iktidar sistemine firarla direniriz, yani iktidar alanlarm1 bilerek
terk etmekten ba~ka bir ~ey yapmaytz. Y azarlara gore firar, ~j:Ikl~ ve

2 Ag.y., s. 207; Tiirk~esi: a,g.y., s. 215.

64

BABILLi ERDEMLER • AZINLIK RAPORU - GUNJEVIC

go~erlik demokratik ilkenin ilk a~amalandrr. Bunu soylemek, yap­
maktan daha kolay, anla~llan. ~ayet egemen di.izenleme sistemleriyle
~evrili impatorlugun ytizeylerindeki i~kin emek var olan tek ~ey ise
insan nasll firar edilebilir? ~ayet bizim dt~liDizda nesnel olan hi~bir
~ey yoksa ~lkl~ nereye olacaktrr ve imparatorluk erdemleri ve pratigi
denetiminde tutarak kapitalist rasyonelite vasttastyla tam da smrrlan
dikkatle gozlerken go~erligi nasll di.i~iinmeli? Bunun cevab1 ilgin~
olmaktan ~ok sezgiseldir. Hardt ve Negri'nin cevaplan anla~llmaz
olmaktan ~ok muammahdrr ve siyasal ozne olarak soyut ~oklugun
evrensel bir tekil haline nasll geldigiyle alak:ahdu.

Hardt ve Negri'ye gore imparatorluga kar~1 yeni-Komtinist mii­
cadelenin ne~esini viicuda getiren ki~i Assisili Francesco'dan ba~kas1
degildir. Bu tespit olduk~a onemlidir ve neticeleri hala tamamen an­
la~tlmamt~tu. jmparatorluk'un yazarlan Assisili Francesco'nun yal­
mz ornek bir postmodern siyasi eylemci degil, ~oklugu siyasal ozne
olarak viicuda getiren bir ornek oldugunu da m1 one siirer? Roman­
tikligiyle tehlike arz edebilecek Francesco ve onun emsali olmayan
~ileciligi de nereden ~lkar? jmparatorluk'un ba~mda yazarlar, Duns
Scotus'un, yazarlara gore mantlki nominalist siyasi matrisin i~inden
dogdugu Fransiskan nominalist teolojisini savunsalar da, Francis' eve
onun ~ileciligini gtindeme getirmeleri zaytf argiimanlanndan otiirii
i~kinlik iizerine dinsel bir soyleme dogru bir gerileme gibi gortiniir.
Negri'nin prensipte nesnenin, duyulann, tahayyiiltin, bedenin ve ak­
lm e~zamanh bir ~ekilde donii~iirnii olan kurucu hal olarak i~selle~ti­
rilmesi gibi algllad1gt bir ~ilecilik (aynca din) vakastdu bu. Negri ge­
nelde tek bir a~kmllk bi~irnini kabul etmez, ancak birazdan anlataca­
gliDiz gibi erdemli bir hayat i~in gerekli gordiigu ~ileciligi kabul eder:

lyi bir hayat y~amak ve ortak olam in~a etmek i\!in \!ilecilik her
zaman gereklidir. Bir 9e~it yi!ecilik olan lsavari tecessud, bir tUr
\!ileci lolavuzdur; daha dogrusu Spinoza'mn onerdigi gibi erdemli
bir hayata giden yoldur. Tekillikler ve ~ehvet, muhtemelen gde­
cek dtinyay1 in~a etmek i\!in en etkili ~ekilde sekiller fi:ilecilikte
birbirine kan~m1~trr. 3

3 Antonio Negri, Negri on Negri: Antonio Negri in Conversation with Anne Dufour­
mantelle (Lomira: Routledge, 2004), s. 158.

65

ACI <;:EKEN TANRI

Oyle goriiniiyor ki, Francis'in yazarlar iyin onemli olmasmm sebebi
budur. Francis, en yoksul ve ezilmi~lerle ozde~le~erek olu~mu~ ka­
pitalizmin yekirdegine basit, romantik yileciligi ve yocuksu tahay­
yiiliiyle kar~1 koyar. Yazarlara gore bu eylem, dogas1 geregi devrim­
cidir. Francis, iktidar istencine kar~1 koymak ve araysal disiplinin
her tiiriinii reddetmek iyin yoklugun ugruna kendini giiysiizle~tire­
rek varhgm ne~esini meydana getiren disiplini benimser. Erken ka­
pitalist toplumun bozulmasma ve ytkarcthgma kar~1 verdigi sava~ta
kendini doganm, hayvanlann, ku~lann, erkek karde~i giine~in ve
ktz karde~i aym bir paryas1 hisseder. Assisi'li Francesco'da denet­
leyici i~birligi ve devrimin imkanstzhgmm bir simgesini buluruz.
Francis'in viicuda getirdigi i~birligi ve devrim, a~k, sadelik, ne~e ve
masumiyet i~Yinde birlikte kahr. Bu sadelikteki i~birligi ve devrim,
Komiinist olmanm bastmlamaz hafifligi ve ne~esidir.

Ancak bu noktada aym onemdeki b~ka bir noktanm da kayml­
mamast gerekir: Hardt ve Negri ile Augistinus'un hem kabul ettik­
leri hem reddetikleri noktalarda birbirleriyle aym fikirde olduklan
bir Plotinos okumas1. Bu ortakl~ma zanmmca ozellikle onemli.
Augustinus, itirajfar'm dokuzuncu kitabmm sonunda Monica'nm
azizlerin sonsuz ya~ammm dogas1 hakkmdaki sorusunu cevaplama­
ya giri~ir. Pavlus'un Filipililer 3:3'taki mektubundan bahsederken
Filipililerin yava~ yava~ ne~elenerek biiyiik bir ~evkle Tann 'ya,
Augustinus'un deyi~iyle Varbgm ta kendisine ylkttklanm soyler.
Ardmdan, der Augustinus, zihinleri yiikselmeye ba~lar ve ad1m
ad1m her tiir maddi cismin, diinyanm iizerinde panldayan aym, gii­
ne~in ve ylldtzlann iizerine ylkarlar. Daha sonra Tann'mn yaratt1g1
eserleri hayranhkla seyrederek daha da oteye geyer ve ruhlanna sii­
ziilerek ilahi deneyime, hayatm bilgelik ve zamamn geyiciligi dt­
~mda var edilen her ~eyin hakikati oldugu hiy bitmeyecek bolluga
eri~irler. Augustinus bu bilgelikten bahsederken yiireklerinin biitiin
yabastyla ona biraz olsun degdiklerini ve Tann'mn kendisi olan bu
bilgeligi deneyimlediklerini tarif eder.

66

Ve ah ~ektik ve "Ruhun turfanda meyveleri"nden (Romaltlar
8:23) aynlarak giliiiltiilii agztmiZa, ba~a ve sona sahip oldugu so-

BABlLLi ERDEMLER- AZINLIK RAPORU- GUNJEVIC

zUmilze dondiik. Y a~lanmaks1zm kendisi kalan ve "her ~eyi yeni­

leyen" Senin SozUn gibisi var m1du Rabbimiz? (Bilgelik 7:27)4

Augustinus'm bu satlrlan ne sahiplenici annesine verdigi bir ya­
mttan ibarettir, ne de onun gibi tefek:kiir hayatl ya da Monica gibi
ameli bir hayat slirdiigumiize bakllmaks1zm ebediyetteki H1ristiyan
vecdinin hepimiz ir;:in tasarland1gm1 gosterir. Bu satrrlar esasmda
Plotinos'un mistik felsefi soyleminin bir ele~tirisidir ve bu felse­
fenin de gayesi, insamn bilgelik arac1hg1yla ilahi olana yiiksele­
rek kendi ir;:sel varhg1yla, fakat isa olmakslZln vecde eri~mesidir.
Augustinus 'un gosterdigi gibi, Plotinosr;:u vecdin sorunu, sonrasmda
"gerr;:ek" diinyaya geri doniip ya~amaya devam etmemiz gerektiren
zamansal s1mrlamas1dlr, k1sahg1du; Hippolu Piskopos'un deyi~iyle
"kendi kuru giiriiltiimiize doneriz." Augustinus'un Plotinos ele~ti­
risi, ebediyette vecd hali ir;:inde olacaksak bile bunun diinyevi ya­
~amlanmizda miirnkiin olmamas1drr; bu diinyada yalmzca tefek:kiire
dalmamah, aym zamanda eylemek de zorunday1zdrr. Augustinus'un
Ostia'da Monica ile payla~tlklanndan bahsettigi vecdin aslmda te­
fekkUr ve eylemin ir;: ir;:e ger;:tigi bir kilise (ecclesial) pratigi sen­
tezidir ve bu da sonralan itiraflar'm on iiryiincii kitabmdaki Hexa­
meron yorumlannda yaradll1~m alb giiniiniin ilk, iiryiincii ve be~inci
giinlerinin tefekkUre, ikinci, dordiincii ve altmc1 giinlerinin eyleme
aynld1gmm belirtilmesiyle ortaya ry1km1~trr.

T1pki Augustinus'un Plotinos'a kar~1 rylkt1g1 gibi Hardt ve Negri
de tamamen farkh nedenlerle de olsa k~1 r;:lkar. Plotinos'un insanla­
n, mistik tefek:kiirle "atalanrruzm semavi topraklanna kar;:maya" r;:a­
guarak kendilerini bulduklan hale kendimizi teslim edemeyecegimizi
dii~iinlirler. 5 Y azarlar, r;:oklugun siyasal bir ozne haline gelmesini sag­
layacak eylemleri tespit ederken Plotinos'un Enneadlar'da benimse­
digi mistisizme goniilden baglanamayacagimlzl sayler. Plotinos'un

4 Augustinus, Confessions, 9:10:24, r;:ev. J.G. Pilkington, Philip Schaff, haz., Nicene
and Post-Nicene Fathers, Birinci Dizi, cilt I (Buffalo, NY: Christian Literature Pub­
lishing Co., 1887) [Tilrkr;:esi: itirafiar, r;:ev. c;:igdem ~ken, istanbul: Kabalc1,
2010]. Kevin Knight tarafmdan New Advent i~in gozden ge~irilerek hazrrlaruru~ttr;
http://www.newadventorglfathers1110109.htm adresinden eri~ilebilir.

5 Hardt and Negri, Empire, s. 395; Tlirk~esi: imparatorluk. s. 388.

67

ACI <;:EKEN TANRI

ongoriilerinin ve vecdlerinin, <;aklugun nasll orgiitlenecegi ve ener­
jilerini nasll imparatarlugun daimi bolgesel aynrncdtgtna kar~1 hare­
kete ge~irecekleri sarusunu cevaplamada yetersiz kalacagmt, ~tinkii
bunlann i~inde ne Tann Baba ne de a~kmhk almadtgtru ifade ederler.
<;aklugun elinde kalan tek ~ey, kendi i~kin emekleridir. Bu, yeniden
sahiplenrne hakkt ii.zerinde bir tsrarcthk yaratan i~kin dii.zlemin yii­
zeylerinde yer alan emektir. Tekrar sahiplenrne hakkt ~unlan kapsar:

) Ozerklige ve kendi hareketini dii.zenleme hakkma bagh
alan kiiresel yurtta~hk.
) <;akluk i~inde kalektif alarak var alan herkes i~in tap­
lumsal iicret ve garantili bir gelir.
) Yazarlann ~akluk i~indeki telos'ta yeni bir yer yaratma
giri~imi alarak yarumladtklan bilgi, kendini dii.zenleme ve
ozerk ~ekilde kendini iiretme.

Hardt ve Negri, bu yeniden sahiplenrne siirecinde, ~aklugu emperyal
egemenligin kavrayt~tmn otesinde tutan ve ger~ek anlamda maddi
bir duyular dinini aratmayan bir "maddi bir akll mitalajisi"nin i~ba­
~mda aldugunu ifade eder. Ashnda bununla ~aklugun antalajisinin
kendini eylemlilik ve bilin~lilik alarak ifade etmesini simgesel ve
imgesel alarak ~ekillendiren ve buna imkan veren bir akll mitalajisi
kastedilir. Hakikaten de yeryii.zii ~ehri telos'unu yepyeni bir ~ekilde
yarumlayan bir antalajidir bu. Bu antalaji metafizik ve a~km da­
laytmlann yardtmt almakstzm ~iddete ve bazulmaya kar~1 sava~ta
~akluga ait yeryii.zii ~ehrindeki emek ve i~birliginin mutlak bile~i­
mini ger~ekle~tirmeye alanak saglayan bir stratejiyi miimkiin kllar.
Diger bir deyi~le, Hardt ve Negri'nin "~aklugun teiirjik telealajisi"*
alarak tantmladtgt i~te budur.6 <;aklugun siyasal bir ozne alarak ku­
rulu~u sarununa ~oziim burada yatar ve dalayh alarak Augustinus 'la

* Teiiiji, dogas1 geregi yer yer bilyillil olarak algJlanan ritilellerin tann(lan) ~agJr­
mak maksad1yla uygulanmas1drr. -):.n.

6 A.g.y., s. 396. "(:oklugun teleolojisi teiiijiktir; teknolojiler ve iiretirni kendi ne­
~sine ve gil~lenmesine yonlendirme imlcinmdan miirekkeptir. (:oklugun kendini
siyasal bir ozne olarak kurmak i~in gereken ara~lan bulmak i~in kendi tarihi ve
halihaZirdaki ilretim gilciiniin d1~ma bakmasma hi~ gerek yoktur."

68

BABILLt ERDEMLER - AZINLIK RAPORU - GUNJEVIC

ilgilidir. Bunun esas sebebi, yazarlann yorumlaytcl ~en;:evelerinin
hem paganizm a~lSlndan ilerleyici hem de gizliden gizliye Gnostik­
tik bir siyasal teoriyi varsaymastdrr. Hardt ve Negri'nin esasmda pa­
ganist anlamdaki kendi ilerlemeci "teiirjik teleoloji"leriyle yan yana
getirdikleri Plotinos'un (proto)modern mistisizmi ele~tirisinin yeri­
ni alacak ba~ka bir ~er~eve gereklidir. Ba~ka bir deyi~le, Iamblichus
ve Proklos'un (onlar Porphyrios ile birlikte Antik <;ag'm son donem
felsefi baglam1 i~inde teiirjik soylemi yaygmla~tirarak onu Platoncu
bir tarzda yorumlayan ilk ki~ilerdir) mistik, teiirjik teolojisilteleolo­
jisinin Hardt ve Negri'nin giri~tigi postmodern bir uyarlamasiyla,
Plotinos'un mistik felsefi teolojisine kar~1 koymak miimkiin degil­
dir. Ne yaztk ki boyle bir ~ey gen;:ekle~tirilemez.

Teiirji, popiilerle~mi~ olan dinsel bir (yeni) Platonculuk olarak
ozetlenebilir; bu sebepten "teiirjik filozoflar"m sadece Bir, ilahi
veya tannlar hakkmda de gil, Tann 'mn kendisi, Bir' in otesindeki an­
latllamaz hakkmda da konu~mas1 ~a~Irttci degildir. Teiirji, Platoncu
felsefe gelenegi i~inde yorumlanabilir. Bundan dolay1 teiirjik uygu­
lama bir dereceye kadar Augustinus'un Tann Devleti'nde Teiirji ile
~eytana tapmay1 mukayese ederek ~ok sert ele~tirdigi biiyiiyii amm­
satrr.7 Bu konu iizerine en yetkin yorumculardan biri olan Gregory
Shaw, Iamblichus'un Platonculugunu anlayabilmek i~in teiirji ile te­
oloji arasmdaki aynma daha yakmdan bakmam1z gerektigini savu­
nur. Iamblichus'a gore teoloji "tannlar" hakkmdaki bir soylemdir,
teiirji ise tannlann insam ilahi yapmaya dair ugra~land1r. Iamblic­
hus, teiirjinin felsefenin gorevini yerine getirdiginden dolayt teiirjik
pratigin nasll Plato'nun felsefesinin bir par~as1 oldugunu gostenne
hedefiyle ona rasyonel bir temel sunanlann ilkiydL Teiirji, Porphyri­
os'taki gibi felsefenin ba~lang•c• degildir; teiirji, daha ziyade bizim
tlahi ile rastl~mamtza ve ona donii~memize imkan veren tannlann
torensel bir eseridir. Buradan hareketle diyebiliriz ki, teiirjik iba­
detlerde Tann'yla kar~tla~mak onu gorerek degil, tlahiye torensel

7 Augustinus, Tann 'nm Sehri, 10:1:1-10:32:4, ~ev. Marcus Dods, in Philip Schaff,
haz., Nicene and Post-Nicene Fathers, Birinci Dizi, cilt 2 (Buffalo NY: Chris­
tian Literature Publishing Co., 1887). Kevin Knight taraftndan New Advent i~in
gozden ge~irilerek hazrrlanrm~tJ.r, http://www.newadvent.org/fathers/120 1 02.htrn
adresinden eri~ilebilir.

69

ACI <;:EKEN TANRI

tapmma yakan~lanyla gerl):ekle~ir; lamblichus 'a gore bu tam da Pla­
toncu gelenek kanonunun bir parl):astdtr. Teiirjide Tann bize gore,
ona yakardtgtmtzda, onun eserleriyle ahenk i~Yinde olmak ve "tann­
lann" bize verebileceklerini almak il):in onlann onceden saptanmt~
i~lerini yapttgtmtzda var olur. Iamblichus'un Keldani Kehanetleri
ve yeni-Pisagorcu soylemin de eklendigi Yeni-Platoncu soylem, te­
iirjik abidlerin veya bilgelerin ayin yoluyla ilahi olana daha ai):Ik ve
etraflanm l):evreleyen dogal siirer;:lerle ahenk il):inde hareket etmede
daha kabiliyetli olmalanna olanak saglamt~br. ~unu belirtmeliyiz
ki, teiirjik ibadetler, "ilahi a~kt" veya iyiligi birbirlerine iletir, boy­
Ieee ibadet edenlerin a~kmhga yiikselmelerine ve fiziksel olanm
ruhundan kurtulmalanm saglar. Teiirjik olan, ilahinin aramtza "in­
mesiyle" ba~lar, ki bu da bizim biisbiitiin yepyeni ve "yiikselen" bir
tarzda ilahi olanla ahenk i9inde olmamtza olanak tamr. Bu ahenk
siirel):leriyle, yammtzda olmadtgmda azap 9ektigimiz ilahi ilgiyi ka­
bul edecegimiz bir hale eri~iriz. Iamblichus'a gore "tannlar" kendi­
leriyle birlikte tiim varhklan bir birlik il):ine toplar. ilahi olanm t~tgt
~km bir ~ekilde teiirji sayesinde bir araya toplanmt~lan aydmlatu
ve onlan kendi kozmik ilahi diizenlerine oturtarak varolu~lanmn
tiimiiyle bu birlige kattlmasmt saglama ahr. Bize ula~abilmi~ Iamb­
lichus metinlerinde (ve Damascius'un onun haklondaki yaztlannda)
Keldani Kehanetleri'nin yazannm Bir'i nastl yorumladtgmt gorebi­
liriz. Iamblichus'un Bir'i tiim iyiligin ve hatta Varhgm kendisinin
de otesindedir. Paradoksal bir ~ekilde ve algtmtza stgmayan bir yol­
la ilahi diinya yeryiiziine iner, zaman ve mek§nda geni~leyen kainat
olan bir gerl):ekligin aracthgtyla ona ayinsel bir ~ekilde i~tirak eder.
Tannlar ve metafizikte yokluk (multiplicity) (ya da birl):ok) olarak
tabir edilen ~ey, kendilerinde biitiinliigiin bir birligini ve birligin bir
biitiinliigunii ihtiva ederler. Iamblichus'un Platon okumasmm a~Ytk­
hk getirdigi gibi, l):okhigun ba~t, ortast ve sonu, kendisinin can atttgt
birligin degi~ik bil):imlerinde var olur.

lamblichus'a gore "tek ba~langtl):" vardtr. Bu tek b~langt9 her
ikilikten once gelir, ikiye hayat veren Bir'in otesindedir. Bir, kattl­
ma olmast ile kattlmanm miimkiin olmamast arasmdaki kar~tthgm
otesindedir. Iamblichus'un eserinde bu iki koken arasmdaki dola-

70

BAB!LLi ERDEMLER - AZINLIK RAPORU - GUNJEVIC

ytmt teyit eden bir mutlak vardtr_ Bu dolaytm, sm1r ile stmrstzhk;
Bin;:ok ile Bir; sonlu ile sonsuz arasmdaki durumlarda oldugu gibi
ktyas kabul etmez. Iamblichus'un Bir'i kendinden kaynaklanan her
~eye yabancl olan, her tiirlli katthm biyiminin otesinde kalan birle~­
tirici bir kokenden ibaret degildir. 8 Onu en azmdan bir ~ekilde Dtin­
yanm Bir ile Biryok (smtrh ile smtrstz, sonlu ile sonsuz) arasmdaki
aynmt a~masmm bir ye~it yemini olarak tahayytil edilebiliriz, ki
buradan hareketle de Pierre Hadot'nun g6sterdigi9 gibi Plotinos'un
onerdiginden btittintiyle farkh bir tarzda, yani ozel bir "teti.Ijik gti­
ven bi~Yimi" ile maddeyi ve dagmtk yoklugu a~ar. Proklos'un tetir­
jik ara~tlrmalan, Havari Pavlus'un (ve daha sonra Augustinus'un)
imanla vuku bulan ogretileriyle degil, ona hikmete kabulle yakla­
~tlan Iamblichus'un bu htiktimleriyle ili~kilendirilebilir_ Gelgelelim
ki bu metinler tekrar okundugunda i~leri ashnda tam tersi bir yone
yeken belli bir paradoks fark edilir_ Proklos 'a gore bilge adam, bilgi­
den imana ilerler; Paul'a goreyse Htristiyanlar imanhyken Tann'nm
bilgisine dosdogrudan sahip olduklan bir duruma eri~irler, bu ytiz­
den de merhamet btinyevi olarak bilgide mevcuttur. Bu htiktimler
iki sebepten dolayt onemsenmeden bir kenara attlmamahdtr_

ilki, hem sonlunun sonsuza hem de Bir'e dogru ytikselen da­
gmlk yoklugun -Tetirji'nin yaptlgt gibi- maddeyi ve bedenselligi
inkar etmeyen bir merhamet arac1hgtyla kattlmasma imkan tamyan
elzem bir tecesstid hadisesidir. ikinci sebepse Areopagus Y argtct
Dionysos, Eriugena ve Akinolu Thomas'm eserleriyle Htristiyan te­
olojisinin aynlamaz bir paryast haline gelmi~ Htristiyanla~mt~ bir
Prokolosyulukla alakah oldugu i~Yin bir o kadar onemlidir_ Bu iki
sebep arasmda ise kallavi ve yok ktyametli ktilliyattyla Augustinus
vardtr_ Bir yandan merhametin tecesstid eylemini ve Tanr1 'ya mad­
di ytikseli~i, teti.Ijinin ytkiCl bir ele~tirisiyle birbirine baglar; obtir
yandan toplum ve ontoloji aytsmdan ay1klanan erdemler aracihg1yla
bedensel olanm torensel, ve hatta ayin niteligindeki adam~m1 kutlar.

8 Gregory Shaw, Theurgy and the Soul: The Neoplatonism of /amblichus (Philadel­
phia: Pennsylvania State University Press, 1995), s. 143-52.

9 Pierre Hadot, Plotinus, or, the Simplicity of Vision (Chicago: Chicago University
Press, 1993), s. 23--4.

71

ACI !;:EKEN TANRI

Augustinus'un Tann'nm insanlann arasma (tecessfid ederek)
merhametlice ini~i ve erdem aracthgtyla Tann 'ya kiliseye bagh,
ritfielistik yfikseli~i konusundaki tsran, teii.Ijiyi tamamiyla yeni bir
a~tdan, ozellikle lirurjiye uygulanan a~tdan gormemize yardtmct
olur. Tann, gfinahm etrafa savurdugu insanhk cemaatine ilahi olan­
ta nasd uyum i~inde olacaklanm, litii.Ijiye bir ye~it gizbilim olarak
katthmla nasd tamamen O'na ait olacaklanru gosterir. Litiiljiye ka­
tthm insanm ilahi kokenine i~aret ederek onunla bizi yeniden kar~I
k~tya buaktr ve bireyi cemaat vasttastyla kendi ilahi te/os'una,
yani ilahla~tirmaya yoneltir. 10 Diger bir deyi~le tecessfidfin paradok­
su, bize Tann'mn insanlann arasma inerek kendisine nasd ibadet
edileceginin pedagojik bir dersini verdigi kenosis'in ilahi bir ome­
gini gosterir. Bu noktada pagan teii.Ijik felsefesinin hem tecessfid
ile katthm arasmdaki paradoksal ili~kiyi anlamamtza yok ozel bir
~ekilde yardtmct olabilecegini, hem de Augustinus'un Tanrz 'mn
$ehri'nde tarif ettigi erdemli bir hayatm onernini yeni bir aytdan
aydmlatabilecegini iddia eden John Milbank'e katlhyorum.

Tann 'nm $ehri'nin be~inci bolfimtinde Augustinus Roma
imparatorlugu'nun erdemlerini yaratict bir ~ekilde yapzbozuma ug­
ratzr. Hippolu Piskopos, ikamet ettigi Kuzey Afrika'run kiliseleri
baglammda sekiz ytiz ytl sonra Roma'mn ytkth~ma neyin sebep ol­
dugunu dolayh olarak aytga kavu~turmaya giri~mi~ti. Roma siyasi
tarihini hem teolojik hem de siyasal olarak metinlerarast okumast
Hardt ve Negri'nin projesi olan jmparatorluk'a ele~tirel bir ~ekil­
de uygulanabilir. Augustinus 'un ilk be~ kitabt, pagan tannlanna
tapmaya devam edenlere kar~t, ikinci be~ kitap ise her zaman daha
iyi ve daha kotfi korultiklerin oldugunu savunan apolojistlere kar~t

I 0 lamblichus ile Proklos'un bu mistik soylemi istemeden de olsa hi'<bir zarnan teiir­
jiyi tamamen "inkar etrneyen" Huistiyan teolojisine Augustinus'un yazilanrun
iddia ettigi gibi gibi onun hakkmdaki olurnlu ifadeler olarak nasi I tayin ettiklerini
ortaya koyrnak murnkiindiir. Augustinus'un teiirjik ibadetleri ele~tirisi ve onlarda
degi~iklik yapmasl kendi fikriyatmdaki tek orijinal soyleminin kokenlerine biis­
bllttin yeni bir kozmik perspektif saglar. Bu perspektif hem topografya ~1smdan
siyasal olarak konurnlanrni~tlr, hem de m~terek bir teolojik merkez tarafmdan
'<er~evelenrni~tir. Biz burada bununla ilgilenrnesek de Areopagus Yargici Dio­
nysos ve itiraf'<l Maksimus'un keskin Huistiyan mistisizminde belirgin hale gel­
ecektir bu.

72

BABiLLf ERDEMLER - AZINLIK RAPORU - GUNJEVIC

bir ele~tiri olarak yaztlmt~tlr. Bu yiizden ilk on kitap, Htristiyanh­
ga kar~1 olanlara kar~1 bir saldmdrr. Bir sonraki dart kitap, yerytizii
~ehri ile Tann 'mn ~ehrinin kokenlerinden bahseqer. Bundan sonraki
dort kitaptaysa bu iki ~ehrin yolundan ve geli~iminden bahseder, son
dort kitapta ise ~ehirlerin ama~lanm ortaya koyar.

Tanrz 'nm $ehri'nin be~inci kitab1 Augustinus'un Hlristiyan ima­
nma saldtran paganlara kar~1 ate~li tart1~masmda donlim noktas1 olma
niteligindedir. Augustinus'un bu tart1~mada yfulittligli iddialar, em­
peryal erdemler yorumlanm ve ele~tirilerini de beraberinde getirir.
Augustinus, Roma imparatorlugu soyktittigtinli kendisinin de i~ine
batt1g1 kann~lk iktidar ili~kileri agmdan hareketle inceler. Roma tari­
hinin ve siyasetinin i~ i~e ortilmti~ dogasmm farkmdadrr ve bunun bir
tesadtif olmadtgtm sayler; ne kaderin i~i ne de pagan tanrilanmn i~idir
bu. Augustinus; Rufius Antonius Agrypinus Volusianus'un Roma'Yl
az kalsm yok eden sava~ belasmdan Htristiyanhgt sorumlu tutan
yaz1h ~ikayetinin yarars1z ve alakaslZ oldugunu savunur; Tanrz 'nzn
$ehri'nin ilk on kitabmda bunu ortaya koyar. Bunun gibi pek ~ok
felaketin oldugunu, dolaytstyla bunun istisna olmadtgmt ifade eder.
Hippolu Piskopos sayllan pek de az olmayan, bazllan otuz-krrk ytl
sfuen Roma sav~ tarihiyle ili~ki kurar. Htristiyan apolojistleri, bil­
hassa orta~ag apolojistleri, sonralan Augustinus~u okulun yand~lan
olarak Augustinus'un apolojist ongortilerini btiytik ol9lide usttinkorti
bir ~ekilde ideoloji a~1smdan yorumlam1~lardrr. Tam da bu yiizden,
yani bu be~ kitap Hardt ve Negri'nin imparatorluk'unun mtimktin
olan en iyi ele~tirisini saglad1g1 i~in, ozellikle de onlann ~oklugun
teilijik teleolojisi Uzerindeki lSrarctllklanndan Otlirli tekrar okunma­
hdrr.

Augustinus'un dolayh olarak cevaplad1g1 soru ~udur: "Tann ne­
den Romahlarm imparatorluklarm1 geni~letmelerine yardtm etti?"
Diger bir deyi~le hangi teolojik, siyasal ve oteki sebeplerden otlirli
Tann Romahlan dtinyanm en btiytik glicli yapm1~trr? Augustinus'a
gore Tann halklann ~lkarcthgmt hizaya getinnek i~in Roma impa­
ratorlugunu ihya etmi~tir. Augustinus, vatanlan ~an, ~eref ve gil~
i~in hizmet edenlere, ~an elde edebilmek i~in onu korumak ugruna
hayatlarmt venneye hazrr olanlara Odtil olarak Roma imparatorlu-

73

ACI I;:EKEN TANRI

gunun geni~ledigine okurlanm ikna etmeye -rah~rr. Hippolu Ovgii
~kt, Piskopos 'un goziinde her ne kadar giinah olsa da, digger yandan
ac;:gozliiliik ve iktidar mi.icadelelerinin daha ilkel bic;:imleri gibi daha
tehlikeli diger ahlakstzhklan onler. Boyle insanlar genellikle aziz ol­
mazlar, fakat Cicero ve Horace'm da savundugu gibi ~ana di.i~ki.inliik
diger ahlakstzhklara gore ehveni~erdir. Elbette ki, diye devam eder
Augustinus, boyle arzulara yenik di.i~i.ilmemeli, aksine onlann i.isti.ine
gidilmelidir. Fakat Tann, iyilik yaparken ~erefleriyle bobi.irlenseler
bile Romahlan fani ba~anyla hakikaten odiillendirmi~tir. Bu insanlar
serveti bir kenara ittiklerinden, ortak yaran savunduklanndan, ac;:goz­
lil veya ahlakstz bir ~ekilde zevklere kendilerini koyvermektense ~an
ve ~eref ic;:in mi.icadele ettikleri ic;:in bu hayatta Odiillendirildiler. Bu
noktada ttpkt Sallust gibi Augustinus da Marcus Cato ve Gaius Cea­
sar gibi Roma tarihinin biiyiik adamlanm erdemlerinden dolayt met­
heder. Onlar ustahk i-rin, ordu i-rin, erdemlerini kullanacaklan yeni
sava~lar ic;:in ac;:hk -rekiyordu. Augustinus'a gore Roma imparatorlugu
hanehalklannm hamarathgt ve iilke dt~mdaki adil idare gibi kiic;:iik
~eyler sayesinde muhte~emdi: yani, senatodaki sue;: ve adaletsizlikle
giidi.ilenmeyen nesnel ve ozgiir rub ve zengin bir hazinenin yam sua
mtitevazi bir ki~isel servet sayesinde.

imparatorluk siyasi mi.ittefikleri veya askeri kuvveti sayesinde
degil, diger milletleri kendilerine tabi ktldtktan sonra onlan ortak
Roma devleti altmda bir araya getirdigi ic;:in geni~ledi ve gii-rlendi.
Roma toplumunda herkese, onceden c;:ok az insamn sahip oldugu
derecede e~it haklar ve ayncahklan bah~edilmi~ti. imparatorlugu
siyasi olarak istikrarstz ve yozla~mt~ hale getiren ~ey pek de liiks,
ac;:gozltili.ik, kibir, hazineyi giic;:si.izle~tirme ve ki~isel serveti filizlen­
dirme gibi "yararh" Roma adetleri degildir. Servet yticeltildi, bo~
vakte taptldt ve erdemin yerini iyilik ile kotiiliik arasmda kesin bir
aynm yapmayan hus aldt. Yurtta~ yalmzca kendisini dti~iini.ir oldu;
evde tutkulannm, dt~anda ise niifuz ve paramn esiri haline geldi.
imparatorluk barbarlann her zamankinden daha fazla hale gelen sal­
dmlanndan otiirii i~te bu kadar zor durumdaydt.

Augustinus Romahlann ~an arzuladtgtru, zenginlerinse onu dii­
ri.istc;:e elde ettigini ileri sOrer. Onlar ~an ic;:in oylesine yamp tutu~u-

74

BABiLLi ERDEMLER - AZINLIK RAPORU - GUNJEVIC

yorlar ve ya~tyorlardt ki onun ugruna olmeye hazrrdllar. Sana dii~­
kiinlillderi diger biitiin arzulanndan iistiin geliyordu. Hem iyi hem de
kotii bir insanm ~an, ~eref ve giice goz koyabilecegini; ancak ilkinin
hiinerli, yani erdemli oldugundan ona dogru yoldan, ikincisininse hii­
nersiz oldugundan yanh~ yoldan, yani hileye ve yalana ba~vurarak
ula~maya yabalayacagmt savunur. insamn ~andan igrenip giice taptlgt
a~aglllk ve kotii bir canavar oldugunu ifade eder Augustinus. N eyse ki
Roma'da birka<; tane boyle iyi insan vardt; ger<;i malum Nero'yu ayrr­
mak gerekir. Nero, Aurelius Augustinus'un teolojik-siyasal tahayyii­
liinde iktidar i<;in duyulan <;ig a<;gozliiliigiin viicuda gelmi~ hali olarak
tasvir edilmi~ti. Esasmda Nero'nun bir karikatiirii olan ~ey (a<;gozlii­
liik ve gii<; cinneti) Augustinus i<;in ahlakstzhgm geldigi son noktayt
temsil ediyordu. Boyle canavarlarm davrant~lannda bile imparatorlu­
gu hak ettigi bir zamanda yonetmelerine miisaade eden takdir-i ilahi­
nin parmagllll goriiyordu. Shakespeare Julius Caesar adh trajedisin­
de boyle bir yozla~mt~hgt ve gerilemeyi, Caesar'm paranoyasm1 ve
Cassius 'un entrikac1 karakterini fevkalade idrakla ve "modem" bir
tarzda tasvir eder. Cassius Siska, sessiz, ay bir karakterdir; en buyiik
su<;uysa yok dii~iinmesidir. Caesar Antonius'la kon~urken Romah
ylklct entrikanm paradigmatik ozelligini ~oyle yorumlar:

Daha etli butlu olmahydt! Korktugum yok ondan,
Ama Caesar korku nedir bilseydi,
ilk korkacagtm adam kim olurdu bilmem
Bu stska Cassius'tan ba~?ka.
<;:ok okuyor, c;ok gozluyor her i?eyi,
ic;yiiziinii ara~tmyor insan i~lerinin.
Oyunlarda gozii yok, Antonius, senin gibi;
<;:algt dinlerniyor hie;; binde bir giiliimsiiyor;
Giiliimseyince de oyle giiliimsiiyor ki
Alay ediyor sanki kendisiyle
$a~tyormu~ gibi kendi aklma
Giiliirnsenecek bir ~ey bulabildigi ic;in
Onun gibilerin ic;i rahat degildir hic;bir zaman
Kendilerinden iistiin ki~iler kar~tsmda;
Onun it;:in de korkulur boylelerinden:
Ben sana neden korktugumu degil
Neden korkulmast gerektigini soyluyorum.

75

ACI <;EKEN TANRI

<;:iinkU Caesar hep o Caesar' dtr hala.
$oyle sag yamma gel, bir kulagtm i~itmez;
Ge.y te soyle ne dii~iindiigunii onun iistiine.
(Birinci perde, ikinci sahne)*

Hippolu Piskopos'a gore ger~ek ve bir olan Tann belli olytitlere ve
kanaata gore dtinyevi tistiinliigiin iyiliksever olabileceginden otiirii
Romahlann ~an ve i.istiinli.ik elde etmesine yard1m etmi~tir. Romah­
lar kendi marifetleriyle Gokytizii ~ehri idealine en ~ok yakla~anlar
olmu~lard1r. Augustinus burada Roma iistiinliigtiniin kaynaklandigi
(insanoglundansa Tann tarafmdan daha iyi bilinecek) takdir-i ilahi
meselesi gibi diger sebeplerden haberdar olmadigmi kabul eder; Ro­
mahlar Gokyi.izii ~ehri'nin yurtta~lan olmasalar da belli bir erdem
anlay1~ma sahiptir, ki bu da hi~ erdemlerinin olmamasmdan daha
iyidir. Gokyiizii ~elui'ne hacca giden bir dindar i~in en yakmmdaki­
lerin bir erdem miras1 yaratmasi onlann her tiirlii erdemden yoksun
barbarlar olmasmdan daha iyidir. Tann, adil olmayan hi~bir ~eyi
sevmez ve iki ~ehrin hikayesiyle bildirmeye ~ah~tlgi ~ey i~te budur.

Ne var ki Augustinus'un ele~tirisi Romah erdemlerle hayatlru
idame eden bu toplulugu, yani Roma imparatorlugu 'nu yap1bozuma
ugratmakslZln bu erdemleri tekrar ele almamn miimkiin olmadtgmi
ileri siirdiigu i~in, ilk bak1~ta goriindiigiinden ~ok daha karma~tkttr.
Bu sebeple Augustinus Romahlann adil olmadtklanndan oti.irii bir
millet olmadlklanm, ban~a da daima ~iddetle eri~tiklerinden ve ken­
dilerine tabi olan insanlara kudretleriyle hiikmettiklerinden otiiriiy­
se adil olmadtklanru savunur. Augustinus, bu noktada Scipio'nun
(Cicero' nun kaytp De republica kitabmdan ald1g1) millet tarumt­
m ironik bir ~ekilde egip biikerek ele~tirir ve bu ele~tiriyi bir mil­
letler cemaati olan Roma imparatorlugu'na yoneltir. Bir halk, der
Scipio, "yasa ve c;:tkar mii~tereginde anla~arak birbiriyle ili~kilenen
farkh biiyiikliikteki gruplardan olu~an topluluktur". 11 Augustinus
Tanrz 'nzn $ehri'nio on dokuzuncu kitabmda kendi tammm1 sunar:

* Ahntl i~in bkz. W.Shakespeare, Julius Caesar, ~;ev. Sabahattin Eyiiboglu, Istanbul:
Remzi Kitabevi, 1966. ---):.n.

11 On the Commonwealth and On the Laws, yev. ve haz. James E. G. Zetzel (Cam­
bridge: Cambridge UP, 1999), s. 18.

76

BABfLLi ERDEMLER - AZINLIK RAPORU- GUNJEVIC

"Bir halk, rnakul varhklann a~k nesneleriyle ilgili ortak bir anla~­
rnayla birbirine baglandtklan bir topluluktur."12 Augustinus'un ta­
rurnt ~ok daha karma~tkhr; zira hem bu halk birbirlerine neyin adil
oldugunu belirleyen bir anla~rnayla baglanrnaz, hem de Augustinus
onlara ama~lanna nastl ula~acaklanyla ilgili nasihatler vermez. Ta­
mmm merkezinde a~k ve sevgili vard1r, yani arzudan yola ~tkar.
A~k1 belli bir ~ekilde ebedi ve evrensel bir sevgiliye dogru yonel­
tecek bir model onerir. Diger bir deyi~le, Augustinus astl onemli
olanm, arzu i~in dogru diizgiin bir ktlavuz olmas1 oldugunu ifade
eder. "Toplulugun" birlik i~inde ve adil bir cemaat olup olmadtgmt,
yani cemaati kuracak erdemler~ sahip olup olmadtgtnt belirleyen
~ey, arzuya lalavuzluk etmektir. Tam bu noktada ya aktl tarafmdan
duzenlenrni~ arzu olarak, ya da tam tersine saptk tutkularla yoneti­
len a~m arzu olarak var olan Stoik arzunun Augustinusc;u dolayh bir
ele~tirisi i~ ba~mdadtr. Augustinus akhn kendisinin eylemleri yone­
ten ve esir eden arzuya tabi hale gelecek kadar sapkmla~abilecegi­
nin farkmdaydt. Aktl bu nedenle arzu edilrnez ~eyleri ve arna~lan
arzulayabilir. Boyle anla~1ld1gmda oznel ak1l ki~inin ve cernaatin
sapkmhgma zernin haztrlar. Kaldt ki aklt yoneten arzu yanh~ ama~­
lar pe~inde olabilir, yani birle~ik ve adil bir cemaati, onun toplumsal
yapistru ve dogas1m htiktimsfiz kllabilir.

Augustinus'un cemaat tamm1 Scipio'nunkinden daha az ki~i­

seldir. Scipio, Roma cemaatini ~an, ~eref ve gii~ gibi kahramanca
erdemlerin ki~isel anlamda anla~tlan dominium'u* olarak degerlen­
dirir ve bu sebepten onun Antik siyasetin ideallerini hi~bir zaman
ifa edemeyecegini iddia eder. Cicero'nun herkesin "sahip oldugu
ne varsa ondan zevk alabilmesini" ve bu ytizden imparatorlugun
sundugu ban~m yalmzca daima inat~thkla rekabet eden iradeler
arasmdaki ~iddet yoluyla kazamlan bir uzla~ma olduguna dair on­
goriisiiniin Tann 'mn Sehri'nin en ba§tnda Augustinus tarafmdan
yaptlan ele~tirisinden ~ikardtr bu. Diger bir deyi~le, Augustinus
dominium'un ontolojik temelini, kendi hatnna elde edilen giicii
yadstyarak imparatorluk'un mutlak mahiyetini, yani ozel miilkiyet

12 Augustinus, Tanrt 'mn $ehri, s. 19:24.
* Latince "Mtilkiyet" an1ammda. ~.n.

77

ACI <;:EKEN TANRI

ve sadece kar i~in yaptlan piyasa rekabetinin mutlak mahiyetini sor­
gular. Augustinus insamn yoksunluguna neden oldugu olgusundan
yola ~tkarak emperyal pratigin bu bi~imini yanh~ ve ~iddet yanh­
st olarak goriir. Buna ek olarak Augustinus'a gore ger~ekten adil
olan bir cemaat, cemaatin neyi arzuladtgtyla ilgili olarak "herkesin
vecde gelmi~ ve ili~kisel mutabakatmt" da beraberinde getirmeli­
dir. Bu sebeple boyle bir mutabakat cemaatin varhg101 yenileyen
iiyeleri arasmdaki bir ahengi gerektirir. Boyle bir cemaat, kendinde
polis ile citivas'm inkar etmeye meylettigi kabileye dair bir ~eyler
ihtiva eder. Bu kabile cemaatinde as1l onemli olan ~ey, kahramanca
erdemlerin geli~mesi degil; a~k, sevgi ve yeni iiyeleri omiir boyu
siirecek ozgiirle~tirici paideia siirecini bal?latan vaftizle diinyaya ge­
tirme i~aretlerinin biteviye tazelenen aktanmtdtr. Kole, ~ocuk, ka­
dm, sakat, yoksul; hie kimse paideia'mn, ilahi ~k ve sevgi dtl?tnda
tutulmaz (Plato veya Aristo'da tam tersi olurdu). Hi~ kimse cemaate
katllmaktan ahkoyulamaz; Augustinus 'un evrenselci cemaat anlayl­
~1010 onemli farkhhklanndan biridir bu.

Boyle baklldtgmda,polis'in amactl?ehrin mli~terek ~am ve g\icli
degildir, cunkii Roma ~ehri Romah bir kahraman degildir. <;eli~kili
bir bi~imde, polisin hedefinin hedefi yeni bireyleri kendi bal?lanna
konumlandtran ve tammlayan yeni ili~kiler nesli olan bir silsile hali­
ne geldigini de soyleyebiliriz. Hedefin hedefi demek, (amacmt kendi
icinde ta~tyan, Augustinus'un gosterdigi gibi Babil'e kadar uzanan,
pagan dominium'un bir kalmtts1 olan yeryiizii ~ehrinin tersine) bir
fi:trptda tiimiiyle tammlanamayacak ve tahayyiil edilemeyecek bir
hedef demektir. Babil, ic sav~m ~iddeti suasmda kurulmu~, dogast
geregi iyi olan hicbir nesnel siyasi amac ta~tmayan bir ~ehrin meta­
fordur. Babilli erdemler yalmzca dominium'u tesis etme gorevi go­
riir, zaten bu sebepten de reddedilmelidirler. Augustinus, herhangi
bir degeri olan her ~eyin Tann'nm ~ehri gercekligiyle bagda~mak
zorunda oldugundan emindi. "ilahi gocebe ~ehir"deki kilise prati­
ginden ayn olan her ~ey her haliikarda insamn izafiyet giinahmm
varhgma delalettir. Kilise'nin d1~10dakiler her daim keyfi ve a~m
olan bir g\ice tabiydiler. Civitas terren; kolelik, haddinden fazla si­
yasi k:uvvet ve ctkarlan ekonomik olarak rekabet i~inde olan birey-

78

BABiLLi ERDEMLER- AZINLIK RAPORU - GUNJEVIC

ler arasrndaki uzla~ma gibi siyasi ozelliklere sahiptir. Aym zamanda
yeryiizii ~ehrinin ban~r elde etme yoluydu bu.

Tann 'nm $ehri'nde Milbank'in de yerinde bir ~ekilde dikkat c;:ek­
tigi en onemli iddialardan bir tanesi, pagan bir toplumunda yalmz
adaletin degil, genel anlamryla erdemin de eksik oldugudur. Giam­
battista Vico'nun da kendi tarzmda soz ettigi bu ah~rlmadrk iddi­
ayr Augustinus neye dayandmr acaba? Augustinus paganlann lat­
reia icnl etrnediklerini, yani tek bir Tann'ya ibadet etmediklerini,
dolayrsryla adaleti en c;:ok hak edenden esirgedikleriini iddia eder.
Hem Tann'yr dogru ve uygun ibadetin ~erefi olan latreia'dan yok­
sun brrakrrlar, hem de Augustinus'a gore daha once tammladrgrmrz
tefujik ritiiellerle kutlanan habis iblisler olan pagan tannlanm ~eref­
lendirirler. Augustinus 'un ele~tirisi yalmzca paganlann sevgi tara­
frndan dtizenlenen bir uslille icra etmedigi kiliseye ait litfuji pratigi
etrafmda ~ekillenmez. <;:ok daha karma~rktrr: Gerc;:ek Tann'ya kilise
tarafmdan (ecclesially) tertiplenmi~ ibadet (Pavlus bu ibadete Roma­
hlar 12: 1 'deki tek ve uygun ibadet bic;:imi der) Antik siyasal an timon­
tan de~ifre etmeye yonlendirir. Augustinus psyche, oi"kos, polis ve
cosmos'un uygun diizenine kilise pratigiyle ula~rlacagmi ileri surer:

Ve ruh Tann'ya hizmet ettiginde beden li.zerinde dogru bir denetim
uygulayabilir; ve ruhun iyindeki akll, yonetmesi gereken tutkulan
ve diger kusurlan geryekten de yonetecekse Tann 'ya tabi olmahdrr.
Bu sebepledir ki, bir insan Tann'ya hizmet etmediginde ne ruhu be­
deni li.zerinde, ne de akh kusurlan li.zerinde adil bir denetim sagla­
mayacagmdan ona hangi adalet yar~rr ki? Ve boyle bir bireyde hiy
adalet yoksa, besbelli ki boyle bireylerden miirekkep bir cemaatte de
olamaz. Bu yiizdendir ki, boyle bir insan toplulugunda, bu topluluk­
tan cumhuriyet dedigirniz bir halk meydana getirecek ~ey olan adil
olanm topluca kabul edilmesi durumu olmaz. Oyleyse yararhhktan;
tanrrnma gore bir hal.ki yaratan mU~terek kat1hmdan soz etmemin ne
geregi var?13

Augustinus dogru ibadetin Tann 'mn kendisini daimi ve degi~meyen ne
varsa gec;:ici ~ekilde tabi lo.lmasma olanak saglamakla meydana geldi­
gini belirtir. Boyle bir tabi olu~ oncelikle arzu ve tutkularm tedavi edici

13 Augustinus, City of God, 19:21.

79

ACI f;EKEN TANRI

~ekilde Tann 'ya tabi lalmdtgt, Tann 'runsa onlan muntazam bir usulle
kanalize ederek "iyile~tirdigi" Tann ile rub ili~kisinde ger~ekle~ir. Bu
temel itaatten sonra rub, ruhun aileyle, ailenin ~ehirle, ~ehrin kainatla
ili~kisine bagb olarak konumlandmlmastyla ~ekillendirilir. Tfun arzu- .
lann bu ~ekilde tek bir Tann'ya tabi olu~unun k~ttJ., dominium'u ve
(gelip ge9ici olan) imparatorlugu kendilerinde bitirmeyi ama9layan
pagan tannlarma ibadetin ters 9evrilmi~ halidir. Bu durumda ki~i ve
cemaat, elbette Augustinus'un ilkel adaletsizlige denk buldugu putpe­
restligin en fena bi9imini te~vik etmi~ olur. SekOler pagan otoritelerini
(ne kadar adil gorilniirlerse gorilnsiinler) evrensel ger9ekligin bir 6l~Yil­
tiine dOnil~tiiren her arzu nihaiyetinde bir adaletsizlik ve putperestlik
vakastdrr. Diger bir deyi~le, Augustinus a~kmhga duyulan giiven ek­
sikliginin toplumsal adaletsizlige nasll yol a9acagm1 goriir; zira a~km­
hga inanmadan -a~ktaki diizen olarak tammlad1gt- erdem kurulamaz.
Ger9ek Tann'ya tertiplenmi~ ibadetin yoklugu adaletsizlige neden
olur ve sevginin kilise pratigini, yani a~km dilzenini yadsrr.

Bu yilzden Romablar ~kmhkla, Tann ~ehrinin giinahlann kar~t­
hkh bagt~lanmastyla kazarulmt~ kutsal ban~la baglarm1 kopardlklan
i9in erdemi deneyirnleyemezler. Paganlar adil degildiler ve bagt~la­
ytcthga ve ban~a oncelik vermediklerinden erdemi tam olarak anla­
yamazddar. Bu yilzden ruhla, aileyle, ~ehirle ve kainatla ilgili dogru
dilzgiin bir diizen kuramtyor, bundan otfuii ~iddetle elde edilmi~ er­
demlerin ~eli~kisinde kapana lasdmt~ kahyorlard1. Augustinus ruhun
hem bedeni, hem de bedenin tutkulanm kendine tabi laldtk9a pagan­
larm sahip olmad@, ruhun kendisini tek Tann 'ya tabi laldtgt latreia
ile ilgili il9iincil bir ~amarun ba~latJ.lmas1 gerektigini ifade eder. Au­
gustinus Dagdaki V aaz iizerine yorum yaparken ne kadar ba~tbozuk
olursa olsun insanm ruhunda Tann'run vicdan aracthgtyla konu~acag1
bir par9a mantJ.k oldugunu insanlarm nasll anlayacaklarmt sorar. Yo­
rumuna devam ederek ~eytanm kendisinde bir par9a mantlk kaldlkya,
ona seslenen Tann 'y1 duyabilecegini iddia eder. 14 Diger bir deyi~le,

14 Augustinus, Sermon on the Mount, 2:9:32, 9ev. William Findlay, Philip Schaff
(haz.), Nicene and Post-Nicene Fathers, Birinci Dizi, cilt 6 it;inde (Buffalo, NY:

80

Christian Literature Publishing Co., 1888). Kevin Knight tarafmdan New Advent
i9in gtizden ge9irilerek hazrrlaruru~trr, http://www.newadvent.org/fatbers/16012.
htm adresinden eri~ilebilir.

BABiLLi ERDEMLER - AZINLIK RAPORU - GUNJEVIC

Tann semavi bir huzur vererek ruhun rasyonel kismma hitap eder.
Tann boylece ruhun oncelikle kendine diizenli ve ahenkli bir tarzda
tabi kllmasmt ister ki o da bedeni ruha tabi kllabilsin. Bu strateji daha
sonra aileye ve cemaate uygulanacaktrr.

Ba~ka bir deyi~le, ~ayet cemaat adil olmayt arzu ediyorsa mutlak
bir toplumsal mutabakat ve ahenk yansttmahdtr; cemaat a~kt ko­
numlandtrdtgimtz ac;:tdan sonsuz adalet inancma bagh kalmahdtr.
Boyle kavramlan sonsuz adalet her ~eyi zaman ac;:ISlndan geregince
diizene koymaya oylesine yetkindir ki diizensizligin hic;:bir kaotik
kahntlst kalmasm. Bu ~ekilde yorumlanan adalet (Augustinus'un
Tanrz 'nm Sehri'nin be~inci kitabmda belirttigi gibi biinyevi olarak
tehlikeli ruhsal unsurlanyla) kar~tsmda duran ve "dt~tan" gelecek
dii~man miicadelesinde hakkmdan gelinmesi gereken ~eyle kar~t­
la~tmlan pagan erdemlerinden ayndu. Boylece Antik erdemin bir
"sava~ tahkimatl" (polis kelimesinin asll anlamt) olarak metaforu
kahramanca erdem tarafmdan askeri bir tarzda ele gec;:irilir. Bu ta­
birlerle anla~Ilan, bir tahkimatla hem ic;:erideki alam kahramanca
erdemle otekilerine kar~t olan tek bir grup tarafmdan giiven altma
almaya ugr~tldtgt, hem de topraklar herkesin c;:tkan ic;:in dt~ dii~­
manlardan korunmast gerektigidir. Sehrin bireylerde te~vik ettigi
erdemler, mutlaka ~ehirdeki rakiplere galip gelmeyi oven ozel er­
demlerdir ve bundan dolay1 bireylerin erdemleriyle her zaman i~in
sevgiye yer olmayan ahlakstzlarla miicadelede tutkulara kar~l ic;:sel
kontrolii ba~armakla ilintilidir. Augustinus ic;:in sevgi toplumsal ve
estetik bir diizen iiretmek ic;:in gereken kar~1hkh etkinligin diizenlen­
mesidir. Y eryiizii ~ehri Babil' deki ilkel ~iddetin aksine, ban~m on­
tolojik bir onceligi oldugunu varsaymak zorunda olan adalet ve akh
yalmz sevgi tamamlar. Bu varsay1m mesellere, i~aretlere, giinahla­
nn bagt~lanmast ve sevginin toplumsal deyimini isa'nm insanlan
Gokyiizii Sehrinin gerc;:ekligini ongoren bir cemaate davet ederek
gosterdigi bir olaya dayamr.

Augustinus'a gore giinahlarm bagt~lanmast tiim toplumsal in~a­
lann olmazsa olmaztdrr ve ~oyle ozetlenebilir: Erdem i~levini ancak
biitiin cemaat ona sahipse ve hep beraber bir erdem hayatl ya~tyorsa
biitiin,iiyle yerine getirebilir. Erdeme mii~terek olarak sahip olunma-

81

ACI <;EKEN TANRI

st bireysel farkhhklann dizili~ini etkiler ve bu anlamda ilahi sevgi
erdemini andmr. Milbank'in harikulade bir ~ekilde ifade ettigi gibi,
eylemlerimizin ilahi erdemleri en .yok andrrdtgt giri~imlerimizde
"erdemin yoklugunu telafi edilir, ikame edilir, hatta ona ktsayoldan
bile ul~Ilrr."15 Danlmayarak, otekilerin su.ylanru strtlayarak, -yasa
tarafmdan tarumlanan herhangi bir sorumluluk bagmm otesinde­
onlann yapmast gereken ~eyi yaparak, diger adt iman olan ilahi er­
demi, umudi ve sevgiyi, ya da Alan Badiou'nun deyi~iyle sadakati,
sebatt ve a~kt bir araya getiren onemli bir paradoksa ula~mz. Bu
paradox, erdemin gen;:ekten ve giincel olarak yalmzca mubadelede
ve payla~tmda mevcut olmasmda, bize en yakm olanlann y\ik\inu
ve sorumlulugunu ustlenmemizde yatar. insamn cemaat yasast­
nm emretmesiyle ula~cagt ba~anyla ilgisi yoktur bunun. Kaldt ki
Augustinus'a gore bu tiir bir erdem mii~terek bag.~lama ve mutlak
toplumsal uzla~ma kanahyla, yani bizi Mesih 'in bedenininin cema­
ati icerisine yeniden konumlandrran ilahi ban~m ahengi sayesinde
elde edilmeyecegi icin ashnda bir ahlakstzhk olurdu.

Hardt ve Negri, Aziz Augustinus'un giincel siyasi tartt~malarda
m\ikemmel bir muhatap olduguyla ilgili zekice gozlemleri i.yin ov­
giiyii hak ederler. Sermayenin olabildigince htzh bir ~ekilde tedavii­
lii kisvesi altmda siirekli olarak ~iddeti ve terorii yOcelterek nihiliz­
me onciil\ik' eden imparatorluk uygulamalarma kar~t sadece katolik,
evrensel bir cemaatin alternatif sunabilecegini soylerken hakhdrrlar.
Ya~h Komiinist Negri'nin bu iddialanmn yetersiz derecede radikal
oldugunu iddia ettigimde kendimi pohpohluyormu~um gibi goriine­
bilecek olsam da durum bana hakikaten oyle gibi geliyor. Basitce
soylemek gerekirse, Hardt ve Negri yeterince radikal degiller. Obiir
tiirlii bir araya gelen, i~birligi yapan, birbirleriyle ileti~im kuran ya­
banctlardan miirekkep katolik bir toplumun bunun yOO~SlZ bir yol
oldugunu bildikleri iddiasmt neye yormak gerekir? Peki ya Assisili
Francesco'nun Komiinist olmamn ne~esini cisimle~tiren bir aktivist
olarak postmodern bir model oldugu ~eklindeki beyanatlanm? Hardt
ve Negri'nin Spinoza-vari Augustinusl~tmlmt~ yeni-Komiinist ta­
savvurlan, imparatorlugun yiizeyine ickin olanlann otesini gorme-

15 John Milbank, Theology and Social Theory (Lomira: Blackwell, 2006), s. 417.

82

BABILLI ERDEMLER - AZINLIK RAPORU - GUNJEVIC

lerini engelliyor. Buna ragmen Augustinus okumalan toptan yanh~
denerek bir kenara atdmamahdtr. Ben onlann Augustinus ele~tiri­
lerini Augustinusjj:u bir bakt~ ajj:tsmdan yaztlabilecek tek olast ya­
mtla birle~tirdim. Boyle bir ikili ele~tiri Augustinus'u Spinoza'ya,
Spinoza'yt Augustinus'a yakla~ttrmaya dair teolojik bir giri~imdir.

Bu yOzdendir ki stmrlannm her zaman ajj:tk ve belirgin olmama­
lan, jj:akt~malan ve bo~luklu kalmalan olgusuna ragmen iki ~ehrin
Augustinusyu tasavvurunu benimseyebiliriz. Her zaman iyin kimin
iyeride, kimin dt~anda oldugundan emin olamasak da evrensel cema­
atte uyeligin Augustinus'un bahsettigi gorillur i~aretleriyle yemin­
ler, dualar, litii.tji, incil okumalan gibi kurtulu~un gosteri~siz arajj:lan
vardtr. Ashnda Augustinus'un sozilnu ettigi kiliseye bagh (ecclesial)
gayebelerin seyahatlerini kolayl~ttrmak i~Yin kullamlan bu i~aretlerin
ve araylann pek yok kez tiirlu yollardan suistirnal edildigini net bir
~ekilde ifade edebiliriz. Matta'daki yargt giiniinde (Matta 25:31-46)
.veya Luka'da iyi Samiriyeli haklandaki meselde (Luke 10:29-37) ta­
rif edildigi gibi bu gosteri~siz araylann bu diinyada isa'run yfikiinu
strtlayan tUm insanlar fizerinde paradoksal ~ekilde yenileyici ve sagal­
ttct etkileri vardtr. Augustinus, sfirekli topluca gayer halde olan gojj:e­
beler ve firarilerin arasmda bir cemaate ait olmanm "dt~tan gorunen"
alametlerine (vaftiz, incil'i okumak, litilrjiye kattlmak gibi) sahip ol­
malanna ragmen gonulleri Tann'yla birlikte olmadtgt iyin Tann'run
Sehri'ne ait olmayanlann oldugunu savunur. Aynca isa'nm yfikiinii
strtlannuyor gibi ve Kilise'yle muhabbethalinde degil gibi gorlinseler
de Tann'nm insanlanna ve onun ~ehrine ait olanlar da vardtr. Yalmz­
ca Tann kimin ona ait olup olmadtguu bilir, ~iikfirler olsun ki bu bilgi
insanlara bagt~lanmamt~tlr- Augustinus bir noktada cennette kimlerle
kar~tlacagmuzm bizi hayrete du~firecegini, en yok da kendimizle kar­
~tla~ttgumzda ~~kmhga d~ecegimizi savunur.

Yukanda da belirttigim gibi, Negri ve Hardt'm Plotinos ele~­
tirisinin "yoklugun tefujik teleolojisi"ni kullanarak siyasal ozne
geryekle~tirmeye, daha dogrusu kurmaya yetmeyecegini ve gerek­
tigi kadar radikal bir seyenek olmadtgmt iddia ediyorum. Ne kadar
manttkh gorfinfirse goriinsiin, yoklugun yeni bir siyasal ozne oldu­
guna dair onerileri yeterince geli~tirilmemi~tir. Y ogunluk arttnlmah

83

ACI <;:EKEN TANRI

ve ~oklugun teiirjik teleolojisinden gelen farkh bir yol ke~federek
Augustinus'un Hardt ve Negri'nin yorumladtgt ~ekliyle pagan, po­
piiler-dinsel, Platoncu kar~1 tarafina degil de onun onerdigi kilise
uygulamalanna dogru harekete ge~ilmelidir. Altematifuygulamalar
ar~tmmahdtr ki imparatorlugun taptlgr erdemlerle yan yana ko­
yulabilsin. Hardt ve Negri'nin Augustinus~u ele~tirisini i~te boyle
goriiyorum. Vardtgrm sonu~ basit. Emperyal bir iist-anlattya k~1
siyasal ozilenin kurulmasl i~in gereken pratigi ~ekillendirebilecek
tek altematif, katolik cemaatin diinyadaki mii~terek haccrdrr. Bu ku­
rulu~ tek bir varsaytm iizerinde temellendirilmelidir.

Y a var oldugunu tahayyiil edemeyecegimiz bir ama~, amacm
Otesindeki bir ama~ varsa? Eger imparatorlugun her ge~en giin
daha fazla gayretle ve berrakhkla yok ettigi muhayyilemizi uyan­
drramryorsak bizim i~in geriye kalan tek ~ey akhselimdir. G. K.
Chesterton'm bir deliyi akh dr~mda her ~eyi (benim kilise uygula­
malanndaki yogunluga imkan veren ~eyler olarak anladrgrm imge­
lemi, duyarhgt, duygulan) kaybetmi~ biri olarak tammlarken soy­
ledigi gibi, sorun tam olarak burada yatar. Augustinus sermayeyi
siirekli olarak artttran ve farkh teror bi~imlerini me~rul~tlran impa­
ratorlugun erdemlerini ele~tirirken insanlan kilise uygulamalanna
~agrrarak boyle yozl~rm§ ve bozulmu§ pratiklere destegi kesmeyi,
Tann'mn ~ehri'nin iiyelerinin ki~iliklerini §ekillendiren emperyal
erdemlere ka~1 koymayt onerir. Tann 'mn ~ehri 'nin be§inci kita­
bmda (ashnda ikincisinden dokuzuncu kitabma kadar) gordiigu­
miiz gibi Augustinus firann, ~rkr~m, go~erligin belli bir bi~imine
~agmr. Disipllnli bir ~ilecilik ister. Yalmzca Negri'nin anti-em­
peryal postmodem aktivizminde degil, tam da siyasal ozne olarak
kurdugu ~oklukta da eksiktir bu. Hardt ve Negri'nin tersine ben,
Assili Francesco'yu Augustinus'un onerdigi modele gore Tann'mn
~ehri 'ne hacca giri§en evrensel cemaatin i~erisinde degerlendirme­
nin ozellikle onemli oldugunu savunuyorum. Augustinus 'un yorum­
lanndaki Katoliklik yerel evrensel kavramryla emperyal iist-anlatryr
altiist edici bir meseldir ve burada ~ileci ah~tmnanm ozel bi~imleri
olarak gordugumUz firan, ~00~1 ve go~erligi nastl dogru anlayabile­
cegimize yardrmcr olur.

84

BABiLLi ERDEMLER - AZINLIK RAPORU - GUNJEVIC

Ba~ka bir deyi~le, Hardt ve Negri'nin bahsettigi fi:Oklugun dik­
katsizligi, italyan filozofun fark ettigi gibi siyasal pratikleri ifi:in
hifi:bir fi:ileci ah~tlrma olmamas1 olgusunda yatar. ~ayet Walter
Benjamin'in savmdaki gibi kapitalizmin bir din oldugunu kabul edi­
yorsak, kapitalizmin en radikal-ve ashnda mumk:Un olan tek makul­
ele~tirisi din tarafmdan yapllmaz m1? i~te bu yiizden Augustinus'un
yard1m1yla sorulan soruya cevap vermeye fi:abahyorum. Emperyal
uygulamalann i~ledigi kapitalist matris, ancak ele~tirisi belli bir teo­
lojiyi kucaklarsa yararh bir ~ekilde ele~tirilebilir. Aksi takdirde im­
paratorluk piyasaya olan ~eytani uyum yetenegi sayesinde ~imdiye
kadar oldugu gibi ilelebet sfuecektir.

Olfi:iilu bir gonullii, disiplinli fi:ileciligin elzem olmasmm sebebi
i~te budur. Augustinus'un ifade ettigi gibi bu sayede arzurnuzu gft­
zel, arzulanabilir ve gefi:ici olan bir ~eye degil; Giizelligin kendisine,
bizzat degi~mez Hakikate ve Saadetin kendisine dogru yonlendirece­
girniz ve o yiizden bu fi:ilecilikten etkili dogrulann sert fragmanlan
yftzeye fi:lklp arzurnuzu iyile~tirecektir. i~te bu yftzden fi:ilecilige ihti­
yafi: duyanz; yalmz fi:ilecilik, arzuyu ebedi bolluga yeniden yonlendi­
rebilir. Budizmin muhtelifbifi:imlerinin onerdigi gibi fi:ileci vecibeler
arzunun yoorru degildir. Augustinus 'un fi:ileci vecibeleri kavray1~1,
iktidar isteginden ve ~an arzusundan otiirti goniillu bir feragatla ba~­
lar. Ardmdan zevke teslim olmaktan, ruh ve bedenin zaylflatllma­
smdan ve daha biiyiik bir servet ifi:in h1rsh istekten feragat edilir.
Augustinus, Nasrrah marangozun ve Tarm sevgisini insan ~amnm
iistftne koyan Havarilerin soylediklerini hatrrlatarak ~an ~ehvetinin
igrenfi: bir ahlaks1zhk ve gerfi:ek adanm1~hgm bir has1m1 oldugunu
sayler. Kilise pratiklerindeki fi:ileci ah~trrma bizi a~an, ama bir vas1ta
da olan bir ama~ ifi:in bile bile kucaklanan bir disiplindir. Zahmetsiz
ve bele~ bir radikalizm olmad1gmdan otftrii oldukya onemli bir iddi­
adrr bu. Radikal olmak, bedelini odemeye hazrr olmak, fedakarhklar
yapmak ve bu durumda disiplinli bir fi:ileciligi bir hayat tarz1 olarak:
kabul etmek ve benimsemek demektir. Akademide comert bir maa~a
sahip tath su solculan ve liberallerinin ittifak halinde Slavoj Zizek' e
saldrrmalarma ve onunla alay etmelerine ragmen bu meselede onun
hakh olduguna inan1yorum. ZiZek 300 adh filmdeki Thermopylae

85

ACI CEKEN TANRI

Sava~1'ndan bahsederken Badiou'yu tamamen farkh bir baglamda
almtllayarak onemli bir olgu ortaya koyar:

Popiiler bir disipline ihtiyactmtz var. Hatta diyebilirim ki (...)
"hi9bir ~eyi olmayanlann bile disiplinleri vardrr." Yoksullann,
mali ya da askeri arafi:lan olmayanlann, hi.ikmii olmayanlann yal­
mz disiplini, birlikte hareket etme yetenekleri vardrr. Bu disiplin
halihaztrda bir orgiitlenme bifi:imidir. 16

Yalmzca ikili bir kapitalist tasnif sunan (dahil-dahil degil, dl~ansl­
iyerisi, sahip olanlar-olmayanlar) kiiresel Emperyal matris iyerisin­
deki bu aynm1 Augustinus 'un onerdigi gibi belli bir yilecilikle sli­
rekli olarak sorgulamazsak dogaylama iyin yok kiiyii.k bir alan kahr.
Augustinus'un kilise (ecclesia[) ibadeti·tasavvurunu, Babilli erdem­
lerin tersine goyerlik ve yileciligin bir sentezi, Tann'mn ~ehri'ne
beraberce yapilan "sagalt1c1" bir yolculuk olarak kavrayabiliriz.
Goyerlik ve kilise ibadetlerinin yileci vecibeleri, bOylelikle Hardt
ve Negri'nin bahsettigi firar ve ylkl~l yepyeni bir yolla yorumlaya­
rak siyasal ozne iyin dayanak olu~turmam1za yard1mc1 olan temel
koordinatlar haline gelir. Boyle bir siyasal ozne devrimci olur ve
kapitalist rasyonalite tarafmdan ehlile~tirilemez. Farkh bir tabirle ve
Badiocu bir tarzda soylecek olursak, kilise ibadeti "imparatorlugun
halihaz1rda mevcut olarak kabul ettigi ~eyi gorlinur kllmanm biyim­
sel usullerini icat etmeye katk1da bulunmaktansa hiybir ~ey yapma­
mamn daha iyi"17 oldugunu kabul eder.

16 Bkz. Slavoj Zizek, "The True Hollywood Left", http://www.Iacan.com/zizholly­
wood.htm adresinden eri~ilebilir.

17 Badiou'nun sonraki bir versiyonda ciimleyi degi~tirdigini belirtmem gerek burada.

86

Lacanian Ink' in 23. say1smda yayunlanan "Fifteen Theses on Contemporary Art"
(ahnhya http://www.lacan.cornlframeXXIII7 .hhn adresinden eri~ilebilir) adh met­
ninde cilrnle "imparatorlugun halihazuda mevcut olarak kabul ettigi" olarak geyer.
Uy yii sonra makalelerden ve riiportajlardan olu~n Polemikler adh kitabmda aym
on be~ tez bir nebze degi~tirilmi~tir ve ba~hg1 ve iyerigi yeniden tantmlanmJ~hr.
Bu degi~tirilmi~ versiyonda jmparatorluk kelimesinin yerini Bat1 kelimesi almJ~tu
ve ·cilrnle biiylelikle ~u hale gelmi~tir: "Bah'nm mevcut olarak beyan ettigi". Bkz.
Alain Badiou, Polemics, yev. Steve Corcoran (Londra and New York: Verso,
2006), s. 148. Ben bir iinceki halini tercih ederek Badiou manifestosunun on be~
tezine ba~vuruyorum. (Badiou, "Fifteen Theses on Contemporary Art", s. 119).

3

islam Ar~ivlerine Bir Bakt~
Zizek

islam, yani Bat1 i~in Dogu'yu, Dogu i~in Uzak Dogu'yu ternsil eden
bu rahats1z edici a~mhk nedir? Fethi Benslarna, La psychanalyse a
l'epreuve de l'Islam1 adh kitabmda islarn'm "~ivi" i~in ve onun
ne cesse pas de ne pass 'ecrire'i* ve boylelikle aleni dogrnay1 slir­
dliren miistehcen gizli rnitik destegi i~in sisternli bir ararnaya giri~ir.
Musa'mn Yahudi gizli geleneginin Yahudiligin aleni ogretileriyle
ilgili olrnas1 gibi, sozgelimi Hacer'in hikayesi de islarn'm aleni
ogretileriyle ilintili bir ~ekilde islam'm "ar~ivi" degil rnidir? Eric
Santner, Freudyen Musa :figfirii iizerine tart1~rnasmda sirngesel tarih
ile (aleni rnitik anlatllar ve bir cernaatin gelenegini, yani Hegel'in
derni~ olabilecegi gibi onun "etik tozii"nii olu~turan ideolojik-etik
buyruklar) onun rniistehceri Otekisi olan, aleni sirngesel gelenegi
etkin olarak rnuhafaza eden fakat etkili olabilrnek i~in engellenrni~
olarak kalrnak zorunda olan, kabul edilrneyen, "hayaletvari" fan­
tazrnatik gizli tarih arasmda onernli bir aynrna gider.2 Freud, Musa
kitabmda (Musa 'mn oldiiriilii~iiniin hikayesi, vs.) Y ahudi dinsel

Fethi Benslama, La psychanalyse a l'epreuve de /'Islam (Paris: Aubier, 2002);
[Tiirks;esi: islam 'm Psikanalizi, s;ev. I~Ik Ergiiden, istanbul: ileti~im, 2005. Metnin
bundan sonraki lasmmda parantez is;ine alman say!lar bu kitabm sayfa numaralandrr.]

* Franstzca "Kendini kaydetmemeyi his; brrakmayan" anlammda. ~.n.
2 Bkz. Eric Santner, "Traumatic Revelations: Freud's Moses and the Origins of Anti­

Semitism", haz. Renata Salecl, Sexuation is;inde (Durham: Duke University Press,
2000).

87

ACI t:;EKEN TANRI

geleneginin alamna musallat olan bOyle hayaletvari bir tarihi yeni­
den kurmaya ~abalar. Bir cemaate tam olarak Oye olmak, strf onun
aleni simgesel gelenegiyle ozde~le~erek olmaz; o gelenegi sOrdOren
hayaletvari boyutu, y~ayanlara musallat olan olmemi~ hayaletleri,
o gelenegin ~arptkhklan ve eksikleri aracthgtyla "satrr aralannda"
iletilen travmatik fantezilerin gizli tarihini de benimsemek gerekir.
Yahudiligin kabul edilmeyen ve ~iddet dolu kurulu~ jestlerine (ki
bunlar hukuki kamu dOzenine onun hayaletvari ilavesi olarak da­
damr) olan inatcr1 baghhg1, Yahudilerin binlerce ylldtr toprak ya da
ortak bir kurumsal gelenek olmakslZln hayatlanm idame ettirebil­
melerini saglamt~tlr: Hayaletlerinden vazgecrmeyi gizli tuttuklan ve
inkar ettikleri gelenekleriyle baglartm koparmay1 reddetrni~lerdir.
Yahudiligin paradoksu, ~iddet dolu kurulu~ Olayma sadakati tam da
onu itirafveya sembolize etmeyerek tesis etrnesidir: Yahudilige tam
da Olay'm bu "bastmlmt~" statOsO hayat verir.

Oyleyse islam'a hayat veren bastmlm1~ Olay nedir? B~ka bir
soruya verilen bir cevap bize yol gosterebilir: islam, DcrOncO Kitap
Dini bu diziye nastl uyar? Yahudilik soykOtOgunOn, nesillerin ardt
stra birbirini izlemesinin dinidir. Bu yOzden Hlristiyanhkta Oglun
crarm1hta olmesi (Hegel'in zaten farlanda oldugu gibi) Babanm da
oldogo anlamma gelir; ataerkil soykOtOksel dOzen de boylece olOr
ve Kutsal Rub post-paternal bir cemaat takdim ederek artik aile sil­
silesine uymaz hale gelir. Yahudilik ve Hrristiyanhgm tersine is­
lam, Tann'y1 paternal mantlgm alan1 dt~tnda tutar: Allah bir baba
degildir, simgesel bir baba bile degildir; Tann tektir, ne dogmu~tur
ne de mahlfi.katl dogurmu~tur. islam 'da Kutsal Aile ye yer yoktur.
islam'm Muhammed'in kendisinin bir yetim oldugunu oldukcra
vurgulamasmm sebebi i~te budur; islam' da Tann tam da babaya
ait i~levlerin ask1ya ahruna, geri crekilme, ba~anstzhk veya "~uur
kaybt" anlannda (anne veya crocuk biyolojik baba tarafmdan terk
edildiginde veya gozard1 edildiginde) i~te bu yOzden mOdahale eder.
Demek ki Tann, tamamtyla irnkanstz-Gercregin alamnda kalm1~trr:
0, babamn dt~tndaki imkans1z-Ger~ektir, zaten bu yOzden "insan
ile Tann arasmda soykOtOksel bir crol" vardtr (320). Freud'a gore
tOm din teorisini Tann ile babanm benzerligi Ozerine kuran islam'm

88

iSLAM ARSiVLERiNE BiR BAKIS - ZIZEK

problemi buydu. Daha da onemlisi, "soykiiti.iksel ~61" bir cemaatin
ebeveynlik veya diger kan bag1 yapllan i.izerine temellendirilmesini
imkanslz klldlgmdan oti.iri.i siyaseti islam'm tam kalbine yerle~tirir:
"Tann ile Baba arasmdaki ~ol siyasahn kurumla~t1g1 yerdir" (320).
islam'la birlikte bir cemaati Totem ve Tabu'daki bi~imde, babanm
oldi.iri.ilmesiyle ve olaym ardmdan ogullanm bir araya getiren su~­
luluk vas1tas1yla temellendirmek artrk mi.imkiin degildir; islam'm
umulmad1k giincelligi de burda yatar. Bu sorun (koti.i) ~ohretli iim­
metin, Mi.isli.iman "mi.iminler cemaati"nin tam kalbinde yatar: Hem
dinsel olanla siyasahn ~ak1~masm1 (cemaat dogrudan Tann'mn
kelfum i.izerinde temellenmelidir) hem de islam'm soykiiti.iksel ~ol­
de e~itlik~i ve devrimci bir karde~lik olarak "hi~ ortada yokken"
kurulan bir cemaate dayandmld1gmda "en iyi" oldugu olgusunu
o a~1klar. islam'm kendilerini giivenli bir geleneksel aile agmdan
yoksun kalm1~ gen~ erkeklerin olduk~a ilgisini ~ekmesi bu a~1dan
pek de ~~Irt1c1 degildir. Belki de islam'm kendi dogasmda olan ek­
sik kurumsalla~madan sorumlu olan da bu "yetim" ozelligidir:

islam'm alameti farikas1, kendini kurumsalla~tmnayan bir din ol­
masi ve Hrristiyanbk gibi kendini bir Kilise ile donatmamasidlf.
islami Kilise aslmda islami Devlettir: "Yillcsek dinsel otorite" deni­
len ~eyi icat eden bu devlettir ve birini o goreve atayan da devletin
b~1dlf; biiyilk camileri in~ ettiren, dinsel egitimi denetleyen, iini­
versiteleri yaratan, kiiltiirii.n tiim alanlarmda sansi.ir uygulayan ve
kendini ahlakm koruyucusu olarak goren bizzat bu devlettir.3

Bu noktada en iyi ve en koti.ini.in islam'da nas1l bir araya geldigini
yeniden gorebiliriz: islam'm bi.inyevi olarak kurwnsalla~ma ilkesi
olmamasmdan dolay1 islam, i~ini halleden devlet iktidan tarafmdan
atanmaya kar~1 boylesine savunmas1zd1r. islam'm kar~1 kar~1ya gel­
digi se~enek i~te budur: Dogrudan "siyasalla~ma" onun dogasma
kaz1nm1~t1r ve dinsel olanla siyasahn bu ~akl~mas1 ya devlet~i bir
atama kisvesi altmda ya da devlet kar§ztz topluluklar bi~iminde elde
edilir.

3 Moustapha Safouan, Why Are the Arabs Not Free?: The Politics of Writing
(yayimlanrnami~ metin).

ACI <;:EKEN TANRI

Oglun kurban edilmesinin son anda onlendigi (bir melek
ibrahim'in ishak'r oldiinnesini engellemek il(in araya girer) Yahu­
dilik ve islamm tersine sadece Hzristiyanhk oglun gerr;ekten kurban
edi/mesini (oldiiriUmesini) yegler (268). islam'm incil'i kutsal bir
metin olarak kabul etmesine ragmen bu olguyu yadsrmasmm sebebi
budur: islam'a gore isa l(armrhta gerl(ekten olmedi. Kuran bunu ~oy­
le ifade eder (4.157): "[Yahudilerin] (bobtirlenmeyle) 'Biz Allah'm
peygamberi Meryem oglu isa Mesih'i oldtirdtik' demeleridir. Oysa
onu ne oldtirdtiler, ne de astdar. Fakat oldtirdtikleri kimse, onlara
isa gibi gosterildi."* islam'da ger~j:ekten de istikrarh fedakarhk kar­
~rtl bir mantrk vardrr: ishak'm kurban edili~inin Kuran'daki h~linde
ibrahim'in oglunu oldiinne karan Tann'nm iradesine olan gontillti­
ltiguntin belirtisi olarak degil, kendi riiyasmz yanh~ yorumlamasmm
bir sonucu olarak okunur: Melek eylemi engellediginde ibrahim'in
yanh~ anladrgr, Tann'mn ger~j:ekte onun bOyle yapmasrm istemedi­
gini iletir (275).

islam'da Tann'mn bir imkansrz-Ger~j:ek olmasr fedakarhkla
ilgili olarak iki ~ekilde i~ler: Fedakarhk aleyhinde il?leyebilir (ina­
nanlar ile Tann arasmda herhangi bir simgesel mtibadele ekonomisi
yoktur, Tann Otenin saf Bir'idir), fakat Lacan'm daha once ifade
ettigi gibi ilahi Ger~j:ek stirekli kan isteyen karanhk tannlann bir tfu

stiperegosu haline geldiginde fedakarhgm lehine i~ler. islam Habil
ile Kabil'in hikayesinde yeniden tarif edilerek son halini alan mtis­
tehcen fedakarhk mantlgryla bu iki Ul(arasmda gidip geliyor gibidir.
Kuran bu meseleye dair ~unu sayler:

(Ey Muhammed!) Onlara, Adem'in iki oglunun haberini ger~ek
olarak oku. Hani ik.isi de hirer kurban sunmu~lard1 da, birinden
kabul edilmi~, otekinden kabul edilmemi~ti. Kurbaru kabul edil­
meyen, "And olsun seni mutlaka oldiirecegim" demi~ti. Oteki;
"Allah ancak kendisine ka~1 gelmekten sakmanlardan kabul eder"
demi~ti. "And olsun! Sen beni oldiirmek i~in elini bana uzatsan da
ben seni oldiirmek i~in sana elim'i uzatacak degilim. <;:iinkii ben

* Kuran'I Kerim'den yap1lan ahntilarda -yazarlann kullandigi ifadelerin degi~iklik
gerektirdigi yerler hari~- Diyanet i~Ieri Ba~kanhg1'mn internet sitesindeki ~eviri
kullamlmi~hr.-~.n.

90

iSLAM AR~lVLERlNE B!R BAKI~ - ZIZEK

alemlerin Rabbi olan Allah'tan korkanm. Ben istiyorum ki, sen
benim gfulahiml da, kendi gfulahiiU da yiiklenip cehennemlikler­
den olasm. i~te bu zalimlerin cezas1drr." Derken nefsi onu kar­
de~ini oldiirmeye itti de (nefsine uyarak) onu oldiirdu ve boylece
ziyan edenlerden oldu. (5.27-30)

Dolay1s1yla oldiirmek isteyen yalmzca Kahil degildir: Habil'in
kendisi bu arzuya bilfiil ortak olur, Kabil'i oldiirmeye k1~kutarak
kendi giinahmdan da kurtulmak ister. Benslama burada ki~inin kop­
yasma kar~1 duydugu hayali saldugan kinden farkh bir "ideal kin"in
izlerini gormekte hakhd1r (289): Kurban; kendisinin kurban olacag1
su~u. onu bir ~ehit olarak Cennete, faili ise cehennemde yanrnaya
gonderecegi i~in bilfiil arzular. insan bu noktada giiniimiiz perspek­
tifinden Kuran'da ~ehidin olme istegindeki "terorist" manbk iizeri­
ne anakronik spekiilasyonlara yonelmeye cezbedilse de ku~kusuz ki
sorunu modernle~me baglamma oturtmak zorundadu. Bilindigi gibi
islami diinyamn problemi Bat1h modernle~meye birdenbire (onun
etkisinin travmasm1 "atlatmaya", simgesel-kurgusal bir alan veya
perde in~a etmeye yeterli vakit bulamadan) maruz kald1gmdan otiirii
bu etkiye olas1 tepkiler, ya yiizeysel bir modernle~me, ba~ans1z ol­
maya yazgl11 bir taklitti (iran'da ~ah'm yonetimindeki rejim) ya da
kurgulann ger~ekten simgesel olan alamn b~ans1zhga ugramastyla
birlikte ~iddet dolu Ger<yege dogrudan bir miiracaat, islami Hakikat
ile Batth Y alan arasmda simgesel arac1ya hi<;bir alan b1rakmayan
a<ylk bir sav~t1. Bu "fundamentalist" t;:6ziirnde (Miisliiman gelenek­
leriyle dogrudan hi<;bir ilgisi olmayan modern bir fenomen) ilahi
boyut kendi siiperego-Ger<yeginde, miistehcen superego ilahiligini
geri odemek gereken fedakarhk<j:I ~iddetin oliimciil patlamalan ola­
rak kendisini yeniden ortaya koyar.

Yahudilik (yani onun Htristiyanllktaki devamtyla birlikte) ile is­
lam arasmdaki bir ba~ka kilit aynm, ibrahim'e farkh yakla~Imlann­
da su yiiziine 91kar. Yahudilik ibrahim'i simgesel baba olarak se<yer:
yani paternal otoritenin, resmi simgesel nesebin getirecegi fallik
<;6ziirnti benimseyerek ikinci kadm1 bir ko~eye atar ve "irnkiinslZln
fallik sahiplenili~i"ni icra eder (153). islam ise tam tersine baba ile
Tann arasmdaki mesafeyi muhafaza ederek ve Tann'y1 irnkansiZm

91

ACI <;:EKEN TANRI

alanmda tutarak biyolojik baba olarak ibrahim'in yerine Hacer'in
nesebini yegler (149).4

Hem Yahudilik hem de islam kendi kurucu jestlerini bastmr,
ama nas1l? iki farkh kadm tarafmdan anlatllan ibrahim ve iki oglu­
nun hikayesinin gosterdigi gibi her iki dinde de baba, yalmzca ba~ka
bir kadmm arac1hg1yla baba haline gelebilir ve paternal i~levi iistle­
nebilir. Freud 'un Y ahudilikteki bastmn~ya dair hipotezi, ibrahim 'in
bir Yahudi degil de bir yabanc1 (bir M1suh) oldugu olgusuyla ilgili
bir oldugudur; d1~andan gelmek zorunda olan, vahyi getiren ve Tan­
n ile akit yapan kurucu, paternal figiirdiir. islam'daki bastlrmaysa
bir kadmla (Racer, yani ibrahim'e ilk ogulunu veren M1suh kole)
alakadardu: (efsaneye gore biitiin Araplann atalan olan) ibrahim
ve ismail'den Kuran'da onlarce kez bahsedilirken Hacer'in bahsi
geymez, onlar resmi tarihten silinmi~lerdir. Ne var ki o islam'm
yakasm1 b1rakmaz; izleri Mekke'deki hacllann Hacer'in oglu iyin
f):olde f):aresizce su aramas1m norotik ~ekilde tekrarlarcasmaltekrar
sahneye koyarcasma Safa ve Merve tepeleri arasmda altl defa ko~­
ma yiikiimliiliikleri gibi ritiiellerle ayakta kahr.

A~ag1da Y ahudilik ile islam arasmdaki gobek bagm1 olu~turan
ve Yaratlh~'ta yer alan ibrahim'in iki oglu arasmdaki hikaye bulu­
nuyor ve ilkin ismail doguyor:

Kans1 Saray, Avram'a* ~ocuk verememi~ti. Saray'm Hacer admda
M1srrh bir cariyesi vard1. Saray Avram'a, "RAB ~ocuk sahibi ol­
mami engelledi" dedi, "Lutfen, cariyemle yat. Belki bu yoldan bir
~ocuk sahibi olabilirirn." Avram Saray'm soziinu dinledi.
Bu olay Avram Kenan'da on yil y~diktan sonra oldu. Avram
Hacer'le yattl, Hacer hamile kalcb. Hacer hamile oldugunu anlaym­
ca, hanururu kil~iik gormeye b~lad1. Saray A vram 'a, "Bu haksiZhk
senin yUztinden b~Ima geldi!" dedi, "Cariyemi koynuna soktwn.

4 Tabii ki Yarat!l1~'ta Tann'mn Hacer'in oglunun hayatm1 kurtarmak i~in mUda­
hale ederek ona giizel bir gelecek vaad etmesinin kendi resrni ideolojisine ortiik
bir ~ekilde zarar verdigi iddia edilebilir. Yaranh~ (ta) hakikaten bir iireme aletine
indirgenmi~ oteki kadmm tarafim tutar.

* Avram, ibrahim'in ilk ad1du. Tann YaratJh~ 17:5'te Avrarn'm adm1 ibrahim ya­
par: "Arhk adm Avram degil, ibrahirn olacak. c;:iinkii seni bir~ok ulusun babas1
yapacag1m." ~.n.

92

ISLAM AR~IVLERiNE BiR BAKI~ - ZIZEK

Rarnile oldugunu anlayrnca beni kii~illc gonneye ba~lad1. Seninle
benim aramda RAB karar versin."
Avram, "Cariyen senin elinde," dedi, "Neyi uygun goriirsen yap."
Boylece Saray cariyesine sert davranmaya b~lad1. Racer onun ya­
nmdan ka~tJ.. RAB'bin melegi Racer'i ~olde bir prnann, ~ur yolun­
daki prnann ba~mda buldu. Ona, "Saray'rn cariyesi Racer, nereden
gelip nereye gidiyorsun?" diye sordu. Racer, "Ranrrmm Saray'dan
ka~1yorurn," diye yan1tlad.!.
RAB'bin melegi, "Ran1mrna don ve ona boyun eg," dedi, "Senin
soyunu oyle ~ogaltacagun ki, kimse sayamayacak. "i~te hamilesin,
bir oglun olacak, Adrn1 ismail koyacaksm. c;iinkii RAB s1krntl i~in­
deki yakan~Inl i~itti. Oglun yaban e~egine benzer bir adam olacak,
0 herkese, herkes de ona ~~ ~!kacak. Karde~lerinin hepsiyle ~e­
ki~me i~inde y~ayacak."

Racer, "Beni goren Tann'y1 ger~ekten gordilm mil?" diyerek ken­
disiyle kon~an RAB'be "El-Roi" adiDI verdi. Bu yiizden Kade~' le

Beret arasrndaki o kuyuya Beer-Lahay-Roi ad1 verildi.
Racer Avram'a bir erkek ~uk dogurdu. Avram ~ocugun adrn1 is­
mail koydu. (Yaratlh~ 16:1-15)

ishak'm mucizevi dogumunun ardmdan (ishak'm kusursuz dolleni­
~i Mesih'e i~aret ediyor gibi goriintir; Tann "Sara'yt ziyaret etmi~­
tir" ve onu gebe btrakmt~ttr), 9ocuk stitten kesilecek ya~a geldiginde
Ibrahim btiytik bir ziyafet haztrlar:

Ne var ki Sara, M1s1rh Racer' in ibrahim'den olma oglu ismail ' in
alay ettigini goriince, ibrahim'e, "Bu cariyeyle oglunu kov," dedi,
"Bu cariyenin oglu, oglum ishak'm mirasma ortak olmasm."
Bu ibrahim'i ~ok iizdil, ~unkii ismail de onun oz ogluydu. Ancak
Tann ibrahim'e, "Oglunla cariyen i~in iiztilme," dedi, "Sara ne
derse, onu yap. c;ilnkii senin soyun ishak' la stirecektir. Cariyenin
oglundan da bir ulus yaratacag1m, ~unkii o da senin soyun."
ibrahim sabah erkenden kalkt!; biraz yiyecek, bir tulum da su ha­
zrrlay!p Racer' in omuzuna att1, ~ocugunu da verip onu gonderdi.
Racer Beer-~eva c;olu'ne gitti, orada bir stire dola~tl. Tulumda­
ki su tillcenince, oglunu bir ~almm altma brrak:t1. Y akl~!k bir ok
at1m1 uzakla~1p, "Oglumun olilmtinil gonneyeyim," diyerek onun
kar~1sma oturup h1~klra h1~krra aglad1.

93

ACI <;:EKEN TANRI

Tann fi:Ocugun sesini duydu. Tann'run melegi goklerden Hacer'e,
"Nen var, Hacer?" diye seslendi, "Korkma! <;iinkii. Tann fi:OCUgun
sesini duydu. Kalk, oglunu kaldrr, elini tut. Onu buyiik bir ulus ya­
pacagun." Sonra Tann Hacer'in gozlerini afi:tl, Hacer bir kuyu gor­
du. Gidip tulumunu doldurdu, ogluna i~Yirdi. (Y arat1~ 21: I 0-19)

Galatyahlar'da Pavlus, ibrahim, Sara ve Hacer'in hikayesinin Hiris­
tiyan versiyonunu verir:

Kutsal Yasa altmda y~ak isteyen sizler, soyleyin bana, Yasa'run
ne dedigini bilmiyor musunuz? ibrahim'in biri kole, biri de ozgtir
kadmdan iki oglu oldugu yazd1drr. Kole kadmdan olan olagan yol­
dan, ozgtir kadmdan olansa vaat sonucu dogdu. Burada bir benzet­
me vard1r. Bu kadmlar iki antla~may1 sirngelemektedir. Biri Sina
Dag1'ndand!r, kole olacak fi:OCuklar dogurur. Bu Hacer'dir. Hacer,
Arabistan'daki Sina Dag1'm sirngeler. ~irndiki Yeru~lim'in ~~­
hgidrr. <;Unkti fi:OCuklanyla birlikte kolelik etmektedir. Oysa semavi
Yeru~irn ozgtirdfu, annemiz odur. Nitekirn ~oyle yaztlnu~trr: "Se­
vin, fi:Ocuk dogurmayan ey klsrr kadm! Dogum agrl.Sl nedir bilme­
yen sen, Ytikselt sesini, haykrr! <;unkU terk edilmi~ kad!mn, kocast
olandan daha fi:Ok fi:Ocugu var." Kard~ler, tshak gibi sizler de vaat
fi:OCuklansJruz. Dogal yoldan dogan, Kutsal Ruh'a gore dogana o
zaman nasd zulmettiyse, ~irndi de oyle oluyor. Ama Kutsal Y az1 ne
diyor? "Kole kadmla oglunu kov. <;iinkii. kole kadmm oglu ozgfu
kadmm ogluyla birlikte asia mirasa ortak olmayacaktrr." t~te boy­
le, karde~ler; bizler kole kad!mn degil, ozgtir kad!mn fi:QCuklanyiZ.
(Galatyahlar 4:21-31)

Pavlus burada afi:Ikfi:a simetrik bir kar~ll~ma sahneye koyar: ishak'a
kar~1 ismail e~ittir simgesel babaya (Babamn-Ad1'na) kar~1 biyolo­
jik (1rksal) baba, "isim ve tin aracihg1yla kokene kar~1 hayatm tozel
aktanm1 arac1hgiyla koken" (147), ozgiir kadmm fi:Ocuguna k~1
kolenin fi:Ocugu, tinin fi:ocuguna kar~1 tenin fi:Ocugu. Gelgelelim bu
okuma incil anlatlsim (en azmdan) lifi: onemli noktada basitle~tir­
mek zorundadrr:

(1) Tann 'nm Racer ve ismail' e dair apafi:lk ozeni, is mail' in
hayatlm kurtarmak i~Yin mlidahale etrnesi.

ISLAM ARSIVLERINE BIR BAKIS - ZIZEK

(2) Hacer'in diipediiz tenin ve ~ehvetin kadmt olarak de­
gil de Tann'yt goren biri olarak ("Boylelikle Racer, 'Beni
goren Tann sensin_ i~te beni goreni gordiim!' diyerek ken­
disiyle konu~ana RAB admt verdi.") olagandt~1 tammlan­
mast. Dt~ta btraktlan ikinci kadm olarak Racer, simgesel
soykiitiiguniin dt~mda sadece pagan (MlSlrh) Hayatm be­
reketini degil, aym zamanda Tann 'ya dolaystzca eri~imi
de temsil eder; kendisini goren Tann 'yt gormek, Tann 'nm
yanan bir c;ah olarak goriindiigu Musa'ya bile bah~edil­
memi~tir. Hacer'in kendisi Tann'ya -sonralan Sufizmde
olgunla~acak olan- mistiklkadms1 eri~imi iliin eder.
(3)-Ten ile tin arasmdaki- sec;imle hic;bir zaman dogrudan
olarak, iki e~zamanh sec;enek arasmdaki bir sec;im olarak
kar~1 kar~tya gelinemeyecegi -sadece kurgusal olmayan­
olgusu. Sara'nm bir c;ocuk sahibi olabilmesi ic;in ilk olarak
Hacer'in dogurmast gerekiyordu, yani sanki tini sec;ebil­
mek ic;in ilkin teni sec;mek zorundaymt~tzcasma birbirini
takip etme, tekrar gerekliligi vardu burada; yalmzca ikinci
ogul, tinin gerc;ek oglu olabilir. Simgesel hadtm etme i~te
bu gerekliliktir: "Hadtm etme" Hakikate dogrudan eri~me­
nin irnkanstz oldugu anlamma gelir. Lacan'm deyi~iyle,
Ia verite surgit de Ia meprise, * Tin'e giden yol Ten' den
gec;er, vs. Hegel'in Tinin Fenomenolojisi'nde "Akh Goz­
lemlemek" adh boliimiin sonunda frenoloji** iizerine
c;oziimlemesini hattrlayahm: Hegel "Tin kemiktir" oner­
mesinin miimkiin olan iki okumasmm kar~tthgmt actkla­
mak ic;in tam da fallusla, yani paternal dolleme orgamyla
ilgili bir metafora ba~vurur. ("Tin kemiktir" onermesinin
kaba materyalist "indirgemeci" okumast, kafatast ~ekli­

mizin gercekten de dolaystz bic;imde bir insanm zihinsel
ozelliklerini belirleyebilecegidir. Spekiilatif okumaysa
tin kendi kimligini en duragan ~eyle ileri siirecegi ve on\l
"altkoyarak a~acak" kadar giic;lii oldugu ~eklindedir; yani

* Frans1zca "Hakikat, yanh~ anl~IImadan dogar." anlarnmda. ~.n.
** Kafatas1yla zeka arasmdaki irtibat kurmaya .;ah~an bilimdir. ~.n.

95

ACI <;:EKEN TANRI

en duragan ~eylerin bile Tin'in dolaytm giiciinden kayama­
yacaktu.) Kaba materyalist okuma, fallusu yalmzca idrar
orgam olarak goren yakla~tma benzerken, spekiilatif okuma
ondaki yiiksek dollenme i~levini-yani, tam da kavramm bi­
yolojik beklentisi olarak "gebe kalma"yt aytrt edebilir:

Tin'in ic;:inden ortaya c;:Ikardtgt derinlik (ama ancak onun bunu ya­
pabilmesini saglayan imgesel-dii~ilnmesi silrdilgu siirece) ve bu
bilincin kendisinin ne dedigini bilmezligi, Doga'nm en yiiksek ifa
orgam olan ilreme organmt idrar orgamyla birle~tirdiginde ya~ayan
varhkta naifc;:e dile getirdigi yiiksek ve alc;:agm birle~imiyle aymdtr.
Sonsuz yargt, sonsuz oldugu ic;:in, kendisini anlayan hayatm ifast
olacakttr; imgesel-dil~iinme diizeyinde silriip giden sonsuz yargmm
bilinci idrar c;:tkarma gibi davrantr.5

Bu pasajm yakm bir okumast aytkya gosterir ki, Hegel'in meselesi
sadece idran goren kaba ampirik anlayt~m aksine, dogru spekiilatif
tutumun dollenmeyi seymek zorunda oldugu degildi. Buradaki pa­
radoks dogrudan dollenmeyi seymenin onu elden kaymnak iyin ~a!i\­
maz bir yol oldugudur: "Dogru anlamt" dolaystzca seymek miimkiin
degildir; "yanhf' seyim yaparak (idran seyerek) ba~lanmak zorun­
dadzr; dogru spekiilatif an lam yalmzca tekrarlanmt~ okuma yoluyla,
ilk "yanh~" okumamn yan-etkisi (ya da yan iiriinii) olarak tezahiir
eder; yani diyebiliriz ki, Sara yocuguna ancak Hacer bir yocuk sahibi
olduktan kavu~abilir.

Peki hadtm etme tam olarak bunun neresinde? Hacer'in ortaya
ytkmasmdan once fallik-ataerkil kadm olan Sara bereketsiz, ktsu
olarak hayatmt siirdiiriir; zira haddinden fazla giiylii/falliktir; dola­
ylSlyla buradaki kar~tthk, fallik-ataerkil diizene amade olan Sara ile
bagtmstz ve huzur bozucu Hacer arasmdaki kar~tthktan ibaret degil­
dir; kar~tthk Sara'mn kendisinde, biinyevi olarak iki ~ekilde (fallik
kibir, anne ozeni) mevcuttur. <;ok giiylii olan ve patronluk taslayan,
bir yocuk sahibi olabilmek ve boylelikle ataerkil soykiitiik diizenine
girebilmek iyin Hacer'in tarafmdan kiiyiik dii~iiriilmek zorunda olan

5 G. W. F. Hegel, Phenomenology of Spirit (Oxford: Oxford University Press, 1977), s.
210; [Tilrk~esi: Tinin Goriingiibilimi, ~v. Aziz Yarchmh, istanbul: idea, 2011. -~.n.]

96

ISLAM AR~IVLERINE BIR BAKI~ - ZIZEK

Sara'dtr. Hadtm edilmesi isminin Saray'dan Sara'ya degi~tirilme­
siyle belli edilir. Gelgelelim ibrahim de had1m edilmemi~ midir? ih­
rahim Racer' den dogrudan/biyolojik olarak bir ~ocuk sahibi olabilir,
fakat bunu ancak simgesel nesebe uyan soyktitiigu dl~mda yapabilir;
o nesep i~indeki bir gebelik ancak "Sara'y1 ziyaret eden" Tann'mn
d1~andan miidahalesiyle miimktin hale gelir; simges~l ve biyolojik
babahk arasmdaki bu mesafe had1m edilmenin ta kendisidir.

islam'm Tann'y1ozgiir bir ~ekilde goren ki~i olarak uysal ev ka­
dmi Sara'mn yerine Hacer'i, se~Ymesi, bu dinin son derece masktilen
bir monoteizm oldugu; kendilerini "gostermelerinin" erkekler i~Yin
a~m, rahats1z edici ya da kt~ktrt1c1 olan kadmlann onlan Tann'ya
hizmetten ba~ka yone sapttrdtklanndan otiirii di~land1klan ve ortii
altma sokulduklan bir karde~ler toplululugu oldugu ~eklindeki bey­
lik fikirlerin yetersizligine dair bir fikir verir. Taliban'm, kadmlan
metal topuk giymekten meneden giiliin~Y yasagm1 hatirlaym; sanki
tamamtyla giyinik olsalar da topuk sesleri erkekleri tahrik edecek
gibidir ... Ne var ki bu beylik fikri bozan bir dizi ozellik vard1r.

ilk olarak kadmlan ortiiye biiriindiirmek, kadmla k~tla~mamn
bile hi~bir erkegin dayanamayacag;I bir tahrik oldugu son derece cin­
selle§mi§ bir evreni beraberinde getirir. Seksin kendisi ~YOk kuvvet­
li oldugundan bastlrma da ~YOk kuvvetli olmahdrr; hakikaten, metal
topuk seslerinin erkekleri ~ehvetle doldurdugu bu toplum ne bi~im
bir toplumdur? Birka~Y yll onceki bir gazete haberine gore birbirini
tanunayan gen~Y bir kadm ve erkek, teleferigin bozulmas1 iizerine
birka~Y saat mahsur kalmt~tl. Hi~Ybir ~ey olmamt~sa da kadm olaym
sonrasmda kendini oldiirm~tii: <;iinkti yabanc1 bir erkekle saatlerce
yalmz kalmas1 "hi~Ybir ~ey olmadtgi" fikrini dii~iiniilemez kllm1~trr.6

Freud'un Giinlilk Ya§amm Psikopatolojisi'nde iinlii "Signorelli" rii­
yasmt analiz ederken ona seksin hayat1 ya~maya deger lalan tek ~ey

6 Anl~Iian, Miislilman sirngesel alamm imkan.Ia ger~ekligin dolays1z bir ~ekilde bir
arada bulunmasi karaklerize eder: Sadece imkan dahilinde olan bir ~ey hakikaten de
ger~kle~mi~ olarak ele a11ruyor (tepki veriliyor). Cinsel etkile~im a~Ismdan bakilacak
olursa, bir adam kendini bir kadmla yalmz buldugu anda bu firSati degerlendirdigi ve
cinsel edirnin cereyan ettigi varsay1ilyor. Y az1 yazmak a~1smdansa Miisliimanlann
tuvalet ka~cll kullanmalarmm yasak olrnasmm sebebi i~te budur: ~iinkii aksi taktirde
Kur'an'm ayetleri belki de onun iizerine yazilabilir veya basilabilirdi ...

97

ACI <;:EKEN TANRI

oldugu "bilgeligini" veren ki~inin Bosna Hersekli ya~h Musliiman bir
kadm oldugunu kay1t du~mesi pek de ~a~1rt1c1 degildir: "insan artlk
seks yapamlyorsa, geriye kalan tek ~ey olmektir."

ikincisi de, Kuran'da bahsi geymese de islam'm, Hacer'in tam da
butiin Araplann ilk annesi oldugu bir tarih oncesi vardrr; aynca dogru
ile yalan1, iyi meleklerden gelen mesajlan kotii meleklerinkinden ay1rt
edebilmesini saglayan Hatice'yle (ilk e~i) birlikte alan Muhammed'in
kendi hikayesi de vardrr. Muhammed'in ald1g1 ilahi mesajlann tehli­
keli ~ekilde kendine hizmet eden uydurmalar haline geldigi durumlar
olmu~tur, ki bunlardan en bilineni oglu Zeyd'in kans1 Zeynep'le ev­
liligidir. Muhammed onu yan ylplak gordi.ikten soma tutkulu ~ekilde
a.rzlllar; Zeyd bunun farkma vardlktan soma fivey babasmm onunla
evlenebilmesi i~Yin gorev duygusuyla kadm1 "talak eder" (bo~ar). Ma­
alesef geleneksel Arap hukukunda bOyle bir evlilik yasakt1, gelin go­
riin ki -sfupriz, sfupriz!- Muhammed klsa siire sonar ve tam vaktinde
Allah'm Muhammed'i hukuktan muaf tuttugu bir vahiy alrr (Kuran
33.37, 33.50). Muhammed'de Ur-Vater'm,* hatta bfiyiik ailesindeki
tiim kadmlara malik alan baba figiirii ozelligi bile vard1r burada.

Gelgelelim Muhammed'in sade diiriistlfigu i~Yin iyi bir argfiman var­
drr. Bu argfimana gore, bizzat Muhammed, kendisinin gorii~lerinin ila­
hi dogasmdan toptan ~uphe ederek onlann halusinatif delilik i~aretleri
veya ~eytanm ele geyirmesiyle geryekle~en hadiseler olarak addeden
ve onlan onemsemeen ilk ki~idir Kendisine gelen ilk vahiy Mekke dl­
~mdaki Ramazan inzivasmda cereyan eder: Kendisine "Oku!"(Qara ',
bundan dolay1 Qur'dn) diyen melek Cebrail'i goriir. Muhammed delir­
meye ba~lad1gm1 d~iiniir ve hayatmm geri kalanm1 Mekke'nin delisi
olarak siirdiirmek istememesi nedeniyle utany yerine olfimfi tercih ede­
rek yiiksekteki bir kayadan atlamaya karar verir. Ancak dururn hasll
olur: Yukandan kendisine "Ya Muhammed, sen Allah'm Resulusiin,
ben Cebrail'im" diyen bir ses duyar. Ses pek giivenilir gelrnese de agrr
agrr evine doner ve derin bir yaresizlik iyinde ilk e~i Hatice'ye (ana
inananlann ilkidir) "Ort beni, ort beni" der. Hatice de onu orttiikten
sonra Muhammed de olanlan anlatrr: "Hayahm tehlikede." Hatice va­
zife~inashkla avutur onu.

• Almanca "Ata" anlammda. ~.n.

ISLAM AR~IVLERINE BIR BAKI~ - ZIZEK

Hatice, ba~ melek Cebrail'in ona goriindiigu sonraki seferlerde
de Muhammed'in ~iipheleri devam edince ona ziyaretcrisi geldi­
gi zaman haber vermesini ister, boylelikle onun Cebrail mi yoksa
madan bir kotii melek mi oldugunu anlayabilecektir. Bu yiizden
Muammed bir dahaki seferde Hatice'ye ~oyle der: "Bana az once
gelen Cebrail'di." Hatice cevap verir: "Ayaga kalk da sol dizimin
yamna otur." Muhammed soyleneni yaptlktan sonra Hatice "Onu
gorebiliyor musun?" der. "Evet." "Oyleyse don ve sag dizimin ya­
nma otur." "Gorebiliyor musun?" Muhammed gorebildigini soyle­
yince Hatice dizinin iistiine oturmastm ister ve ortiisi.inii bir kenara
attp kendini acrtga crlkardtktan sonra tekrar sorar: "Onu gorebiliyor
musun?'' "Hayrr." Ardmdan Hatice onun icrini rahatlatlr: "Sevin ve
iyi kalpli ol; o ~eytan degil, o bir melek." (Bu hikayenin bir ba~­
ka bali daha vardtr: o versiyonda Hatice son soruda yalmz kendini
gostermekle kalmaz, Muhammed'in "ktvnh~tmn icrine gelir'' [cinsel
olarak icrine bo~ahr] ve bunun iizerine Cebrail oradan aynhr. Altta
yatan varsaytm, ~ehvetli bir kotii melegin cinsel birle~me seyretme­
yi sevmesi, bir meleginse kibarca ortamdan el ayak crektigi varsa­
ytmtdrr.) Muhammed ancak Hatice onun Cebrail'le bulu~malannm
hakikaten gercrekle~tigini ispatladtktan sonra ~iiphelerinden annrm~
ve Tann'mn sozciisii olarak kariyerine atllabilmi~tir.7

Nitekim Muhammed ilk ba~ta vahiylerini ~iirsel haliisinasyon
alametleri olarak deneyimlemi~tir; ilk tepkisi ~oyle olmu~tur: "Ar­
ttk Tanrt'mn mahlukatlanmn hicrbirisi bana crileci bir ~air veya cinli
bir adam kadar nefret edilesi gelemezdi." Onu hem bu dayantlmaz
belirsizlikten hem de toplum dt~ma itilmekten kurtaran ve mesajt­
na ilk inanan ki~i, ilk Miisliiman ve bir kadm olan Hatice'ydi. Bu
olayda o, Lacanct "biiyiik Oteki"dir, oznenin telaffuzunun Hakiki­
liginin garantoriidiir; Muhammed ancak bu dairesel destek yoluy­
la, ona inanacak birinin aracthgtyla kendi mesajma inanabilir ve
boylece Hakikatin bir elcrisi olarak miiminlere hizmet etmeye ba~­
layabilir. inaner hicrbir zaman dogrudan degildir: inanabilmem icrin
ba~ka birisi bana inanrnak zorundadrr ve inand1grm ~ey otekilerin

7 ~eytan, Muhammed'in goriilerine sonralan yalmzca bir kez, ilnlii "~eytan

ayetleri"nde mildahale edecektir.

ACI t;:EKEN TANRI

bana olan inanc1d1r. Kendisi iimitsiz olsa da s1rf ba~kalan (miirit­
leri) ona inamyor diye, onlan hayal kmkhgma ugratma ihtimaline
dayanamayacagmdan otiirii gorevirri ifa eden ~u me~hur miitereddit
kahramam veya lideri habrlayahm. Gozlerimizin iyine bak1p "ama
size inanm1~t1m" diyen masum yocugun bize ya~att1g1 deneyimden
daha giiylii bir bask! var m1d1r?

Yillar once baz1 feministler (ozellikle Mary Ann Doane) Lacan'1
erkek arzusuna iistiinliik tammakla itham etmi~ti: Y almz erkekler
tamamen veya dolays1zca arzulayabilir, kadmlar ise sadece arzula­
mayi arzulayabilir, arzuyu isterik biyimde taklit edebilirdi. inanca
gelecek olursak ta~lan ters yevirebiliriz: Kadmlar inamr, erkekler
ise onlara · inananlara inamr. 8 Burada altta yatan mevzu objet petit
a'ya ili~kindir: "Bana inanan" oteki, bende olandan daha fazlasi­
m, benim farklnda olmad1g1m bir ~eyi, yani objet petit a'y1 goriir.
Lacan'a gore kadmlar erkekler iyin objet petit a'ya indirgenir. Peki
ya tam tersi dogruysa? Ya erkek, arzu nesnesini arzularken arzula­
masmi saglayan nedenin farkmda olmad1g1 halde kadm dogrudan
arzunun nedenine (objet a) odaklanm1~sa?

Bu belirleyici ozelligin hakklm teslim etmeliyiz: Bir kadm ha­
kikat hakkmda peygamberin kendi bilgisini bile geride b1rakan bir
bilgiye sahiptir. Bu resmi tam da Hatice'nin miidahale biyimi daha
da kan~tmr; yani, Dogru ile yalam, ilahi vahiy ile ~eytan tarafmdan
ele geyirilmeyi, geryek melegi ayartarak, sahteligin viicuda gelmi~
hali olarak kendisini, apga pkardlgl viicudunu ortaya atarak (ara­
ya girerek) ay1rt edebilme tam. Kadm: En iyi ihtimalle kendinin
bir yalamn viicut bulmu~ hali oldugunu bilen bir yalan. Hakikatin,
kendi kendisinin ve yalanm dizini oldugunu soyleyen Spinoza'mn
tersine, burada yalan kendi kendisidir ve hakikatin dizinidir.

Hatice dogruyu i~te bOyle kendirri "gostererek" (if~a ederek, te~­
hir ederek) gosterir (207). Nitekim yalmzca "iyi" (kadmlara sayg1)

8 Bir keresinde gene birkay bilyiik bir Odiil aldigrm igreny bir ~ekilde nefsine d~kiin
bir riiya gormil~tiim; riiyadaki ilk tepkim bumm geryek olarnayacagiydi, sadece
bir riiya olduguydu; riiyamn geri kalamndaysa bir dizi emareye i~aret ederek ken­
dimi bunun sadece bir riiya degil, geryek olduguna ikna etmeye yabalarru~trm (en
nihayetinde ba~anh da olm~tum). Buradaki yorumlayici gorev, riiyada sakh olan
kadmm, benim Hatice'min.kim oldugunu bulmaktrr.

100

ISLAM AR~IVLERINE BIR BAKI~ - ZIZEK

ve "kotii" (ezilen ortiilii kadmlar) islam basit~e birbirlerine k~1t
bir pozisyona yerle~tirilemez ve asll mesele islam'm "bastmlm1~
feminist kokenleri"ne geri donmekten, islam'1 bu donii~ yoluyla ye­
nilemekten ibaret degildir: Bu bastmlm1~ kokenler aym zamanda
tam da kadmlarm bastmlmasmm kokenleridir. Bastmlma yalmzca
kokenleri bastrrmaz, kendi kokenlerini de bastlrmak zorundad1r.
islam'm soykiitiigiine dair asll unsur, Hakikatin kendisini dogru­
layabilen tek ki~i olarak kadm ile dogas1 geregi akll ve imandan
yoksun olan, aldatan, yalan soyleyen, erkekleri tahrik eden, Tann ile
erkeklerin arasma rahats1z edici bir leke olarak giren ve dolay1Slyla
silinmek, goriinmez klhnmak zorunda olan, keyfine dii~kiin erkegi
kendine ~ekme tehdidi yarattlgmdan otiirii kontrol altmda tutulmak
zorunda olan kadm arasmdaki zikzaklard1r.

Boyle bir kadm ontolojik bir skandald1r; kendisini alenen te~hir
etmesi Tann'ya bir hakarettir. 0 diipediiz silinip gitmez, fantazma­
tik temelleri en ~ok ebedi bakire mitinde goriilebilen, s1k1 ~ekilde
kontrol edilen bir evrene yeniden kabul edilir: (Kotii) ~ohretli huri­
ler; Cennette ~ehitlerin yolunu gozleyen, her cinsel ili~kiden sonra
sihirli bir ~ekilde klzhk zarlan yenilendiginden bekaretlerini hi~bir
zaman kaybetmeyen bakireler. Buradaki fantezi; fallikjouissance'm
boliinrnemi~ ve bozulmam1~ saltanatmm, di~il autre jouissance'm
her izinin silindigi bir evrenin fantezisidir (255-6). Miisliirnan bir
kadmm neden kendi iradesiyle bir ortiindiikleri sorusu kar~1smda
verecegi en derin kar~1hk, "Tann'nm oniindeki utancmdan dolay1"
Tann'y1 giicendirmemek maksadlyla ortiindiiklerini soylemek ola­
caktrr: Bir kad1mn kendini ortaya koyu~unda ereksiyonvari bir ka­
bartl, miistehcen ~ekilde izinsizce girercesine bir hal vardrr ve izin­
siz gorsel giri~le muammah bir bilginin bu birle~imi tam da evrenin
patlamaya haz1r, rahats1z edici ontolojik dengesidir.

0 halde Frans1z Devleti'nin Miisliiman kadmlann okullarda
ortiinmelerini yasaklayan idari tedbirlerini nasll okumah? Burada
iki paradoks vardrr. ilki, yasa kendisinin de ereksiyon uyandrran
bir te~hir olarak kabul ettigi bir ~eyi yasaklam1~ olur ve bu, yasak
insamn Frans1z e~it yurtta~hk ilkesini tehlikeye atan ve izin veril­
mesi ~ok gii~ bir emaresi olarak niteledigi bir yasakt1r; bu Fran-

101

ACI CEKEN TANRI

stz cumhuriyet~i bakt~ a~tsmda gore ortii giymek de provakatif
bir "gostenne"dir. ikinci paradoks ise ~udur: Bu Devlet yasagmm
yasaklad1gl ~ey yasagm ta kendisidir (215) ve muhtemelen bu ti.ir
yasak hepsinin en basktct olamdtr; ~unkii tam da otekinin (toplum­
sal-kurumsal) kimligini te~kil eden ozelligini yasaklar: Bu kimligi
kurumsuzla~tmrarak konu dt~l bir ki~isel ozellik haline getirir. Ya­
saklan yasaklamak burun farkhhklara (ekonomik, siyasal, dinsel,
kiilti.irel, cinsel. ..) kayttstz olan evrensel insamn bir alamm, olum­
sal simgesel pratiklere vesaireye dair bir mesele ortaya ~tkanr. Bu
alan ger~ekten de cinsiyet aynmt gozetmez mi? Haytr, gozetir, fa­
kat "fallosantrik" erkek manttgm gizli hegemonyast a~tsmdan ay­
nm gozetmez: Tam tersine, me~ru bir dt~anst olmayan, dahil etme/
dt~lamaya dair hi~bir ~izgi ~ekmeyen alan, "di~il" bir Burun-olma­
yandrr; bOylesi bir alan her ~eyi kapsayan, dt~anst olmayan, hepimi­
zin i~inde konumlandtgt, bizi kucaklayan bir ti.ir "mutlak di~ilik, bir
Kadm-Diinyast"dtr (217). Yasaklann yasaklandtgt bu evrende su~­
luluk yoktur ama bu yoklugun bedeli endi~enin dayamlmaz bi~imde
artmastyla odenir. Yasaklann yasaklanmast butiin yasaklann bir rur
"genel e~degerliligi"dir; evrensel ve bu suretle evrenselle~tirilmi~
bir yasakttr; mevcut rum otekiliklerin bir yasaklamastdrr: Otekinin
yasagmt yasaklamak onun otekiligini yasaklamakttr (216). Burada
hayat tarzlan ve diger kimlikler ~okluguna ait ho~goriilu ~okkiilti.ir­
lu evrenin paradoksu yatar: Ne kadar ho~goriiluyse o kadar bask1c1
~ekilde homojendir. Klsa siire once Martin Amis muminlerinin aym
aptal riruelleri tekrar tekrar icra etmesini ve aym kutsal fonnulleri
ezbere ogrenmesini talep eden islam'l rum dinlerin en SlklClSl olarak
ele~tinni~ti; son derece hatahydt, ~Unkii ger~ek stktcthk, ~okkiilti.ir­
lii ho~gorii ve serbestliktedir.

islam'm tarih oncesindeki kadmlann roliine geri donecek olur­
sak, bu tarihe gizemli bir "iki kadm arasmda kalma hali" ile tekrar
kar~tla~ttgtmtz Muhammed'in ana rahmine du~u~iiniin hikayesi de
eklenmelidir. Mustakbel baba Abdullah tarlasmda ~ah~ttktan sonra
bir kadmm evine gider ve ona kur yapar; kadm ba~ta heveslidir fakat
adamm iizerindeki topraktan otiirii cayar. Abdullah, oradan aynlarak
temizlendikten sonra kans1 Amine'ye gider ve ikisi cinsel ili~kiye

102

ISLAM AR::liVLERiNE BIR BAKI::l - ZIZEK

girerler; nitekim Amine Muhammed'e hamile kahr. Abdullah daha
sonra Oteki kadma geri doner ve hala istekli olup olmadtgmr sorar;
kadm ise ~oyle cevap verir: "Hayrr. Benim yammdan ge~tiginde goz­
lerinin arasmda beyaz bir r~Ik vardr. Seni ~agirdun ama beni reddettin.
Amine'ye gittin ve r~rgr o aldi." Amine ~ocuk sahibi olacaktrr ve ote­
ki kadm bunu biliyordur: Abdullah'ta onun kendinde gorebildiginden
daha fazlasmr, "r~rgr", bilmeden sahip oldugu bir ~eyi, kendisinde
kendisinden daha fazla olan bir ~eyi (Peygamberi doguracak sperm)
goriiyordur ve kadmm arzusunu uyandrran i~te bu objet petit a' drr.
Abdullah'm konumu, bizzat kendisi (~ogunlukla bu ki~i bir kadmdrr)
ne oldugunu bilmese de dedektif romanlanndaki btiyi.ik bir su~luyu
tehlikeye sokacak bir ~ey bildiginden birdenbire cezalandmlan, hatta
oltimle tehdit edilen kahramana benzer. Abdullah narsisizmiyle ken­
dindeki bu objet petit a'yr kendisiyle kan~tmr, bu ytizdendir ki daha
sonra hala onu arzuladigmr sanarak kadma geri doner.

Di~il olana (ve bu durumda yabancr kadma) bu gtiven, islam'm
bastmlmr~ temelidir; onun dti~tintilmemi~ krsmrdr;, dr~lamaya; sil­
meye ya da en azrndan karma~rk ideolojik yaprlarla kontrol etmeye
~abalamasma ragmen tam da onun canhhgm kaynagr oldugundan
ottirii ona musallat olmayr stirdtiren ~eydir. Oyleyse neden kadm is­
lam i~in boylesine travmatik bir varhktrr, oylesine ontolojik bir skan­
daldrr ki orttilmek zonmdadrr? Buradaki asrl sorun, orttintin altmda
olanm arsrz te~hirinin deh~eti degildir; daha ziyade bizzat orttintin
dogasrdrr. Bu di~il ortti, Lacan'rn okudugu, Antik Yunanistan'da iki
ressam olan Zeuxis ve Parrhasius arasmda kimin daha ikna edici bir
iltizyon resmedecegine dair rekabeti anlatan anektodla ilintilenme­
lidir.9 Zeuxis ku~lan gagalamaya cezbeden tiztimleri ~ok ger~ekr;:i
bir bi~imde betimler. Fakat iddiayr kazanan Parrhasius odasmm du­
vanndaki bir perdenin oylesine ger~ek~i bir resmini yapar ki Ze­
uxis resmi gordtigunde sormadan edemez: "Tamam, ~imdi ltitfen
perdeyi ~ek de bana ne ~izdigini goster!" Zeuxis'in resmindeki al­
datmaca oyle ikna edicidir ki goriintti ger~ek samhr; Parrhasius'un
resmindeyse iltizyon, kar~rrmzda gordtigtimiiztin tam da gizlenmi~

9 Bkz. Jacques Lacan, The Four Fundamental Concepts of Psycho-Analysis (Har­
mondsworth: Penguin Books, 1979), s. 103.

103

ACI I;EKEN TANRI

gen;:egi orten bu perde oldugu fikrine dayamr. Lacan'a gore di§il
maske takmak da boyle i§ler: Kadm, Parrhasius 'un resminin kar§I­
smdaki Zeuxis gibi tepki vermemizi saglamak i~Yin bir maske takar:
Tamam, o maskeyi pkar da gerr;ekten kim oldugunu giirelim! i§ler
Shakespeare'in As You Like It (Nastl Ho§unuza Giderse)* adh oyu­
nundakine benzer. Oyunda Orlando tutkulu bir §ekilde Rosalind'e
a§tk olur. Rosalind, onun a§kim sm&mak maksadtyla Ganymede
olarak erkek kihgma girer ve erkek bir ahbab1 olarak onun a§kim
sorgudan gefi:irir. Rosalind, kendisinin kthgma bile girerek (Gany­
mede kthgmdayken Rosalind kthgma girdigi ikili bir maskeyle)
-Aliena kthgma girmi§- arkada§I Celia'yt onlan sahte bir torenle
evlendirmesi i~Yin ikna eder. Bu torende Rosalind kelimenin tarn an­
lamtyla oldugu ki§i olma numarasmm numarasm1 yapar: Hakikatin
kendisi kazanabilmek i~Yin ikiye katlanan bir iliizyonla sahnelenmek
zorundadtr. Nitekim Orlando'nun sahte t6renden sonra Rosalind­
Ganymede'e donerek §oyle soyledigini hayal edebiliriz: "Rosalind'i
oylesine iyi oynadm ki az kalsm hakikaten o olduguna inamyordum;
§imdi oldugun ki§iye geri donebilir ve tekrar Ganymede olabilirsin."

Boyle ikili maskelemelerin aktorlerinin daima kadmlar olmas1
rastlant1 degildir: Bir erkek sadece kadmmt§ gibi davranabilir, yal­
ruzca kadmlar kadmmt§ numarast yapan bir erkekmi§ gibi davrana­
bilirler, yani yalmzca onlar (bir kadm) oldugu ki§i olma numarasz­
mn numaraszm yapabilir. Lacan rol yapmarun bu ozel di§il statii­
siinii izah etmek i~Yin kendisinin fallus oldugu fikrini uyandtrmak
amactyla gizlenrni§, sahte penis takan iirtiilii bir kadmdan soz eder:
"Boylesi ortiisiiniin arkasmda gizlenmi§ bir kadmdtr: Onu fallus, ar­
zunun nesnesi yapan §ey penisin olmayt§tdrr. Bu yoklugu daha kesin
bir yoldan, §tk bir elbisenin altma sahte bir penis giydirerek yarata­
hm da o zaman goriin bakahm sizin, daha dogrusu onun anlatacak
ne fi:Ok §eyi olacaktrr."10 Buradaki manttk goriindiigunden daha kar­
ma§tkttr: Mevzu bahis yalmzca sahte oldugu fi:Ok belli olan penisin
"gerfi:ek" penisin yoklugunu fi:agrt§trrmast degildir. Parrhasius'un

"' <;:ev.: 6zdemir Nutku, i~ Bankas1 Kiiltiir Yayrnlan, 2013. -~.n.
10 Jacques Lacan, Ecrits: A Selection, ~ev. Bruce Fink (New York: W. W. Norton &

Company, 2002), s. 310.

104

iSLAM AR~!VLERiNE BiR BAKI~ - ZIZEK

resmiyle harfi harfine benzer olarak adam sahte penisin kabartkh­
gmt ilk kez gordiigunde ~oyle tepki verir: "~u sahte ~eyi ~tkar da
a~agtda ne var gorelim!" Dolaytstyla adam sahte penisin nastl da
ger~ek bir ~ey oldugunu gozden ka~myordur: Kadmm oldugu "fal­
lus", sahte penisin meydana getirdigi golgedir; bir diger deyi~le var
olmayan "ger~ek" fallusun sahte penis kthft altmdaki hayaletidir.
Tam da bu anlamtyla di~il maske taklit~iligin yaptsma sahiptir; zira
Lacan'a gore taklit~ilikte taklidini yapmak istedigim imgeyi degil, o
imgenin ardmda baz1 ger~eklerin oldugunu i~aret eden ozelliklerini
taklit ederim. Parrhasius gibi ben de iiziimleri degil, ortiiyii taklit
ederim: "Taklit~ilik arkada kalan bir kendisi denebilecek ~eyden
farkh oldugu ol~iide bir ~eyleri su yiiziine ~·kanr. " 1

L Fallusun kendi­
sinin statilsii taklit~iliktir. Sonu~ta fallus insan viicudundaki bir tiir
lekedir, bedene uymayan ve bu sebepten dolay1 imgenin gerisindeki
gizli bir ger~eklik aldatmacasm1 yaratan u~ bir ozelliktir.

Boylelikle islam'da ortiiniin i~levine geri doneriz: Ya bu ortiiniin
ortmeye ~ah~t1g1 ger~ek skandal, altmda sakh olan di~il viicut degil
de di~il olanm var olmayz§z ise? Bu nedenle ya ortiiniin temel i~levi
tam da ortiiniin arkasmda bir ~ey, tozel ~ey oldugu iliizyonunu siir­
diirmekse? ~ayet Nietzsche'nin hakikat ile kadm denklemini takip
ederek di~il ortiiyii temel Hakikati gizleyen ortiiyle yer degi~tirir­
sek, Miisliiman ortiiniin ger~ek dayanaklar1 daha da a~1k hale gelir.
Kadm bir tehdittir ~iinkii o, ger~egin "karar verilemezligi"ni, altm­
da hi~bir esash ~ekirdegin olmadtgt ortiiler silsilesini temsil eder;
kadtm ortii altma sokarak ortiiniin altmda di~il Hakikatin (~iiphesiz
ki, di~il olanm bir yalan ve aldatmaca olarak korkutucu hakikati)
oldugu iliizyonunu yaratmz. islam'm gizlenen skandah i~te bura­
da yatar: Yalruzca dogru ile yalanm aylrt edilemezliginin viicuda
gehni~ bali olan bir kadm Hakikati garanti edebilir. Bu sebeple de
kadm ortiilii kalmak zorundadtr.

Bizi daha evvel soziinii ettigimiz bir konuya getirir bu: Kadm
ve ~ark. Dogru se~im, Yakm Dogu'nun maskiilen islam'• ile Uzak
Dogu'nun daha di~il maneviyatl arasmdaki se~im degildir; kadm1
Diinyanm iiretken-ve-ytktcl tOzii olan Anne-Tann~aya yiikselten

II Lacan, The Four Fundamental Concepts of Psycho-Analysis, s. 99.

105

ACI <;:EKEN TANRI

Uzak Dogu ile kadma giivenmeyen, fakat paradoksal bir ~ekilde
di~il oznelligin travmatik-tahrip edici-yarabci-patlamaya hazu gii­
ciinti olumsuz bir ~ekilde ve daha dogrudan uyanduan Miisltiman
~iiphesi arasmdaki se~imdir.

4

Her Kitap Kale Gibidir:
Soz ins an 0 ldu

Gunjevic

MTV ile biiyiimii~ Amerikall bir {:Ocugum ben sadece
Ve gazoz reklamlanndaki biitiin o {:Ocuklan gordiim
Ama hi9birisi bana benzemiyordu
Boy/ece ba#adzm karanlzkta biraz z~zk aramaya
i#tip de bana manalz gelen ilk ~ey
Muhammed'in kelamzydz,
Sal/alahu Aleyhi ve Sellem

E~hedii En La ilahe illallah
Allah 'tan ba§ka ilah yoktur

Babaczgzm ~imdi beni gorebilseydi eger
ayagzmda zincir/erle
Anlamazdz bir insamn bazen
inandzgz ~ey i9in sava§masz gerektigini
Ve Tann 'mn yiiceligine inanzrzm, hamd olsun
Ve olur da Oliirsem goklere yiikse/ecegim
Tzpkz isa gibi, Sallalahu Aleyhi ve Sellem

Cihad i9in sava~maya gelmi~tik ve goniillerimiz saf ve gii{:liiydii
Hava oliim kokusuyla dolmu~ken, hepimiz dua ettik

107

ACI c;:EKEN TANRI

Ve $ehitlige hazzrlandzk
Ama Allah 'm bQ$ka bir plam vardz; gizli, ortaya t;zkmaml$
$imdi ba$lm t;uvalda, beni siiriikliiyorlar
Ktifirlerin diyarma

E$hedii En La ilahe illallah
E$hedii En La ifahe illallah1

Diinyarun hudutlanru insan hayatl ve dikenli tellerle ~izen impa­
ratorluk haritacllan kitap okumak veya basmak zahmetine girmez.
Ne var ki imparatorlugun kasten ozgiirliik, insan haklan ve demok­
rasi iliizyonu yaratarak cahil brrakmaya ~ah~t1g1 ama ne yapacagm1
kestiremedigi ve tehlikeli okurlar onlann keyiflerini ka~mr. Boyle
Siradi~I okurlardan biri de John Walker Lindh gibi Siradan bir ismi
olan bir delikanhyd1. Steve Earle, fevkalade ~arklSl John Walker's
Blues'da Lindh'in hayatmdan bahseder. John Walker, Afganistan'da
~ehit olmak i~in ba~ans1z bir giri~imden sonra tutuklanan Amerikah
bir Talibandrr. Bir onceki memleketinin hem~ehrilerine ve miittefik­
lerine kar~1 miicadelesinde Allah i~in olmekte ba~ans1zhga ugrarm~­
trr. Ne ironi ama! Gen~ Walker, ~arklda da soylendigi gibi MTV ile
biiyiir ve Muhammed Peygamber'in kel~mru (ona anlamh gelen ilk
~eyi) duyar, islam'! benimseyerek Afganistan "McJihad" ~agnsma
cam goniilden katllrr. Ne var ki sonu kiifirlere kar~I miicadele eder­
ken olmek yerine, dikenli tellerin arkasmda zincirlere vurulmak oldu.
iyi Allah'm bu mutsuz delikanh i~in sadece kendisinin bildigi b~ka
bir plam vard1 demek ki. Walker paradigmatik bir simad1r. Amacma
ula~mayan ~ehitligi Louis Althusser'den halihaz1rda ogrendigimiz
~eyleri dogrular niteliktedir: Masum bir okuma diye bir ~ey yoktur
ve hepimiz hangi okumadan su~luysak soylemeliyiz. Althusser'in
bu sav1 Kuran i~in olduk~a miinasiptir. Eger Kuran'1 John Walker'm
okudugu gibi okumaya karar verirsek kendimizi tiirlii tiirlii tehlikele­
re atnu~ oluruz. Bunun sebebi, Kuran'm $eytan Ayetleri, Benim Adzm
Kzrmzzz ya da Tahran 'da Lolita Okumak gibi "tehlikeli" kitaplan
okumay1 tasdik etmemesi degil, Kuran metninin gondergesel bir alan,

I Steve Earle, "John Walker's Blues", Jerusalem adh albiimden (Artemis Records,
2002).

108

HER KITAP KALE GiBiDiR - SOZ iNSAN OLDU - GUNJEVIC

yorumbilgisel bir anahtar ve tehlikeli okurlanna yaptmm uygulayan
bir parametre olmas1d1r. Peki ya Kuran gayrimiislimleri kutsal metni
okurnaktan men etmi~ken bir gayrimiislim Kuran'1 okursa ne olur?
Ancak bu yasaga uymamakta direnirsek bilmek istemedigimiz ~eyi
anlayabiliriz. Tam da reddetmeyi ogrendigimiz ~eyler kavray1~1m1za
Kral Y olu olarak hizmet edecektir_ Her kitap d1~andan ele ges:irile­
meyecek bir kale gibidir. Obiir tiirlii okulda bize verilen okurnalan
yapmam1z bize yeterdi_ Bask! altmda okudugumuz ~eyin bir faydas1
olmaz. Eger her kitap bir kaleyse, is:eriden ele ges:irilmelidir: Oznel
niyetle metinde ustala~may1 arzulamahy1z. Y almzca o tiir bir okurna,
ki bunu alayc1 anakronizm katarak soyliiyoruz, bir sm1f miicadele­
si haline gelebilir. Bu yiizden Roland Barthes tarafmdan halihazrrda
gosterildigi gibi okuma esasen ileti~imin s:oklu bir bis:imi ve ideolojik
miicadelelerin bir locusu'dur.2

Boyle bir okurnaya s1mf baglammdan giri~eceksek bu metinsel
kalelere tlrmanmamiZl kolayla~t1racak yard1mcllar ve yol arkada~­
lan bulmahy1z. Bu noktada benim tavsiyem imdad1m1za yeti~ecek
yard1mlann Kuran metninde bulunacag1d1r; zira "goriintii"niin bo­
yundurugu altma girmi~ bir devirde okuma art1k bo~ vakitlerde ya­
pllan bir ~ey ya da hakim azmhgm bir imtiyaz1 olarak degil, iktidar
ve denetim sistemleri agma kar~1 giindelik direni~ pratigi olarak ya­
pllu_ Okurna stratejilerinin siyasal stratejilerin temel bir kategorisi
haline gelmesinin sebebi i~te budur. Gelin, miimkiin olan bir okurna
stratejisini gostermek maksad1yla Kuran'm Sure 96:1-S'ini okuya­
hm. Aynca bu sure Kuran'm yay1mlanm1~ ilk suresidir.

2 Gi!nfuniizde okuma, basmm teroriine tepkiyi bir araya getiriyor. imparatorluk iyinde
"basm terorii" ily veyhelidir. ilk olarak, ~iddet goriintiileri okuma ve dii~iinmeyi
siirekli olarak terorize etmek iyin tasarlamr. ikinci olarak, goriintii terorii i~lemden
geyirrnenin irnkfulSIZ oldugu muazzarn miktardaki malumat bizi doygun hale get­
irrnek ve bogmak suretiyle geymi~imize sistemli olarak zarar verir ve onu yeniden
tanunlar. Uyilncii olarak ~iddet goriintiileriyle terorize etmenin gayesi, cehalet ve
katatoni dayatan ~iddet dolu "yeni okuryazarhk biyimleri" matrisi yaratmak iyin
dromolojik bir tarzda devarnh olarak amnezya zerk etmektir. Michel de Certeau
Giinliik Hayal Praligi'nde ~oyle yazar: "Barthes okumayt iiye aymr: Kelimelerin
verdigi zevkte duran okuma, son iyin acele eden ve "beklentiden bay!lan" okuma ve
yazma arzusunu besleyen okuma: Okumanm erotik, avct ve ba~lal!ct biyimleri. Rily­
alarda, sav~ta, otodidaktizm vesairede otekiler de vardrr." (Berkeley: University of
California Press, 1984), s. 176.

109

ACI <;:EKEN TANRI

Yaratan Rabbinin ad1yla oku!
0, insam alekadan yarattl.
Oku! Senin Rabbin en comert olandrr.
0, kalemle yazmayl ogretendir,
insana bilmedigini ogretendir.

Kuran metni burada tarif edilmi~ okumay1 ozel bir yoldan hem
i~Yselle~tirir hem de ozetler. Anla~Ilan o ki, metin okurunu fi:agtrdt­
gt evrensel okumaya mani olma niyetindedir zira Kuran ezberden
ogrenilmeli ve i~Yselle~tirilmelidir ki daima ezberden okunabilsin.
Kelam kitapla birdir. Kitapla insam mukayese eden, insanm biitiin
ilahi ve dogal kitaplann harrnam oldugunu soyleyen Sufi Ebii'l­
Kastm Giirgam'nm sozleri i~te bu yiizden pek de ~a~IrtlCI degildir.
Kuran'1 okuyarak ve ezberleyerek metnin teni, okurun ruhu haline
gelir. Metnin teni ileti~im i~Yin hem soz hem de model olur. Okuru­
nun metni ezberlemesini mecburi kllmasmdan hareketle denebilir
ki, onun mesajmm ozii ozellikle onemlidir. Bu 'Yagrt sadece Miis­
liimanlara yaptlml~ olmasma ragmen niye biz gayrimiislirnler de
ciddiye almayahm ki? Sebebimiz yoksa bile John Walker'm yapt1g1
gibi hayatlmtzl berbat etmemek ifi:in, bir homo sacer olmamak ifi:in
yapmahytz bunu. Amerika'da, Eski Batl'da gefYen Winnetou adh
macera roman serisinin Alman yazan Karl May tarafmdan uydu­
rulan, Kuran'da bahsi bile gefi:meyen bir kelime olan klsmetten soz
etmek, ki~inin aptalca gerekfi:eler ve ucuz mazeretlerle yenilgilerini
saklamasma yetmez.

B~arlstzhklartmtzm, eksikliklerimizin ve hayal ktnkhklanmi­
zm bir ~eceresini fi:Ikartmayt becerebildigimiz giin, her ne sebeple
olursa olsun hifi: okumadtgtmtz kitaplar da onda onemli bir yer tu­

tacaktlr. Hifi: dinleyemedigimiz miizikler, hi~Y izlemedigimiz filmier
veya ke~fetmedigimiz eski ar~ivler ya da haritalar bir yana, oku­
madtgtmiz kitaplar anakronizmimizin ve kusurlu insanhgtmtzm
gostergelerinden biri olacaktlr. Hayali savunrna mekanizmam1z un
ufak oldugu ve kendi inkar diizeneklerimiz bize ihanet ettigi vakit
bir tek okumak koruyacaktrr kaybedenin haysiyetini. <::oktan kaybe­
dilmi~ bir sava~ verir gibi goriindiigiimiiz bugiinlerde ashnda durum
tam da bu degil midir? ~ayet kurtulabilecek ne varsa kurtarmam1z

110

HER K.ITAP KALE GiBiDIR- SOZ INSAN OLDU- GUNJEVIC

gerektigine inamyorsak, nefret etmeye baytldtgtmtz metinleri oku­
mayt kabullenmeliyiz. Kuran ku~kusuz onlardan biri. insan boyle
kitaplan okumak ve yorumlamaktan kendi istegiyle sorumlu olma­
hdrr. Kuran fevkalade ktymetli bir metindir ve fundamentalistlerin
pen.yesinden kelimenin tam anlamtyla .yekip almmahdrr. Htristiyan
fundamentalistleri Kuran't sanki bir terorizm el kitappgtymt~.yast­
na okuyor. islami fundamentalistler ise onu okurken metin iizerin­
de tek renkli hakimiyete sahip olmayt ama.yhyor ve harfi harfine,
yiizeysel, ultra-modem yorumlamalanyla tahrip ederek kitabt bu
siire.yte tamamen yok etme niyetindeler. Bir metnin her temel, harfi
harfine okumast modemizme bir ba~kaldmdtr fakat bu ba~kaldmnm
kendisi de, ba~kaldtrdtgt soylemin i.yinde yer ahr. Kuran'm tarihsel
bir tefsiri, mesajt izafile~tirmek veya ebedi hakikatlere tehlikeli bir
saldm degildir; okumayt Miisliiman olmayan biri i.yin bile kolayla~­
tlran bir yardtmdtr.

Ba~langt.yta Maxime Rodinson'un bize yard1m1 dokunabilir.
Rodinson, Kuran't sorgusuz sualsiz bir ~ekilde, ayaklar altmda .yig­
nenen, horlanan ve hupalanan insanhgm mesajm1 ileten Allah'm
kelamt olarak okur. Kuran, giinahlann kurbam olmu~ ve isyankar­
hkla dolu bir ~ekilde itaate ve adaletsizlige kar~t koyanlara gonde­
rilmi~ bir mesajdrr. insanhk Kuran'm mesajmda adalet ve e~itlige
dair belirgin bir albeni bulmu~tur. insanlar teselli kelimesini ada­
letsizlige kar~t miicadelelerinde onlan sanp sarmalayacak bir ara­
ca donii~tiinnii~tiir. Diinyanm dort bir yamnda Kuran 'm sozel ulvi
ilhamma inanan Miisliimanlarm ~iiphesi yoktur: Kuran sadece ye­
niden bolii~iimii ve adaletin uygulanrnastm talep eden ezilmi~lerin
miicadelesine indirgenemeyecek, karma~tk bir metindir. islam bir
dinden daha fazlast oldugu gibi Kuran da siyasal bir manifestodan
daha fazlastdtr. Htristiyanhktaki gibi Tann tecessiim etmez, daha
ziyade onun kelamt kitap olur. Daha ~iirsel bir ~ekilde ifade ede- ·
cek olursak, Tann'nm kelamt kitapla~tznlzr. Kuran'm ilk suresi
olan Fatiha, itaatkar Miisliimamn yalmzca namazda ettigi bir dua
degildir, aym zamanda Kuran'm oziinii aydmlahr ve mesajmt dile
getirir. Esasmda Kuran'm niivesi, islam ogretilerine gore 96'nct ve
74'iincii surelerden sonra yaytmlanrnt~ olan bu ii.yiincii surede yatar:

111

Hamd, Alemlerin Rabbi,
Rahman, Rahim,

ACI <;:EKEN TANRI

hesap ve ceza giinliniin (ahiret giinunlin) maliki Allah'a mahsustur.
(Allah1rn!) Yalmz sana ibadet ederiz ve yalmz senden yard1rn dileriz.
Bizi dogru yola, kendilerine nirnet verdiklerinin yo luna ilet;

gazaba ugrayanlannkine ve sap1klannkine degil.

Fatiha, amentiiyti hatlrlatsa da hliyi.ik <:H~iide hamd ve ~iikiir ila­
hisi gibidir. Eger islam amentiisiiniin pe~indeysek $ehadet' e ba~­
vunnahytz. $ehadet hem pozitif hem de negatif bir parya i~eren bir
tanrma bi~imindeki bir iman beyantdtr. $ehadet ve Fatiha Kuran'm
bahsettigi esaslardtr. Kelime-i $ehadette islami vahiy teolojisinin ve
islami pratigin bir sentezi yatar: "Allah'tan ba~ka hi~bir ilah yoktur
ve Muhammed O'nun el~isidir." Bu soz, Bruno Latour'un deyi~iyle
"hi~bir zaman modem olmam1~" bizlere basit goriinebilir ama olduk­
~a karma~1kt1r. Dogru sorular sormak i~te bu yiizden 6nemlidir. Jor­
ge Luis Borges 'in bilgisiz bir okurunun Muhammed Peygamber hak­
kmda sorabilecegi bir soru ilk bak1~ta pek naiftir: "$ayet Kuran'm
dedigi gibi el~i Muhammed bir peygamberse neden mucizeler ger­
~ekle~tirmedi, neden Tevrat ve incil onun geli~ini 6nceden haber
vermedi?" Cevap Derridactdtr: Metnin dz-$mda hi9bir hakikat yoktur.
Cevap kitaptadtr. Kuran islam'm en eski mucizesidir. Muhammed'in
el~i olu~unun ispatl, Tann'nm peygambere vahiyle bildirdigi kita­
bm mucizevi ve giizelligidir.3 Kuran'daki Tann tarifi olmaz bir ~e-

3 "Miislilmanlann dogaiistii ve dolaytstyla tamamtyla benzersiz olarak bakagel­
dikleri, Kuran'm i~erigi degil dilsel bi~imidir. Tann Arap~a konu~ur ve hi~bir
zaman tek bir hata bile yapmaz. Bu inancm neticeleri hesaplanamazdt: Gramer,
retorik ve ~iir sanatJ. Kuran 'Ia intibak ettirildi. Onceleri bir esrigin dili olan (ki
sonradan cemaati i~in yasa ~tkarmak zorunda kalmt~tlr), 'Osman diizenlemesi"yle
tamamen yeniden diizenlenen ve pek ~ok kez par~alann bir araya gelmesinden
b~ka bir ~ekilde olu~tllrulmayan metin, arttk ilstiin stilistik norm haline gelir. Oil
sonsuza dek sabitlenmi~tir, daha iyiye gidemez. Araplar bugiin bile bu ikilemle
bogu~uyor: Pek ~ogunun tam olarak ustala~madtgt, baztlanmnsa hi~ bilmedigi
bir dile biiyiik saygt duyuyorlar; ve dogal geli~menin degil, yalmzca dekadanhgm
sonucu olabilecek bir leh~eyle konu~uyorlar." Josef van Ess, "Muhammad and
the Qur'an: Prophecy and Revelation", haz. Hans Kung ve dig., Christianity and
World Religions: Paths to Dialogue i~inde, ~ev. Peter Helnegg (New York: Dou­
bleday, 1986), s. 16-17.

112

HER KITAP KALE GIBIDiR - SOZ INSAN OLDU - GUNJEVIC

kilde a~kmdtr. Her ~ey onun sorgulanmaz iradesine tabidir ve insan
Tann'ya k~t ytikii.mltidiir. Mah~er Gtinii'nde iyi ve kotii ameller
i~in sorgulanacaktrr. Tann'nm iradesine tabi olmak her zaman kolay
degildir zira islam tarihinde Tann'nm iradesi, pek ~ok kez islami
teokratik devletin tiim ger~ekliginin yorumlandt8t ve in~a edildigi
hukuki bir kategori haline gelen siyasal halifelik kurumunda viicut
bulmu~tur. Ger~ekligin bu iradeci kavramsalla~trrmast, bireyin ha­
yatt, kurtulu~u ve islami cemaatin siyasal ger~ekligi iizerinde biiytik
etkileri olmu~tur. Bir siireligine islam hakkmdaki her popiiler kitap­
ta rastlayabilecegimiz bilindik bilgileri bir kenara brrakahm. Bunun
yerine stk st.k unutulan veya bilerek gormezden gelinenlere bakahm.

Kuran insan akhndan btiytik bir ovgtiyle soz eder. Kuran'm ne­
redeyse sekizde biri aktl sorusuyla, fusatlan degerlendiremeyenler
i~in ucuz ve kabullenilmi~ bir bahaneden ba~ka bir ~ey olmayan te­
vekkiilti yan yana getirerek sorunsalla~tmr. Kuran'm biiytik boliimii
bu ~ah~maya adanmt~ttr. Pentateuch* ya da incil'den ziyade daha
~ok Zebur'a benzer. Kuran kelimesi ezberden okumak, kitap, hat­
ta okumak anlamma gelir. islam'da Kuran't ezberden okumak en
usta ve yiice sanatsal ifadedir. 114 sure ve 6236 ayete sahip olan
Kuran, Pentateuch'un anlattsalhgtyla ya da bu sebepten Yunus'un,
Yeremya'nm, Amos'un kehanetleriyle net bir ~ekilde baglantt­
h degildir. Kuran sureleri ktsmen Tevrat'la, bilhassa Ozdeyi~ler
Kitabt'nm bilgelik edebiyatmm bazt ktstmlanyla benzerlik goste­
rir. Vahiy Kitabt'm andtran ayetler de vardtr. Kuran'm mesajmda
ne ktyametvari temalara ne de Mesiyanizme pek rastlanmaz. Me­
siyanizm; Siilikte, ozellikle kimi Sii aktmlarda ve Sufizmde daha
belirgindir.

A~tk konu~mak gerekirse en hevesli okurlar bile anlattsal yapt­
mn olmayt~t, beklenmedik tekrarlar, olduk~a farklt temalan tek bir
btitiin haline getirmenin imkanstzhgt yiiZiinden afallaytp bitap dti­
~ebilirler. Ote yandan Kuran'm pek ~ok dallara aynlma da soz ko­
nusudur. Farklt temalar birbirleriyle olagandt~t yollardan ortii~iirler.
Hi~ degilse dogrusal olmayt~t kolayca as;tklanamadtgmdan, anlam
biitiinltiguntin olmadt~mdan, merkez yoklugundan, metnin krono-

* Tevrat'm be~ kitab1. --if.n.

113

ACI CEKEN TANRI

lojik bozuklugundan otiirii okunmahdrr. Metnin en ilgint; ve orijinal
mahiyeti olarak gordfigtimiiz yonfi i~te bu sorgulanabilir ve yiizey­
sel asimetrisidir. Metnin tekrarh, part;alanmt~, dagtlm1~, stradan
ve bariz bir birbirine baghhgm ortak paydasma indirgenemeyecek
olmas1, onun gayrimuslim okurlan kt~ktrtan ve metni ke~fetmeye
t;aguan yonleridir. Kuran rizomatik bir okuma modeli onerir: Ana
mesajm1 gorii~ alammtzdan t;tkarmakstzm set;mece bir ~ekilde veya
part;ah olarak sonundan, ortasmdan veya ba~mdan okuyabiliriz.
Elbette hit;bir suretle bir eksiklik veya kusur degildir bu; aksine,
okuru heveslendirir. Perspektif daima berraktlr ve muammastzdtr:
j[ah 'tan ba§ka hit;bir j[ah yoktur ve Muhammed, 0 'nun elt;isidir.
Fakat Kuran'm kendisi yaktn zamanda Mfislfimanhgt kabul eden
Stephen Schwartz'm bahsettigi, ilgimizi t;ekebilecek temalan ortaya
atan diger bakt~ at;tlanm da kapsar. Schwartz; Kuran'm uygulana­
cak bir ktlavuz, iki kategoriye aynlabilecek hukuki bilgeligin bir
kaynagt oldugunu iddia eder: Diger dinlerle ugra~anlar (Sure 5:51)
bir taraftadtr; muhtelif kokenlerden islami fundamentalistleri ara­
smda saf bir islami toplumun konumunu ve ona olan inanc1 kuv­
vetlendiren, obfir yandan islamofobikler tarafmdan Musluman ol­
mayan herkese kar~1 besledikleri kemikle~mi~ husumetin bir kamtl
olarak degerlendirilen cihad ile ilgili olanlar obiir tarafta.4

Kuran'da "otekilere" kar~1 Schwartz'm dikkat t;ekmeyi set;tik­
ieriyle t;eli~en bir ~ekilde daha az dt~laytct ve daha fazla uzla~tmc1
tutumlar dillendirilmi~ olsa da sonuncusu islam'm saldtrgan doga­
smt gostermek it;in en t;ok i~aret edilen temalandrr. Fakat Schwartz
yalmzca bir nebze hakhdtr. Kuran'm siyasal ve metafiziksel kar­
ma~tkhgt birkat; temel tart1~maya indirgenemez. Bunun gibi daha
pek t;ok tart1~ma vardtr. Ozellikle Kuran'1 Arapt;adan Hint-Avrupa
dillerinden birine t;evirme edimi dfi~finuliirse islami tefsirciler ve
filozofiar tarafmdan dogrulanm1~ bir olgudur bu. Kuran hakkmda­
ki yorumbilgisel ve izahi sonmu saygm alim Enes KariC'in U:zerine
~unlan soyledigi t;ok saytda yeni problem ba~latrr:

4 Stephen Schwartz, The Two Faces of/slam (New York: Doubleday: 2002), s. 18.

114

HER KITAP KALE GIBIDIR • SOZ lNSAN OLDU · GUNJEVIC

islam alirnleri bir mesele il.zerinde uzl~m1~ durumdalar: Ku­
ran yedi (veya on veya on diM) yoldan okunabilecek bir kitaptrr.
Muharnmed'in kendisi bunu olanakh kihru~trrve ilk mfuitlerine (as­
hab) Kuran metnini anlamalannda yardimci olm~tur. islami orto­
doksinin islam peygamberinin okuryazar olmamas101 sorgulamadigi
olgusuyla !Yeli~mez bu. Muharnmed'in yirmi yddan uzun bir sfire
boyunca Kuran surelerini dikte ettirdigi vahiy katipleri, Kuran'm tek
bir ilillill~me, ililsiizle~me veya noktalama ile apga flkarzlmayan/
gizlenmeyen mucizevi bir beige oldugunu anla~lard1.5

Eger Kuran't okumarun yedi, on ya da on dort yolu varsa, ozellik­
le de okur gayrimiislimse en azmdan yedi, on ya da on dort "te­
mel" tartt~mayt haiz olmast gerektigi .yok a«ytktrr. Muhtemelen on
be~inci, on altmct ya da on yedinci bir tefsiri de olacakttr. Okurlar,
dikkat ediniz: Kuran e~yonliidiir, bizi zahmet ve gayret olmakstzm
Barthes'm bahsettigi okuma zevkine gotiirecek basit bir okuma
yoktur. Kuran rahat rahat anl~tlabilecek huzurlu bir metin degildir.
Tam da herhangi bir dayabct sistemden ve yapay mekansal biitiin­
liikten yoksunlugu nedeniyle bize pek .yok okwna ve yorum se.yene­
gi btraktr. Bu kimin, hangi ama.yla okuduguna bagh olarak hem bir
liituf hem de bir lanet olabilir. Batth ve A vrupa merkezli bir edaya
mahal vermeksizin Kuran' m kelimenin tam anlamzyla postmodem
bir metin oldugu soylenebilir. Herhangi bir sonuca varmadan once
Muhammed'in kendisinin okuma yazma bilmedigini akhmtzda tut­
mak gerekir. Kuran'm islami cemaatin ~ekillendigi doneme noktayt
koyan nihai Osman diizenlemesinin farkmda olmak i~te bu yiizden
onemlidir.6 islami cemaatten siyasal bir topluluk olarak bahsetmi~-

5 Enes Karic, Hermeneutika Kurana(Zagreb: Hrvatsko filozofsko drustvo, 1990), s.
127 (Ahnt1, Ellen Elias-Bursae tarafindan ingilizce'ye ~evrilmi~tir.)

6 B~kan1 Muhammed'in katibi Zeyd bin Sabit olan Osman'm alimler grubuna
giiniimiiz okurlanmn, ozellikle gayrimuslimlerin yalmzca hakkmda tahmin ylirlit­
ebilecekleri bir mantlk yo! gosterir. Peygambere Mekke'de vahiyle bildirilen bu
sureler, tek bir Tann'ya imam ana konusu haline getirir. tlahinin birliginden, iyi
amellerden, tiirlii kehanetlerden bahseder; mustakbel ban~1 ve dinginligi vaat eder.
Medine vahiyleriyse imanlmm nasll iyi ameller yapmas1 gerektigini, iyi amellerin
nas1l yapiiacagmi, iyi amel ile kotii amelin nas1l aynlacagtm ve insanlara nas1l
davramlacagim, refahm nas1l gelecegini ve kehanetlerin nasll ifa edilecegini ana
konusu olarak ahr. Unsiiz (consonantal) bi~imindeki bu yap1 Osman'm umumi

115

ACI C::EKEN TANRI

ken Hegel, Tarih Felsefesi'nde bu konu fizerine birka~; onemli :fikir
one surer.7

islam fenomeni, soyut Bir'i bilginin mutlak oznesi ve ger~;ek­
ligin tek amac1 kllarak Orta Dogu'daki Araplann ruhlanm anndl­
ran ve aydmlatan bir devrim olmu~tu. Y ehova 'mn tek bir halkm tek
Tann's1 oldugu Yahudiligin aksine islam'da Tann herkesin Tan­
n'sidu. Herhangi bir uk, soykfitfik, kast aynm1, ayncahkh olanlann
onceligini me~rula~tuan dogum veya mfilk kaynakh siyasal hak ta­
lebi ortadan kalkar. islami oznelligin nesnesi, sekfiler olan ne varsa
kendine tabi kllmay1 da i~;eren Bir'e safkulluktur. islam'm oznesi,
saf ve gonfillfi olarak dfi~finseldir; temsillere ve imgelere miisama­
ha gosterilmez. islam soyutlama tarafmdan, soyut hizmet hakklm
kazand1ran nesne tarafmdan yonetilir; bu hakkl kazanmamn boy­
lesine gfi~;lfi bir ~ekilde ~evk kl~k1rtmasmm sebebi budur. Soyut
olan ve bOylece her ~eyi kavrayan co~kunluk, hi~;bir ~ey tarafmdan
dizginlenmez; s1mrlan yoktur ve her ~eye kar~1 mutlak kay1ts1zhk,
Hegel'in bize ogrettigi gibi, fanatizmin merkezindedir. Soyut dii­
~finceye dair bufanatizm, ~eylerin kurulu diizenine kar~1 negatifbir
konumu devam ettirir. Somut olana kar~1 yalmzca onu kimsesiz bl­
rakan y1k1C1 bir ili~ki besler.8

islam'm teolojiyi, hukuku ve siyaseti a~an ~iddet dolu bir ideo­
loji olarak imgesi, peygamberin oliimfinden sonraki olaylann yar­
d1m1yla yorumlanabilir. Dort halifeden ii~;ii, ~;ok yakln olduklan ilk
yanda~lan tarafmdan haince oldiiriilmii~tii. islami cemaatin koken-

olarak okudugu halinden farkh degildir. Metinsel, ritmik ahengi degi~ikliklere,
eklemelere, kisaltmalara veya tahrifatm hi~bir bi~imine mahal vermez. Sesli olarak
okunmasmm giizelligi Arap~ iizerine hi~bir ~ey bilmeyen okurlan bile takdir
edecegi cinstendir. Kuran'1 Arap~a okuyanlar (ezberleyenler) i~in kafiye, incelikle
stili ve sadeligi anlarrunda zengindir. Kuran 'm e~i benzeri yoktur; tekrar tek:rar
ezberlenmesinin sebebi de i~te budur. ileride bir giin Kuran Da Vinci Sifresi adh
bir film gorecegimizden hi~ ku~kunuz olmasm. Diinyada tek bir MUsliiman yoktur
ki en kotii kabusunda bile bOyle igren~ bir riiya gorebilsin. Karikatiiristler onlarm
en ba~ belalandrr.

7 Georg Wilhelm Friedrich Hegel, Philosophy of History, ~ev. J. Sibree, (K.itchener:
Batoche Books, 1900) [Tiirk~esi: Tarih Felsefesi, ~ev. Aziz Yardimh, istanbul:
idea Yaymevi, 2010.]

8 Muhammed Khair, "Hegel and Islam", The Philosopher. 90:2 (2002), http://www.
the-philosopher.co.uklhegei&islam.htm

116

HER KlTAP KALE GlBlDlR- SOZ lNSAN OLDU - GUNJEVIC

lerinde biinyevi olarak §iddete ili§kin ciddi bir gosterge degil midir
bu? Hegel bOyle bir fanatizmi her tOrlti yticeltmeye kadir olarak,
yilcegontilltiltik ve cesaret erdemlerine ait btittin onemsiz menfaat­
lerden muaf bir yticeltme olarak degerlendirir. Arap bedevilerinin
sade tabiatt; Bir'e ibadet eden, inanan, zekat veren, fiziki ve rrksal
ozellikleri reddeden, hacca giden bi~imsizlik i~in idealdir Demek
ki her Mtisltiman, go~ebelerin hi~bir ozel mtilkii sevmemesinin far­
kmda olmahdtr. Mtisltimanlar da i§te bOyledir, der Hegel; insani za­
afiardan azade olmayan peygamberlerine benzerler. Yine Hegel'in
dikkat ~ektigi gibi, Muhammed bu ozelliginden ottirti Mtisltiman
mtiminler i~in paradigmatik bir omek te§kil eder. Peygamber de
olsa hiila bir insan olan Muhammed gti~lti omekligi ve otoritesi­
ni kullanarak radikal monoteizmi me§rula§tlrma amacma ula§tr.
Hegel'in Tarih Felsefesi'ndeki bu fikirleri, islam't ve Muham­
med Peygamber'i felsefi bir bakt§ a~lSlndan kavramsalla§tlrmada
harctalem hale gelmi§tir. Batt'daki talihsiz Muhammed Peygamber
karikatOrlerinden ~ok onceleri islami degerlerin herhangi bir bi~i­
mini, islami olan her §eyi kokle§mi§ bir §ekilde hor gorme gelenegi
i~ten i~e devam ediyordu. Mtisltimanlar elbette bu islam algtsmdan
tek ba§lanna sorumlu degildiler. Samh John sekizinci yiizytlda he­
retik dti§iincelere dair ~ah§malannda islam't bir diger Hrristiyanhk
sapkmhgtymt§ gibi sunuyordu. Cehennemolog Dante peygamber/
el~i Muhammed ve onun kuzeni Ali 'yi cehennemin sekizinci halka­
sma ya da daha kesin bir §ekilde soyleyeck olursak tam sapkmlann
ve nifak~tlann i§kence gordtigu dokuzuncu u~uruma yerle§tirir:

Onu gormek i9in olanca dikkatimi verince,
bana baktt, gogsilnu a9t1 elleriyle,
"Bak nastl parahyorum kendimi" dedi,
"Bak Muhammed de nastl sakat edildi!
Onilmde aglayarak giden de Ali,
9enesinden tepesine yil.zU kesili (...)9

9 Dante Alighieri, The Divine Comedy, Hell, ~ev. Rev. H. F. Cary (Lonclra: Cassell
& Company Ltd., 1892), XXVIII, s. 28--31; TUrk~esi: ilahi Komedya, ~v. Rekin
Teksoy, istanbul: Oglak Yaymc1hk, 2012.

117

ACI <;EKEN TANRI

Bu sozleri bana Muhammed soyledi,
daha once kaldmm~ oldugu ayagmt indirdi
Yere bastl, uzakla~tp gitti. 10

islam (ve bu Strada onun kimlikleri tamamen saptanmt~ olan
peygamberleri) Htristiyan Batt 'ya kar~t hil):bir zaman bir tehdit
olmaktan l):tkmadt. islam hakkmda halen aym ~eyler dli~uni.iluyor
fakat yalmzca a~m sagctlar bOyle Avrupa merkezci ~eyleri dile ge­
tiriyorlar. islam, zorba, teokratik, ~iddetperver ve modernlik kar~ztz
bir din olarak algdandt. Batth kfiltiirel ar~ivlerdeki fanatik ve ilkel
islam 'm kusursuz simgesi, Orner' in iskenderiye Kutiiphanesi 'ni yok
edi~idir, ki insanhgt yfiz ytllarca geri gotfiren ve telafisi mfimkfin ol­
mayan bu davrant~, korkunl): bir islami vah~et SUI):U olarak algtlantr.
Orta <;ag'm ilk donemlerinde Batt'mn kfiltfirel olarak daha a~agt­
da olmast, bu durumu daha da klZl~ttrmt~ttr. Aristo'yu Avrupa'ya
Araplar getirmi~se de islam irrasyonel Oteki olarak kalmt~ttr. ibn-i
Sina ve ibn-i Ru~d aracthgtyla Skolastisizm'i dolayh olarak ~ekil­
lendiren Arap felsefesi, Batt dfinyasmdaki islam imgesini hakikaten
de degi~tirmi~tir. Araplar olmasaydt rum siyasal sapmalanyla bir­
likte Klasik Batt Skolastisizmi hi!): var olmayabilirdi. Orta <;ag'daki
Htristiyan ve Arap teokrasileri ilk bakt~ta oyle gori.inseler de birbi­
rinden I):Ok da farkh degillerdi. Benzerlikleri tesadfifi olamayacak
kadar I):Oktu. islam'm ve peygamberinin yfizytllardtr maruz btraktl­
dtklan actmastz teolojik ve siyasal savunuculuk kampanyalannm
~iddetinin dinmek bilmemesinin sebebi i~te budur. islam'a dair bu
kolonyal horgori.intin nereden geldigini al):tkl):a gormek il):in sadece
Hmstiyan savunuculanmn Kuran ve Muhammed hakkmda uydur­
duklanna goz atmak yeterlidir. Burada Luther'den soz etmemek
mumkfin degildir; Luther islam'm yayth~mm gfinahlanmtzm cezast
oldugunu soyluyordu. Zamamnda istanbul'daki Padi~aht, donemin
Papa'smdan daha dindar buluyordu. Bu yfizden Tank Ramazan gibi
insanlann "al):tk fikirli liberal gori.i~leri"yle Avrupa'mn islamile~­
mesine ajandalan olan ikiyfizlu kimseler olarak mimlenmesi pek de
~a~trttct degildir. Her ikisi de Muhammed Peygamber'i yanh~ an-

10 A.g.y., XXVIII, s. 60--1.

118

HER KITAP KALE G!BiDIR- SOZ INSAN OLDU - GUNJEVIC

layan Htristiyan fundamentalizmiyle islami liberalizm arasmda bir
orta yol bulunmahdrr.

GiinilmOzde Muhammed hakkmda r;:ok ~ey yazthp r;:iziliyor.·
Hakkmda en r;:ok kabul goren hikmetinin, elr;:inin kehanetvari mis­
tisizm ile siyasal aktivizmi peygamberlere ozgil bir tarzda kendi
hayattyla dengeledigidir. Bu dengeleyici edim yalmzca Allah'm
merhametinin degil, Muhanimed'in tefekkiir dolu fttratmm bir mey­
vesidir. Milstakbel peygamber yorucu ve uzun silren seyahatlerden
sonra ~ehirden aynhr; hayatm, oliimiin manasmt, iyi ve kotil soru­
nunu tefekkiir etmek ir;:in tenha yerlere r;:ekilirdi. 610-11 ytllannda,
Ramazan 'm 27. gilniinde Hira Dagt 'ndaki bir magarada dil~iincelere
dalmt~ken ilk vahiy gelir. Bu vahiy "ani bir kopu~", "~afak sokmesi"
olarak tarif edilebilir. Sanki giln aganyor gibidir. Muhammed ona
hi tap eden, her yere niifuz eden V arhgt i~te boyle deneyimlemi~ti.
islami dil~ilnilrler, Muhammed ile ileti~ime ger;:en ve onunla Tann
adma konu~an varhgm Cebrail oldugunda hemfikirdirler.

Ne var ki Muhammed neler oldugundan habersizdi. "Biiyiileyen
ve deh~ete dii~iiren" bu deneyimler onu ~a~kmhga ugratmt~tt. Ke­
sin ilahi buyrugu duyup da nastl sarstlmayabilirdi ki: Oku! Kiidir-i
Mutlak, okuma yazmast olmadtgmt bilmiyor muydu? Ve tekrarlan­
dt: Oku! Muhammed'in nastl hissetmi~ olabilecegini havsalamtz al­
maz. Buyurgan "Oku!" Tann'dan, insana hayal gilciinii a~acak olaru
ogreten biricik olandan talimat almaya ve ona itaat etmeye davetti
bu. Muhammed, Tann 'ya itaat edecegine ve alr;:akgoniilliililkle onun
iradesine boyun egecegine yemin edmi~ biri olarak milyonlarca
Miisliiman ir;:in omek te~kil eder. E~i Hatice onun kafa kan~tkhgmt
pratik bir yoldan r;:ozer: Muhammed'i Hatice'nin ya~h ve dini biitiin
bir akrabast olan Varaka'ya gonderir; Aym zamanda bir hanif; egi­
timli, Yahudi ve Htristiyan Kutsal Kitaplan ile ha~tr ne~ir r;:ok dilli
bir insan olan Varaka, Muhammed'i te~vik eder ve Hatice'nin yam
stra onun ilk vahiylerinden itibaren biiyiik destekr;:isi olur. Vahiyler
sonraki yirmi iir;: ytl boyunca devam eder.

Bu goriiler, kendinden ger;:meler ve mistik seyahatlar, stkhgt
arttp azalarak pe~ pe~e devam eder. Muhammed Peygamber yedi
cenneti ziyaret ettigi, kendinden onceki biitiin peygamberlerle tant~-

119

ACI <;:EKEN TANRI

t1g1, gozlerin goremedigini gordiigii, kulaklann duyamad1gm1 duy­
dugu, aklm kavrayamadigm1 kavrad1g1 mirar; adh mistik bir gece
seyahati yapar. Gorii~meleri suasmda Tann ona miiminlerin giinde
be~ kere dua etmeleri gerektigini sayler. Bu seyahat yiizydlar bo­
yunca islami mistiklerin ve ~airlerin, ozellikle Sufi ~airlerin bitmek
ttikenmek bilmez bir ~ekilde kulland1klan tema haline gelecektir.
ilk ba~ta tlpkl her mistik gibi peygamber de vahiylerini saklar fakat
daha sonra samimi oldugu, yakln ailesinden olu~an kiiyiik bir yev­
reyle payla~maya ba~lar. 11 Muhammed Peygamber yeli~kilerle dolu;
kendini yileciligin, siyasetin, sava~lann ve zevklerin saldmlanna
kar~1 sava~maya aym gayretle adam1~ karma~1k bir insand1. Kur­
nazdl fakat belagati zay1fh, ketumdu, cesurdu, asabiydi, gururluydu
ve erdemliydi. Mazur goriilemez siyasal hatalar yapma ve yanda~
miiminlerin budalahklanm ve hatalanm affetme egilimindeydi. Bizi
bugiin hala ba~tan ylkaran kendinden geyme hallerinden dogan ~i­
irsel imgeleri dile getirmesine mani degildi bunlar. Bu kendinden
geymeler bizi usulca Kuran okurnaya yoneltir. Fakat nasd okumah
ki? Bu kaleye, okurnakla ilgili ogrenegeldigimiz hiybir olyiite geyit
vermeyen a~dmaz metne nasd ttrmanmahy1z? Bize kim yard1m ede­
bilir? Y ard1m daima en az umdugumuz yerden gelir. Bu vakada bir
okuma stratejisi iyin kurucu unsurlan saglayabilme ay1smdan bir­
biriyle ilgisi olmayan iki miittefigin, Sufilerin ve Alan Badiou'nun
yard1m1 dokunabilir. DolaylSlyla imparatorlugun yag~ jeopolitik
biinyesi iyerisinde iki seyenekten meydana gelerek tek bir stratejide
birle~en olas1 bir okurna stratejisini ortaya koyuyorum. ilk seyenek,
daima islami ortodoksinin smmnda olagelmi~ Sufi metafiziginin ~iir
sanatlyla ilgilidir. Fazlayerim olmad1gmdan otiliii onun ~eceresinin

11 Tann'nm kendisinden talimat alan Muhammed, ilk b~larda azar azar da olsa
cemaati bO.yiidiik~e gitgide daha a~1k ve etkileyici bir ~ekilde Mekke'de umumi
konu~malar yapmaya b~lad1. Tann Arap~a konu~tu; Tann ilk defa Araplarla
kendi anadillerinde ileti~ime ge~mi~ti. !neil heniiz Arap~a'ya ~evrilmemi~ti. Ya­
hudiler ve H1ristiyanlar, Araplan vah~i ve ilkel insanlann da en vasatlan olarak
giiriiyorlard1. Hlristiyanlar Araplan bilhassa hor giiriiyorlard!, zira Araplann kendi
kiliseleri bile yoktu. Fakat Rodinson'un ifade ettigi gibi Arap kly!sl boyunca Acem
himayesinde Ortodoks olmayan H1ristiyan manashrlar vard1. Yalruzca Jakobit
ve Nasturi misyonerleri ve ~ok dil bilenleri, Uzak Dogu'ya yolunda Mekke'den
g~erken tutkuyla ve hevesle vaazlar veriyordu.

120

HER KiTAP KALE GIBiDiR - SOZ INSAN OLDU - GUNJEVIC

pe~ine burada dii~meyecegirn. ikinci ser;:enek ise Badiou'nun ese­
rinde hir;: ummazken rastladtgtm materyalist ser;:enektir: Pavlus'un
mektuplanrun heterodoks okumast.

Kuran, Milsliiman filozoflann ve Sufilerin en btiyiiklerinden
biri olan ibn-i Arabi'nin yolu takip edilerek, yani Sufi bir anahtar
kullarularak okunabilir. Bu sefer onun yanma birkar;: $ii dil~iiniiril
de ilave edebiliriz. Sufilerin hem gerr;:ekligi hem de metinleri oku­
ma pratiginde iir;: metafor r;:ok onemlidir: Ortil, ayna ve okyanus.
Bu fir;: metaforun ilr;:il de ibn-i Arabi'nin Tann'yla oteki tarafta bir
olmayt ve ona mistik bir ~ekilde yiikselmeyi, ilk bakt~ta panteistik
bir matris olarak goriinebilecek bir ~ekilde anlattlgt kallavi ba~ya­
pttmm ~iirsel metafiziginde bulunabilir. ibn-i Arabi metafiziginde,
Tann bir fiildir ve Kuran, yazarmm hem kitab1 hem de okuru (yani
bizi) yaratan Tann oldugu bir kitap olarak goriiliir ku~kusuz. Bu
metnin ve dogamn okunrnas1, ortilyii kaldtrmak anlamma gelir ve
yalruzca ruhlanmtzm safltgmt degil, dilnyayt aydmlatan Tann'mn
yakmhgmm t~tgmt (bir okyanus dolusu ilahi ~kl) da yansttan ayna
hakklndadrr. Sufilere gore Muhammed'inki dahil biltiin peygamber­
ce kon~malar, her insarun anlayabilmesi ir;:in metaforlarla doludur.
Metaforlar anlamayt kolayla~tmrken peygamberler hakikaten anla­
yanlann ne derece anladtklannm farklndadtr.

Aym sebepten otilrii peygamberlerin irfandan ~tkanp getirdikle­
ri her ~ey, en yaygm zihinsel yeteneklere eri~ilebilir ~ekilde giy­
dirilmi~lerdir ki ~eylerin derinligine inmemi~ olan kimse bile o
par~ada dursun ve en giizel ~eyin orada oldugunu gorstin. Daha
duyarh bir kavrayt~a sahip bir adam, bilgeligin incilerini arayan
bir dalgt~ ise ilahi Hakikatin neden dllnyevi bir kthga girdigini
nasll a~aklayacagtm bilir; giysiyi ve yaplldtgt kuma~1 ol~iip bi~er
ve tmun gizledigi ne varsa goriir ve boylelikle bu diizenin farkmda
ohnaktan zevk almayanlara eri~ilemez kalmaya devam eden irfam
elde eder. 12

12 Ibn Arabi, Eva de Meyerovitch, Anthologie du soufisme i~inde (Paris: Sin­
bad, 1998) s. 133 (Ahnb Ellen Elias-Bursae tarafmdan HtrVat~a versiyommdan
ingilizce'ye ~evrilrni~tir).

121

ACI !;EKEN TANRI

Burada ibn-i Arabi'nin yam s1ra onun gibi geli~im a~amalanndan
ve varhklar ic;:in merdivenlerden soz eden Mevliinii ve Feriduddin-i
Attar gibi ya da Tann'ya yfikselmenin duraklanndan bahseden Ebu'l
Hasan el-Herevi gibi milkemmel bir Sufinin Tann'nm vasdlanmn
bir aynasi haline gelmesi gerektigini du~finen diger Sufilerden de
soz edebiliriz. El-Herevi, on durak diye adlandud1g1 on bolilmden
bahseder. Bunlar ba~langw, gec;:it, hareket, ~rdemli ah~kanhklar,
esaslar, vadi, mistik deneyim, himaye, olgular ve yfice ikiimetler du­
raklandir.13 Bu duraklann her birinde cemaatteki icracilarm ustala~­
mak zorunda oldugu on parc;:a bulunur. Onemli bir okuma toplulugu
olarak Sufi karde~ligi ortodoks olan, ama ayn1 anda ortodoks olma­
yan, yani paradoksal bir ~ekilde "arada kalm1~" bir yoldan Kuran'1
okumamtza yard1mc1 olabilir. ibn-i Arabi gibi insanlar yedi yfiz yil
sonra halii ortodoks olmamakla suc;:lantyor, fakat bu buyfik filozofun
ya~am1m silrdilrdugu "c;:ok uluslu mezhepler arast" ispanya bagla­
mt, Kuran'I okumamn ~ifresini c;:ozerek i~imizi kolayla~tlracaktlr.
Okur ic;:in ibn-i Arabi'yi paradigma olarak kabul etmeme ragmen
olaganiisru metafizik 1~1klanyla Kuran'm sayfalanm aydmlatan
c;:ok saytda Sufi yazan, sozgelimi Basrah Rabia gibi kadmlan ya da
Ebu'n-Necib gibi erkekleri sayabilirim.

Alan Badiou'nun da bu okumada bize epey yard1m1 dokunacak­
tlr. Badiou'nun Havari Pavlus ile ilgili hilkiimlerini ve argfimanlan­
m Kuran metninin bir okumasm1 in~a etmek maksad1yla kullanaca­
giz. Badiou'nun Pavlus ele~tirisini bir miktar bilkerek Muhammed
Peygamber'e ve onun kurdugu soyleme uygulayacag1z. Bildigimiz
gibi Badiou'ya gore Pavlus mektuplanyla dunya tarihi ic;:in bu­
yfik oneme sahip yeni bir evrenselci soylem in~a etmi~ti. Badiou,
Pavlus'un metinlerinden miidaha/e/er olarak bahseder; Pavlus'un
da i~te bu yfizden olaylann bir ~air-du~finiir ve militan bir ki~ilik
oldugunu du~finfir. Pavlus hakikati komuniter bir halk, uk, impara­
torluk projesinden c;:lkarmak ister; hakikat sfirecini tarih ve maddi
kiilrurden ay1rmayi amac;:lar. Pavlus, ozneyi butfin kimliklerinden si­
yirarak yapilandtracagi bir teori aray1~mdaki bir antifilozoftur; olay
tarafmdan me~rula~tmlan bir ozne kurar. Olay iizerindeki vurgu,

13 AI Harawi, a.g.y. i~inde

122

HER KiTAP KALE GiBiDiR- S0Z iNSAN OLDU - GUNJEVIC

oznenin beyan edilene olan baghhg:Im varsayar. Hakikat olaysaldtr,
tekildir, ozneldir ve olaym beyanma sadakatten meydana gelir. Ha­
kikat dereceyle i~lev gormeyen, aydmlanmayt a~an ve boylelikle,
Pavlus'un durumunda Roma imparatorlugu tarafmdan saglamla~tl­
nlan kanaat aygttmdan bagtmstz bir prosediirdiir.

Bu sebeple hakikat aydmlanma degil, tiim komfuliter altkiimelere
ili~kin bir ko~egendir. Hakikat siireci; yerle~ik yaptsal, aksiyomatik
ya da hukuki kanaatlerle rekabete girmeye izin vermez. Hakikat siire­
cinin evrensel olmast iyin kendi tekilliginin dolaystz oznel bir bilinci
tarafmdan, Badiou'nun sadakat, sebat ve a~k dedigi (iman, umut ve
sevginin materyalist bir yorumundan ba~ka bir ~ey degildir) ugra~­
larla desteklenmelidir. Badiou'ya gore Pavlus, Htristiyan soylemini
Yunan ve Yahudi soylemlerini ele~tirerek, ko~egenvari bir yorfulge
izleyerek ve hiybir kurum veya yasa tarafmdan me~rula~tmlmamt~
olan kendi tecriibesine dayanarak kurmu~tur. Bilgelik pe~indeki Yu­
nanlann aksine Pavlus kozmik ve doga yasalanm sorgulayan radikal
bir antifelsefe in~a etmi~tir. Pavlus'un antifelsefesi, izah etmek mak­
sadtyla yaptlan bir felsefenin aksine aytga ytkanr; bu yiizden Badiou
hi(): de ~a~trttct olmayan bir ~ekilde Pavlus'u felsefeyi yermeyi bir tiir
felsefe olarak goren Pascal ile ktyaslar. Pavlus deliligi ve giiysiizliigu
benilnser; yfulkii Tann, Pavlus'un da I. Korintliler'de soyledigi gibi
a/an §ey/eri hiikiimsiiz kzlmak i9in oy/e a/mayan §ey/eri se9mi§fir.
Pavlus'un Atina'da ho~ kar~tlanmamast ~a~trttct degildir. 0, Yahudi
Diasporastyla aym ~eyi tecriibe etmi~tir.

Yahudi soylemi peygamberi oznel bir sima olarak takdim eder.
Y ahudiler i~aret ve mucize arayt~l iyindedir. Onlann istisnai algi­
Ian, Yunanlar iyin yok onemli olan kozmik diizenin hiitiinliigune
mahal vermez. Pavlus 'un Duyurusu Yahudilere gore rezil bir kiifiir­
diir zira Pavlus'un havarilik soylemiyle Tann yasasmt yadstdtgmt
du~uniirler. Ttpkt onemli bir simgesel diizeyde kendilerini butiin
Yahudi-olmayanlar olarak tantmlayan, lagas'un kozmik yasasmm
onemli oldugunu du~fulen Yunanlar gibi, Yahudiler i():in de Sina Da­
gt'ndaki vahiy ve Yasayt teyit eden Birlik onemlidir. Pavlus burada
her iki soylemi de a~an kendi projesini yaratarak ~eyleri ters yilz
eder. Badiou ~oyle aytklar:

123

ACI <;:EKEN TANRI

Ashnda evrenselci emegin adetle ilgili farkhhklan arasmda­
ki kanaat anla~mazhklan ve ~eki~melerinden dolay1 geri ~e­

kilmesi son derece onemlidir. Temel diistur, "me eis diakriseis
dialogismon"dur, yani "kanaatler hakkmda tarti~ma"dir (Roma­
hlar 14:1).
Diakrisis'in esasen "farkhhklann ay1rt edilmesi" anlamma gel­
rnesi bak1rnmdan bu emir ~ok dikkat ~ekicidir. Nitekim Pavlus
hakikat siirecini kanaat ve farkhhk agma dii~iirerek uzl~mamay1
buyuran bu emre baglamm~t1r. Bir felsefenin kanaatleri tarti~ma­
SI elbette miimkiindiir; hatta Sokrates' e gore felsefeyi tammlayan
~eydir bu. Fakat Hiristiyan ozne bir filozof degildir ve iman ne bir
kanaattir ne de kanaatin bir ele~tirisidir. H1ristiyan militancihk,
diinyevi farkhhklan kayitsizca kat etmeli ve adet iizerine tiim vic­

dan muhasebelerini bir kenara buakmahd1r. 14

Hem Yunan hem de Yabudi soylemi Pavlus il(in aym gerl(ekligin iki
ayn vel(hesiydi, Badiou'nun Lacanc1 soyleyi~iyle de aym Efendi'nin
iki ayn yOziiydii. Evrensel kurtulu~ mant1g1, ne felsefedeki gibi bii­
tiinliik iizerine ne de Tevrat'taki, yani Yasa'daki gibi biitiinliigiin is­
tisnalan iizerine kurulabilir. Kurtul~ mantlgt, trans/kozrnik ve anti­
nomiyan* bir olay iizerine kurulur. Kurtulu~ mantlgmdaki bu trans/
kozrnik ve antinomiyan olay tam anlamtyla idrak edilmelidir. Ne
ebedi bakikatleri bilen bir filozof olmak ne de gelecegin tek anlamh
gelecek hissini haiz bir peygamber olmak kafi gelmez. Badiou'nun
muammah bir ~ekilde ortaya koydugu gibi, bir havari olaysal bir
liituftan b~ka bil(bir ~eye bagh olmayan yeni bir radikal olasthgm
olaym1 sadakatle beyan eden bir hakikat militant olmahdrr. Diger
bir deyi~le bir havari, filozofun ve peygamberin bildiginin pek az1m
bilir. Havari, ogrenmi~ olduk:lanndan emindir l(iinkii kendi anlatlsi­
nm deliligini yalmzca kendi cehaletini kabul ederek siirdiirebilece­
ginden emindir.

14 Alain Badiou, Saint Paul: The Foundation of Universalism, ~ev. Ray Brassier
(Palo AJto: Stanford University Press, 2003), s. 100.

* Antinomiyanizm, Hlristiyanhkta kurtulu~ i~in ahlaki yasalann gerekmedigini,
imamn tek b~ma yeterli oldugunu savunan inan~trr. --):.n.

124

HER KITAP KALE GIBIDIR - SOZ INSAN OLDU - GUNJEVIC

Pavlus'un birkafi! yerde tevazuyla bahsettigi "dordiincii soylem"
bu noktada bizim ifi!in fevkalade onemlidir: Mistik soylem. Dordiin­
cii soylem, konu~ulamayan kelimelerin oldukfi!a mistik samimiyeti­
nin niifuz ettigi oznel heyecan soylemidir. Pavlus, evrensel Duyu­
runun olaysal liitfunu desteklemek ifi!in ozel beyanlara s1rt fi!eviren
gayet parlak bir insand1. Ne bir demogagtu ne de bir fundamen­
talistti. Dile getirilemeyen ~ey oyle kalmahdtr. Kendinden gefi!me
durumlan deneyimlemi~ olsa da bunlan okurlarma anlatmanm bir
manas1 olmad1g1m biliyordu. Boyle bir ~eye giri~mek yalmzca bir
avufi! miitedeyyin yanda~ ve sempatizan toplam1~ olan projesine
biitiiniiyle zarar verebilirdi. Htristiyan Duyurunun radikal yeniligi,
bilgeligi ispat etmekten ve kahince alametlere ba~vurmaktan; esrik
kendinden gefi!meler, mistik deneyimler ve dogaiistii bir gnosis'i
ba~latan gibi ozel fenomenlerden korunmahyd1. Bilgelik ve muci­
zeler gerfi!ekle~tirme, giiciin kaynag1 haline gelen Duyuruya sebep
oldu. Badiou'nun bu ongoriilerini onemli buluyorum.

Badiou, Hegel'in Mantzk'ma b~vurarak "iifi!lii bir diyalektigin
mutlak Bilgisinin bir dordiincii terim gerektirdigini" ortaya koyar. 15

Hegel'in deyi~iyle bu dordiincii terim islami soylemle ilintilendi­
rilemez mi? Gordiigumiiz iizere bu soylem co~kunlugun, oznel
heyecamn, bir mucizeden etkilenen oznenin soylemi degil midir?
Muhammed'in Soylem-olmayan iizerine soylemi degil midir bu?
Peygamberin yirmi ylldan fazla siiren zamansal siireksizlik ifi!indeki
muhtelif kendinden gefi!meler ~eklinde eline ula~an mistik bir metin
degil midir? ihtiyatl elden brrakmadan bu sorulan evet diyerek ce­
vaphyorum. Gayrimiislimlerin de Kuran'1 tiimiiyle yeni bir yoldan
okuyabilmeleri ifi!in islam alanmda dordiincii bir soyleme alan afi!ll­
masmm gerekli oldugunu dii~iiniiyorum. ~iirsel-mistik ongoriileriy­
le esrik soylemi ifi!ine katan Kuran'1 mistik bir metin olarak okuma­
mn fevkalade onemli oldugunu savunuyorum. Pavlus'un heyecanh
konu~ma diye tantmladtgl, bize hitap eden bir soylem-olmayanm
son derece radikalle~mi~ bir bifi!imidir bu.

Nietzsche, Decca/' de kendine ozgii tamyla Pavlus ile Muhammed'i
yan yana getirip peygamberin her ~eyi Pavlus 'tan Odiim; aldzgmz sa-

15 A.g.y., s. 41.

125

ACI <;EKEN TANRI

vunarak buna dikkat ~ekmi~tir. Muhammed'in mistik kendinden
ge9melerini soylem-olmayanm soylemine, yirrni li9 yll sonra metin
haline gelecek samimi ve siiklinetli soyleme yorarsak hata yapm1~
olmay1z. Kuran metnini bu ~ekilde anlayacak olursak okumamtzm
olagand1~1 nimetin kaynag1 olacag1 bir noktaya ula~mz; bu nimet, bu
nimet bize bu okumayt yaptlgimizda Kuran'1 daha iyi anlayacagtm1z
olgusu (bunun onemli olduguna inantyorum) sonucunda bah~edillir.
Bu ~ekilde yapacaglffitz okuma 90k daha az gosteri~li olacak, hukuki
olan tarafmdan daha az sm1rlandrracak ve ~iiphesiz modemite a91sm­
dan daha az agdah olacakttr. Bu nimetin olagand1~1 ve kafa kan~tmc1
olabilecek yam, bOyle bir okumadan sonra hakikatin siirekli sonraya
btrakddigi Jacques Derrida metinlerini okuduktan sonraki gibi hisse­
debilecek olmamtzdtr. A91k9a goriiliiyor ki, bOyle bir okuma yiiziin­
den Kuran'm kanonik bir okumasma dogru siiriikleniriz. Bu okuma
da oncelikle hukuk ve modemite ay1Slndan okuyan tiim Miisliirnan
okurlarla temel bir kar~tthk i9inde olacakttr. Gtiniirniizde bOyle oku­
malar, imparatorlugun genelindeki Vahabi ve diger fundamentalist
yerle~im bolgelerinde, dinden donenlerin Kuran'm irnan hakkmda
hi9bir zorlama olmamasm1 belirtmesine ragmen oliime mahkiim
edildigi ktrsal medreselerinde reva9tadrr. Her zamanki gibi tek fark,
ayetlerin yorumlanmasmda yatar.

~ayet Fethi Benslama, Christian Jambet ve Slavoj Zizek'in kts­
men onerdigi gibi Kuran'1 kendinden ge9mi~ birinin mistik soyle­
mi olarak okuyacak olursak, Jacques Lacan'm psikanalizi yalmzca
harc1alem bir bilgi olarak kalmaz, yorumlamamtzda bize salt dilbi­
limden daha 90k hizmet edebilir. Bunun ba~hca nedeni Lacan'm met­
nin hakikatini hatada, riiyada, tekrarlamada ve siireksizliklerde ara­
mamtz gerektigini soylemesidir. Bildigimiz gibi bunlar psikanalizin
genelge9er ara9landrr. Tam bu noktada, bir anhgma, Lacan'm iddia
ettigi gibi, siireksizligin bilin9dt~mm bize bir fenomen olarak goriin­
diigu onemli bir yol oldugunu kabul edebiliriz. Oyleyse siireksizlik
halihazrrda gordiigiimiiz gibi Kutan'm temel ozelliklerinden biri
degil midir? Tekrarlama, siireksizlikler ve d~sel kendinden g~me
halleri metinde bilin9dt~mm gliclinii sa~tlgt derin 9atlaklardrr. Ken­
dinden ge9mi~ bir ~ekilde tahayyiil ve dil kanahyla panldayan bilin9-

126

HER KITAP KALE GIBIDIR - S6Z INSAN OLDU - GUNJEVIC

d1~1, yorumlarken ihtiyal(duyulan psikanalitik araylar tarafmdan teyit
edil~igi gibi Kuran'm en onemli ve otoriter klsm1drr da; bu dururnda
bilinl(ill~l kelimenin tam anlam1yla dil ve metin gibi yaptlanmt~tlr.
Kuran'1 okurken akhmtzda tutmamtz gereken bir olgudur bu.

Kalill ki Lacan, E~rits'de en onemli olan ~eyin metni okumakla,
riiya imalinde ve retoriginde bize verilen ~eyi okumakla b~ladtgt­
m ifade eder. Bunlar oznenin kendi konu~ma oriintiilerini ve ken­
di hikayesini yaratt1g1 modellerdir. Bu modellerin ha~iv, l(iftleme,
regresyon, tekrarlama, sozdizimsel degi~iklik, metafor, sozii yanh~
kullanma, alegori veya ad aktannas1 olup olmadtklanm anlamahytz.
Oznenin konu~masm1 anlamak il(in goruniirdeki niyeti okumayt, ka­
mlann ve ayart1c1 aldatmacalann iistesinden gelrneyi ogrenmeliyiz.
Eger bilinl(ill~tmtzm metaforik yalanlarla dolu tarihimizin bir bolii­
mii oldugunu goriicek olursak, hakikat amtlarda, ar~iv belgelerinde,
semantik evrimde, efsanelerde ve geleneklere kazmdtgmt gorebili­
riz. Lacan'm srraladtgt kiiltiirel eserler, modem oznelligin ~ekillen­
mesinde ve yonlendirilrnesinde biiyiik rol oynayan psikanalitik yon­
temin oznelerj.ne uyguland1. i~te bu oznellik, yaz1lm1~ tarihin bir giin
herkesin gozleri oniinde sahneye konacagt yerdir. Lacan'm deyi~iyle
tarih, giiniimiizde miimkiin olan en kotii durumda olan bizlerin gorgii
tanlklan oldugu bir al(lk hava forumunda sahneye konacak.

Sayet John Walker'm gibi bir homo sacer olmak istemiyorsak,
Kuran'1 okumahy1z. John Walker, Tank Ramazan gibi insanlann
iizerine ~j:Ok az soyleyecek ~eyi oldugu talihsiz bir Batlh Miisliiman
omegi degildir, esasen modem trajik kalrramamn zavalh bir paro­
disidir. Zincirlere vurulmu~, stska viicutlu, donuk gozlerle uzakla­
ra bakan ve aylkl(a kendini oliime teslim eden imgesi, Agamben'in
homo sacer'inin gorsel bir omegidir. Okuma, ne tehlikesizdir ne de
srradan bir faaliyettir. imparatorluk il(inde ba~lattlacak ideolojik sa­
va~m ba~langtc1drr. Bir gayrimiislimin Kuram okumas1 durumuna,
John Walker'm vakasmda apa~j:tk olan bozu~maya da uygulanabilir
bu. ideolojik miicadelede bir taraftan Mesiyanik kompleksin ayartl­
lanna, obiir tarafmdan bir homo sacer haline gelmeye boyun egme­
mek ve teslim olmamak ilj:in yaba harcamahy1z. Kuran'1 okumak,
pedagojik olarak klsa vadede bile zararh olabilecek bu iki tuzaga

127

ACI <;:EKEN TANRI

du~mememize yardtmct olabilir. imparatorlugun en istemedigi ~ey
tam da budur: imparatorlugun dii~manlanmtz olarak adlandtrdlk­
lanm yakmdan tammamtz. Auschwitz ~en Artakalanlar adh etkile­
yici metninde Agamben'in bahsettigi Miisliiman, yeniden impara­
torlugun yaptlklannm evsiz gorgti tamgt haline gelmi~tir ve bun­
dan dolayt Miisliiman yalmzca bir tamk degil, ezip ge~ilecek bir
du~man haline getirilmelidir. Kuran't okwnak i~te bu ytizden. yani
Kuran' daki metinde yalmzca Mesiyanizm ve homosacerizm okuyan
yanh~ imparatorluk se9eneklerinin tuzagma du~memek i9in onemli­
dir, 9Unkti bu se~enekler afallatlct sonu9lan ve kolayhkla tizerindeki
kontrolumuzti kaybedebilecegimiz yinelemelere sahip ~iddetin iki
imgesidirler. Boyle neticeler bizim aleyhimize donebilir. Tlpkt iyi
niyetli tavsiyenin geri tepip tam tersine ~evrildigi a~agtdaki Borges
hikayesindeki gibi ~eyler kontrolden 91kabilir: 16

1517 ythnda Ktztlderililerin Antiller' deki altm madenlerinin
cehennem ~ukurlannda 9futiytip gitmelerine ytiregi par~alanan is­
panyol misyoner Bartoleme de las Casas, ispanya krah V. Carlos'a,
oraya zencilerin getirtilmesi i~in bir tasan sunmu~tur; Antiller' deki
altm madenlerinin cehennem ~ukurlannda zenciler ~futiytip gitsin­
ler diye. Biz Amerika'mn kuzeyinde ve gtineyinde ya~ayanlar, bu
acayip insanctl donu~ume neler bor~luyuz neler: W.C. Handy'nin
blues paryalanm; Uruguayh avukat ve Siyah aktmmm ressamt
Don Pedro Figari 'nin Paris 'teki buytik ba~anstm; tangonun koke­
nini zencilere kadar dayandrran bir ba~ka Uruguayhmn, yani Don
Vincente Rossi'nin halis yerli duzyaztlanmn; Abraham Lincoln'm
dillere destan prestijini; i9 Sava§ ytiztinden be§ ytiz bin ki§inin ol­
mesini ve asker emeklilerine ti9 milyon ti9 ytiz bin dolar ayllk bag­
lanmastm; ispanyol Akademisi 'nin sozluguntin on u~uncu bastmi­
na "lin~ etmek" fiilinin girmesini; King Vidor'un, yalmzca Siyah
oyuncularla ~ekilen ilk Hollywood filmi Hallelujah!'yt, Arjantinli
ytizba~t Miguel Soler komutasmdaki ~anh "Melezler ve Zenciler''

16 Jorge L. Borges, "The Cruel Redeemer Lazarus Morell: The Remote Cause", A
Universal History of Iniquity i~inde, ~ev. Andrew Hurley (New York: Penguin
Classics 2004), s. 7 [Tfirk~esi: "Zalim Kurtanc1 Lazarus Morell", Alr;akllgm Ev­
rensel Tarihi, ~ev. Celal "Oster, istanbul: ileti~im, 1999, s. 15-16.]

128

HER KITAP KALE GIBIDIR - SOZ INSAN OLDU - GUNJEVIC

alaymm, Uruguay' daki Cerrito ~arpt~inasmda ger~ekle~tirdigi o
ka~t durulmaz stingii hticumunu; Martin Fierro'nun bir zenciyi ol­
dtirmesini; o actkh Kiiba rumbast "Ftsttk~Yt Klz"t; tutuklamp zindan­
da can veren Toussaint-L'Ouverture'tin Napolyonculugunu; Haiti
vudu ayinlerinin ha~ ve ydanmt ve papaloi'nin ~ahpalastyla bogaz­
lanan ke~ilerin kamru; tangonun arust habanera'yt; Buenos Aires
ve Montevideo'nun bir ba~ka eski zenci danst candombe'yi. Bir de,
al~ak kurtanct Lazarus Morrell'in aktllara durgunluk veren, rezil
hayatmt ku~kusuz.

5

Sadece Izduap <;eken Bir Tann
Bizi Kurtarabilir

Zizek

Gi.iniimiizde din hakkmdaki temel soru ~udur: Biitiin dini deneyim­
ler ve ibadetler fiilen hakikat ve anlamm kesi~im noktas1 boyutun­
da kapsanabilir mi? Boyle bir ara~trrma hath i(j:in en iyi ba~langw
noktas1 dinin kendisinin bir travmayla, hakikatle anlam arasmdaki
bag1 yok eden bir ~okla, anlamla bagda~maya kar~1 koyacak kadar
travmatik bir ger~j:ekle yiizle~tigi noktad1r. Her teolog, er ya da ge(j:
Tann'mn varhg1yla shoah* veya benzeri a~m kotiiliikleri bagda~­
tuma sorunuyla yiiz yiize gelecektir: Her ~eye giicii yeten ve iyi
huylu bir Tann 'nm varhgm1 gaz odalannda oldiiri.ilen ~j:ocuklar gibi
milyonlarca masumun korkun~j: 1zduab1yla nasll bagda~t1rabiliriz?
Teolojik yan1tlann Hegelyen ii~j:lemelerin tuhafbir dizisini olu~tur­
masl ~a~ut1c1du (ya da degildir). ilk olarak, ilahi egemenligin zarar
gormemesini · isteyenler ve boylece shoah 'm tiim sorumlulugunu
Tann'ya yiiklemek zorunda kalanlar, en ba~ta (1) "kanunlara harfi­
yen uyan" giinah-ceza teorisini (shoah insanhgm ya da bizzat Y ahu­
dilerin ge(j:mi~ giinahlan i(j:in bir ceza olmahd1r) onerirler; ardmdan
(2) "ahlak~j:l" karakter-egitim teorisine (shoah Eyiip'iin hikayesine
benzer ~ekilde Tann'ya inanc1m1zm esash bir testi olarak kavran­
mahdlr - ve eger bu zorlu smamadan sag ~j:lkabilirsek karakterimiz

* Holokost ir;:in kullamlan ibranice bir sozciik. ~.n.

130

SADECE IZDIRAP <;:EKEN BiR TANRI BIZ! KURTARABILIR- ZJZEK

saglam olacaktu ...) ge~erler; son olarak, shoah ile onun ne anlama
geldigi arasmdaki tiim ortak ol~iitler i~lemez hale geldikten sonra
giinii kurtaracak bir tiir "sonsuz yargt"ya stgmrrlar: (3) ilahi gizem
teorisi (shoah gibi gewekler ilahi iradenin akd str ermeyen bo~lugu­
na delalettir). Tekrarlanan gizemin Hegelyen mottosuna (bizim i~in
bir gizem olan Tann, bizzat kendisi i~in der gizem olmahdrr) uygun
olarak, bu "sonsuz yargt" yalmzca Tann'run tam egemenligini ve
muktedirligini inkar etmek olabilir.

Boylelikle shoah '1, Tann'nm muktedirligiyle bagda~tlramaytp
(bunun olmasma nasd izin verebildi?) ilahi stmrhh.k bi~iminlerin­
den birini tercih edenler gelecek ii~lemeyi onerirler: (1) Tann'nm
dogrudan dogruya stmrh oldugu veya en azmdan smrrlandtgt, gii­
ciiniin her ~eye yetmedigi, her ~eyi ku~atmadtgt farz edilir: Tanrt,
kendisini yaradth~mm agtr ataleti altmda ezilmi~ bulur; (2) ardmdan
bu stmrhh.k Tann'nm kendisine onun ozgiir bir eylemi olara.k geri
yansttdu: Tann kendiyle smrrhdtr, 0 kendi giiciinii insan ozgiirlii­
giine yer brrakrna.k i~in goniillii olara.k strurlamt~trr ve i~te bu yiiz­
den, biz insanlar diinyadaki biitiin kotiiliiklerden sorumluyuzdur;
ktsacast, shoah gibi bir fenomen, ilahi bir armagan olan ozgiirliik
i~in Odememiz gereken nihai bedeldir; son olarak (3) kendi kendine
strurhh.k dt~salla~tmlrr, iki ugragm birbirinden bagtmstz oldugu farz
edilir: Tann gii~ durumdadrr, diinyada etkin olan ~eytani Kotiiliigiin
kar~tt giicii veya kaidesi vardrr (dualisti.k ~oziim).

Bu bizi ilk iki yakla~tmm (egemen Tann, sonlu Tann) iistiin­
de ve otesindeki ii~iinciisiine, tzdtrap ~eken bir Tann 'ya getiriyor:
Tiim dizginleri gizlice elinde tuttugundan "usulii gizemli" olsa da
i~in sonunda hep kazanan muzaffer bir Tann degil; dogast geregi
ha.kh oldugundan katt adaletini uygulayan bir Tann degil; ama Ha­
yin iizerinde tzduap dolu isa gibi can ~eki~en, ~ilenin yiikilnii iist­
Ienen, insana hemdert bir Tann. 1 Schelling bunu zaten ~oktan yaz­
mt~tl: "Tann bir hayattrr, sadece bir varhk degildir. Ancak hayatm
bir kaderi vardtr, tzdtrap ~ekmeye ve olu~a tabidir. (...) insan gibi
tzdtrap ~eken bir Tann kavramt olmakstzm (...) tarihin biitiinii kav-

Bkz. Franklin Sherman, "Speaking of God after Auschwitz", haz. Michael L. Morgan,
A Holocaust Reader i~inde (Oxford: Oxford University Press, 2001).

131

ACI t;:EKEN TANRI

ramlmaz olmay1 siirdiiriir."2 Neden? <;iinki.i Tann'mn 1Zd1rab1 onun
goklerden ipleri elinde tutan a~km bir Efendi olmawgm1, tarihte yer
ald1gm1 ve ondan etkilendigini gosterir: Tann 'mn 1Zd1rab1, insanhk
tarihinin yalmzca bir golge tiyatrosu degil, Mutlak'm bizzat iyinde
oldugu ve kaderinin belirlendigi geryek bir miicadele yeri oldugu
anlamma gelir. Dietrich BonhOffer'in Shoah'dan sonra "art1k bize
yalmzca tzduap yeken bir Tann yardtm edebilir"3 ~eklindeki derin
ongoriisiiniin felsefi arkaplam i~te budur, ki bu ongorii Heidegger'in
son roportajmdaki "Bizi yalmzca bir Tann kurtarabilir!" soziinii
yerinde bir ~ekilde tamamlar.4 Bu bak1mdan "alt1 milyonun dile
getirilmeyen tzd1rab1 aym zamanda 1zd1rap yeken bir Tann 'nm da
sesidir"5 ifadesi diiz anlam1yla ele ahnmahd1r: Bu 1zd1rap her tiirlii
"normal" insani olyiiyii a~mas1yla ilahi hale gelir. Y akm zamanda
bu paradoks k1sa ve oz bir ~ekilde Jiirgen Habermas tarafmdan for­
mule edilmi~ti: "Bir dilin bir zamanlar istenilen anlamm1 ortadan
kald1ran sekiiler diller kan~1khklara yol aymaktadtr. Giinah suya,
ilahi buyruklara kar~1 gelmek de insan yasalanm yignemeye donii~­
tiigiinde, bir ~eyler kaybolmu~ oldu. "6

Shoah ya da Gulag (ve digerleri) gibi fenomenlere verilen sekii­
ler-hiimanist tepkilerin deneyimlenip yetersiz bulunrnasmm sebebi
budur: Boyle bir fenomenin diizeyine ylkabilmek iyin yok daha kuv­
vetli bir ~ey; eski dini konularda bahsi ge~en, diinyamn kendisinin
"yerinden oynad1g1" kozmik bir anormallik veya felakete benzer bir
§eyler gereklidir. Shoah gibi bir fenomenle yiiz yiize geldiginde ve­
rilecek tek miinasip tepki bulanlk bir kafayla ~u soruyu sormakt1r:
"Neden gokkubbe daha da kararmad1?" (Amo Mayor'un kitabmm

2 F. W. J. Schelling, "Philosophical Investigations into the Essence of Human Free­
dom", haz. Ernst Behler, Philosophy of German Idealism i~inde (New York: Con­
tinuum, 1987), s. 274.

3 Aktaran David Tracy, haz. Morgan, A Holocaust Reader i~inde, s. 237.
4 Martin Heidegger, "Only a God Can Save Us", haz. Richard Wolin, The Hei­

degger Controversy ifi:inde (Cambridge, MA: MIT Press, 1993).
5 David Tracy, "Religious Values after the Holocaust", haz. Morgan, A Holocaust

Reader i~inde, s. 237.
6 Jilrgen Habermas, The Future of Human Nature (Cambridge: Polity Press, 2003),

s. 11 0; Tilrk~esi: insan Dogasuun Gelecegi, fi:ev. Kaan H. Okten, istanbul, Everest,
2003)

132

SADECE IZDIRAP c;:EKEN BIR TANRI BIZ! KURTARABILIR - ZIZEK

ismi). Shoah'm teolojik oneminin paradoksu tam da burada yatar:
Boyle olaylar teolojiye ka~t esash bir meydan okuma gibi algtlansa
da (eger bir Tann varsa ve o iyiyse, nastl boyle deh~etli bir ~eyin ol­
masma izin verebildi?) onlara felaket olarak yakla~rnamtzt bir nebze
miirnktin ktlan ryen;:eveyi saglayan da yalruzca teolojidir. Tann'mn
hezimeti yine de Tanrz'nm hezirnetidir.

Benjarnin'in "Tarih Felsefesi Ozerine Tezleri"nin ikincisini ha­
ttrlayahrn: "Geryrni~ gizli bir zarnan dizini ta~rr; ona kurtulrna kapt­
smt aryan budur. Bizirnle geryrni~ ku~aklar arasmda gizli bir anla~rna
var demektir."7 Shoah kar~lSlnda bala bu "zaytfrnesiyanik gtiry" one
siirillebilir rni? Shoah nastl gelrnekte olan kurtulu~a i~aret eder? Sho­
ah kurbanlannm tzdtrabt hirybir zarnan geriye doniip hesabt verile­
meyecek, telafi edilemeyecek, anlarnh ktlanarnayacak bir tiir rnutlak
rytktt degil rnidir? Tann'mn act ryeki~i tarn da bu noktada tzduabm
ham gerryeginin herhangi bir Aujhebung'unun* ba~artstzltgt olarak
devreye girer. Burada yanktlanan ~ey, Yahudi geleneginden de Ote
ternel Protestan ogretisidir: Ozgiirliige/ozerklige dosdogru bir yo!
yoktur, insanogluyla Tann'nm efendi/kole degi~irn-i1i~kisi ile insa­
nm tiirniiyle ozgiir oldugu iddiast arasma aract olarak, insant kavra­
rularnaz ilahi kaprisin saf bir nesnesine indirgeyen rnutlak bir a~a­
gtlanma sathast girmek zorundadtr. Htristiyanhgm iiry ana rnezhebi
bir tiir Hegelyen iiryleme olu~turmazlar rnt? Ortodoksluk, Katoliklik
ve Protestanhk dizisinde her yeni terirn bir onceki biitiinliikten kop­
mu~ bir altboliirndiir. Hem iiry ternsili kurucu figiir (Yuhanna, Petrus,
Pavlus) hem de iiry trk (Slav, Latin, Cermen) tarafmdan Evrensel­
Tikel-Tekil iiryliisiine i~aret edilebilir. Rum Ortodokslugu'nda rnetin
ile cernaat arasrnda kuvvetli bir birlik vardtr. Miiminler kutsal Met­
ni tefsir etmekte serbesttirler; boylelikle Metin onlarda ya~ar, siiriip
giden tarihin dt~mda ondan rnuaf bir standart veya model degildir;
dini ya~arnm maddiyatt Htristiyan cemaatin bizzat kendisidir. Ka­
toliklik radikal yabanctl~rnayt ternsil eder: Kurucu kutsal Metin ve
cernaat arasmdaki aract olan dini Kururn, yani Kilise, biitiin ozerkli-

7 Walter Benjamin, Illuminations (New York: Schocken Books, 1969), s. 254
[Tilrk~si: Son Bala~ta ~k, trev. Nurdan Giirbilek, istanbul: Metis, 2012, s. 40.]

• Ahkonarak ~rna, koruyarak yok etme anlamma gel en, lizellikle Hegel 'in kullandigt
bir kavram. -!j:.n.

133

ACI <;:EKEN TANRI

gini yeniden kazamr. En ytiksek otorite Kilise' de oldugundan Metni
yalmzca onun tefsir etmeye hakkt vardtr; Metin, A yin boyunca stra­
dan mfuninlerin bilmedigi bir dil olan Latince okunur, hatta stradan
miiminin rahibin rehberligini atlatarak Metni dogrudan okumast bir
giinah olarak. degerlendirilir. Son olarak Protestanhkta tek otorite
Metnin kendisidir. Metin'de de soylendigi gibi, bahis her miiminin
Tann'mn Sozii ile dogrudan temast iizerine oynanmt~ttr. Boylelik­
le aract (Tikel) ortadan kaybolur, onemsizle~ir, miiminin tikel Ku­
rumlann aract roliinii atlatarak ilahi Evrensellikle dogrudan temas
kuracagt bir "evrensel Tekil" pozisyonu se~Ymesine olanak tamr. Bu
ii~Y Htristiyan yakla~tmt, Tann'mn diinyadaki varhgma dair ii~Y farkh
yakla~tmt da i~Yinde banndmr. ilk olarak yarattlmt~ evren, dogru­
dan kendi yarattctstmn ihti~amtm yansttmaktadrr: Diinyamtzm bii­
tiin zenginligi ve giizelligi ilahi yarattct giice delalettir, kotii yola
dii~medikleri siirece onun yaratttklan dogu~tan O'na doniiktiirler ...
Katoliklik "hahdaki motif' in daha narin manttgma doner: Y arattct
dogrudan diinyada degildir, daha ziyade O'nun izlerini ilk yiizey­
sel bakt~tan ka~Yan detaylarda siirmek gerekir. Tann, sanatkarhgmm
gostergesi olarak resmin kenanna zar zor se~Yilebilen bir imza brra­
karak tamamlanmt~ eserinden ~Yekilen bir ressam gibidir. Son olarak
Protestanhk; Tann 'mn, yarattigt evrenden, perde arkasmdan i~leyen
ve varhgmm ancak O'nun merhametinin dogrudan miidahalelerinin
i~lerin olagan gidi~atmt bozmastyla fark edildigi bu kur~uni diinya­
daki radikal yoklugunu ilan eder.

Gelgelelim bu bagda~trrma, ancak yabanctla~ma en U!Y noktaya
ta~mdtktan sonra miimkiin olur: Katolik anlayt~m ileti~im kurulabi­
len, hatta miizakere edebilen ilgi ve sevgi dolu Tanrtst 'mn tersine
Protestanltk, insanla payla~tlan herhangi bir "ortak payda"dan yak­
sun brraktlan, liitfunu tamamen rastlanttsal bir ~ekilde bolii~tiiren,
niifuz edilemez bir 6te olan Tann anlayt~tyla ba~lar. Tann'nm ko­
~ulsuz ve kaprisli otoritesinin biitiiniiyle kabuliiniin izleri, Johnny
Cash'in olmeden once kaydettigi son ~arktda, yani Giiney Baptist
Htristiyanhk i~Yinde ya~anan kaygtlann eklemlenmesinin timsali
olan The Man Comes Around' da goriilebilir:

134

SADECE IZDIRAP <;:EKEN BiR TANRI BIZ! KURTARABILIR - ZIZEK

Etrafta dola~np yoklama yapan bir adam var
Kimin azat, kimin tutsak edilecegine karar veren
Aym ~ekilde muamele ~ekilmeyecek herkese
Altmdan bir merdiven ~ag1 uzanacak
0 ugradtgmda

Tuylerin diken diken olacak
Her yudum ve her lokmanm deh~etiyle
Y a ikram edilen o son kadehten i~eceksin
Y ahut yerin dibine gireceksin
Ou~adtgmda

Borazanlara kulak ver, kavalctlara kulak ver
Yiiz milyon melek ~arkt soyluyor
Kalabahklar buyiik davula yilii.iyorlar
<;agtran sesler, feryat figanlar
Baztlan doguyor, baziian oliiyor
Alfa ve Omega'mn kralhg1 geliyor

Ve kastrga diken agacmda
Klzlar kandillerini tazeliyor
Kasrrga diken agacmda
Dvendireye kar~1 tepmek zor ~ey senin i~in,

M~ere kadar ban~ yok, ban~ yok
Ardmdan baba tavuk civcivlerini eve ~aguacak
Bilge adam taht onilnde diz ~okecek
Ve Onun ayaklanna altm ta~lar atacaklar
0 geldiginde

Kotiiliik yapan, buakm yine kotiiliik yapsm.
Dogru olan, buaktn yine dogruyu yapsm.
Kirli olan, brraktn kirli kalsm.

Bu ~arla., Tann'mn ortaya ~akarak Klyarnet Gii.nii olan Mah~er'i
ifa etrnesiyle gelen gii.nlerin sonu, saf ve keyfi teror olarak sunulan
bir olay hakla.ndadu: Tann bir tiir siyasi garnrnaz olarak, "ugrayan"
ve "yoklarna yaparak" deh~et uyandrran, kirnin kurtanhp kirnin
kaybedildigine karar veren bir adam olarak adeta ~eytan'm viicuda
gelrni~ halidir. Bilakis, Cash'in tarifi, insanlann sert bir sorgularna
i~in srraya dizildikleri ve garnrnazlann grubun arasmdan i~kence

135

ACI <;:EKEN TANRI

gorecekleri i~aret ettikleri o ~ok bilindik sahneyi hattrlatir: Merha­
met yoktur, giinahlann bagt~lanmast yoktur, co~kulu sevin~ yoktur,
hepimizin rolii bellidir, kotiiliik yapan kotiiliik yapar ve kirli olan
kirli kahr. Bu ilahi ilana gore yalmzca adil bir yoldan yargtlanmt~
olmaytz; aym zamanda sanki keyfekeder bir karan ogreniyormu~~a­
sma duriist mu giinahkar m1 oldugumuza, kurtulup kurtulmadtgtmt­
za dair dt~andan bilgilendiriliriz de; karann bize ait vastflarla hi~bir
ilgisi yoktur. Yineleyecek olursak, -h~in ama yine de adil bir Tann
imgesinden ta~an- amanstz bir ilahi sadizmin bu karanhk a~mhgt,
Y ahudi Yasast iizerindeki Htristiyan a~kmm a~mhgmm liizumlu bir
negatifi, onun alt yiiziidiir: Y asayt asktya alan a~ka muhakkak keyfi
gaddarhk refakat eder, ki bu gaddarhk da Yasayt ask.tya ahr.

Martin Luther, dogrudan dt~ktyla ilgili bir insan tammt ortaya
koymu~tur: insan ilahi bir bok gibidir, Tann'mn anusunden du~­
mu~tiir. ~uphesiz, Luther'in ~iddetli, gii~ten du~iiren bir superego
dongiisune kaptlmak suretiyle nastl kendisinin bu yeni teolojisine
yakalandtgt sorusunun ardma du~ulebilir: ~iinkii Luther ne kadar ~ok
eylemde bulunursa, tOvbe ederse, cezalandmhrsa, kendine i~kence
ederse ve iyi amellerde bulunursa, o kadar su~lu hissediyordu ken­
disini. iyi amellerin hesaph, kirli ve bencil olduguna ikna olmu~tu:
Tann'yt memnun etmektense onun gazabmm uyanmasma ve lanet­
lenmeye sebep oluyorlardt. Kurtulu~ imandan gelir: Superego kor­
dugiimiinden kurtulmamtzt saglayacak olan, kurtanc1 olarak isa'ya
inanctmtzdtr yalmzca. Ne var ki ortaya koydugu "anal" insan tam­
rot, onu kendini al~altmaya iten bu superego basktstmn neticesine
de indirgenemez, bundan ~ok daha fazlastdtr: Tecessud'un ger~ek
anlamt, yalmzca insamn dt~k.tsal kimliginin bu Protestan manttg1
i~erisinde apk ve kesin olarak formule edilebilir. Ortodokslukta, isa
nihai olarak istisnai statiisunu kaybeder: Tam da idealle~tirilmesi,
soylu bir modele yiikseltilmesi onu ideal bir imgeye, taklit edilecek
bir figure indirger; imitiatio Christi* Katolik olmaktan ziyade Or­
todoks bir ifadedir. Katoliklikte ise simgesel bir mubadele mantlgt
agrr basar: Katolik teologlar isa'nm giinahlanmtzm bedelini nastl
Odedigi gibi skolastik hukuki tartt~malara baytlrrlar; Luther'in bu

* Latince "isa'ya oykilnrne" anlarnmda. ~.n.

136

SADECE IZDIRAP c;:EKEN B!R TANRI BIZ! KURTARABILIR • ZIZEK

manttgm en dii~iik iiri.iniine, kefaletin Kilise'den satm ahnabilen bir
~eye indirgenmesine ka~1 gelmesine ~~mamah. Son olarak Pro­
testanhk; isa 'yi tecessud ediminde kendini ozgiirce kendi bokuyla,
insamn ta kendisi olan d1~k1sal ger~ekle tannnlayan bir Tann olarak
kavrayarak isa 'y1 Tann ile insan arasmdaki ili~kiyi ger~ek olarak
koyutlam1~ olur. Hrristiyan ilahi a~k kavram1 ancak bu diizeyde, "in­
san" denilen zavalh di~k1sal varhga duyulan ~k olarak kavranabilir.

Hegel i~te bu anlamda Sokrates ile isa arasmdaki fark1 vurgu­
layarak isa'ya ili~kin baz1 temel Kierkegaardc1 motiftere (dahi ile
havari arasmdaki fark, isa'mn tekil olaysal mahiyetine) i~aret eder.
isa, -iskender orneginde oldugu gibi- belirli ozellikleriyle evrenseV
tOzel i~erigi dogrudan meydana getiren Yunan "yogrulabilir (plas­
tic) bireyi" gibi degildir. Oyleyse isa insan-Tann, yani bu ikisinin
dolays1z ozde~ligi olmasma ragmen bu ozde~lik mutlak bir ~eli~kiye
i~aret eder: isa'da "ilahi" olan, hatta istisnai olan hi~bir ~ey yoktur.
Ona ozgii ozelliklere dikkatle bakarsak onun diger insanlardan hi~­
bir farki yoktur:

~ayet lsa'y1 yalmzca kabiliyetlerine, ki~iligine ve ahlakma gore,
bir ogretmen o)arak, VS., degerlendiriyorsak, ahJaki bakJ~ 3fi!ISID­

dan daha yiikseklere yerle~tirsek bile onu Sokrates ve digerleriyle
aym diizlerne koyrnu~ oluruz. (...) Sayet isa'y1 yalmzca istisnai
bir ~ekilde iyi, hatta giinahsiz bir birey olarak ele ahyorsak, spekii­
latif ideanm tasansmi, onun rnutlak hakikatini gormezden gelrni~
oluruz.8

Bu satrrlar cok apk bir kavramsal arkaplana dayanrr. isa dinsel,
felsefi veya etik bilgeligin diger gercek veya mitik modellerinden
(Buda, Sokrates, Musa, Muhammed) "bi.iyiik" degildir; insani kus­
runun bulunmamas1 anlammda "ilahi"dir. isa ile birlikte tozel ilahi
i~erik ile onun temsili arasmdaki ili~ki degi~ir: isa bu tOzel .i~erigi,
yani Tann'y1 temsil etmez; bizzat Tann'nm kendisidir. i~te bu yi.izden
arttk Tann 'ya benzemek, miikemmel ve "Tann gibi" olmaya ~abala­
mak zorunda degildir. Marx biraderlerin klasik esprisini hatrrlaym:

8 G. W. F. Hegel, Lectures on the Philosophy of History (New York: Dover Publica­
tions,l956), s. 325.

137

ACI <;:EKEN TANRI

"Emmanuel Ravelli'ye benziyorsun." "Fakat ben zaten Emmanuel
Ravelli'yim." "0 halde ona benzemene ~a~mamah. Ama gene de bir
benzerlik oldugunda tsrar ediyorum." Bu esprinin altmda yatan on­
ctil, bir ~ey olma ile onu andrrmanm boylesine ortil~mesinin imkansiZ
olmastdrr; ikisi arasmda daima bir bo~luk vardtr. Buda, Sokrates ve
digerleri Tannlan andmrlar, isa ise Tann'dtr. Demek ki Htristiyan
Tann, "diger insanlara kendini iistiln ve biricik bir birey olarak (...)
digerlerinin tiirniinii dt~layan bir insan gibi ortaya koydugu"nda9 saf
bir olaym tekilligiyle, ifrada varan olumsalhkla ugra~mz; Taoo yal­
mzca bu bi~imde, evrensel miikemmellige yakl~maya dair ~abalan
dt~layarak tecessiid edebilir. Hiybir pozitif niteligin olmamast, Tann
ve insamn ozellikler diizeyindeki bu tam ozde~ligi, ancak daha radikal
b~ka bir farkm tiirn farkh ve pozitif nitelikleri onemsiz ktlrnastyla
cereyan edebilir. Bu degi~iklik, yukan dogru hareket eden rastlantt­
nm onemli-olu~unun ~agt dogru hareket eden oziin rastlantt-olu~u ile
yer degi~tirmesi olarak giizel bir ~ekilde a~tklanabilir (119): Yunan
kahramam, bu "omek birey", kendi rastlanttdan dogan ki~isel ozellik­
lerini ozlii evrenselligin paradigmatik bir vakasma yiiceltir; Htristiyan
tecessiid manttgmda ise evrensel Oz kendini rastlanttsal bir bireyde
viicuda getirir.

Bu meseleyi Y unan taoolannm insanlara insan bi~iminde gorii­
niirken Htristiyan Tannst'nm kendisine insan bi~irninde goriinmesi
olarak da anlatabiliriz. Gayet onemli bir noktadtr bu: Hegel'e gore
tecessiid, Tann'mn insanlara kendini eri~ilebilir veya goriiniir ktldtg1
bir hareket degildir; Tann'mn kendisine insarun (yarpttan) bakt~ ayt­
smdan bakttgi bir harekettir: "Tann kendisini kendi gozlerinin onii­
ne koyarken, yanttstct gosterim ilahi benligi kendinden aymrak ilahi
olana kendinde-bulunu~una uygun perspektife dayah bir goriintiisiinii
verir" (118). Ya da Freudyen-Lacanct terimlerle ifade etmek gere­
kirse: isa, Tann'nm "eksik nesnesi"dir (partial object?); ozerkle~mi~
bedensiz bir orgamdrr; adeta Tann, parmagtyla goziinii ytkarmt~
ve kendisini dt~dan gormek iyin kendine ~evirmi~ gibidir. Arttk

9 G. W. F. Hegel, Lectures on the Philosophy of Religion, cilt III (Berkeley: Univer­
sity of California Press, 1985), s. 142. Metnin bundan sonraki klsrnmda parantez
i"rine ahnan say:tlar bu kitabm sayfa nurnaraland!f.

138

SADECE IZDIRAP t;:EKEN BiR TANRI BlZi KURTARAB!LIR - ZIZEK

Hegel'in niye isa'run canavarhgt konusunda 1srar ettigini tahmin ede­
biliriz herhalde.

Dziga Vertov'un 1924'te ~ektigi -devrimci sinemarun ~ahikala­
nndan biri olan- iinlii sessiz klasigi Kino-Goz (Kinoglaz), "ozerk bir
organ" olarak (kamerarun) gozii(nii) simgesi olarak se~ip 1920'le­
rin ba~lanndaki Sovyetler Birligi'nde dola~arak bize YEP ("yeni
ekonomi politikast") idaresindeki hayatm ufak par~alanru gosterir.
Gozii yuvasmdan ~1kanp etrafa atmak ~eklindeki diiz anlama sahip
olan ve ~ok~a kullandtgtmtz "bir ~eye goz atmak" deyimini hatlr­
layabm. Franstz peri masallannm efsanevi budalas1 Martin, hi~bir
zaman evlenemeyecegi i~in endi~elenen annesi ondan kiliseye gidip
ktzlara goz atmasm1 istediginde tam da bunu yapm1~t1. Annesinin
soziinii dinleyen Martin once domuz gozii almak iizere kasaba gider,
sonra da kiliseye giderek gozii ktzlann iistiine atar; sonralan annesi­
ne klzlann bu davraru~mdan pek etkilenmedigini soylemesi pek ta­
biidir. Devrimci sinemamn yapmas1 gereken ~ey tam da budur: Ka­
merayt klsmi bir nesne olarak, ozneden aynlan ve etrafta serbest~e
dola~an bir "goz" olarak kullanmak. Ya da Vertov'dan ahntllarsak:
"Film kamerast izleyenlerin gozlerini ellerden ayaklara, ayaklardan
gozlere, vd. ~eklindeki en kazan~h srrayla siiriikler ve detaylan srra­
dan bir montaj egzersizi olarak diizenler. " 10

Hepimiz giindelik ya~amda kendi goriintiimiiziin goziimiize
ili~tigi ve bu goriintiiniin bize. bakmadtgt o tekinsiz anlan biliriz.
Sozgelimi kafamm yan tarafmdaki tuhafbir biiyiimeyi iki ayna kul­
lanarak incelemeye ~ah~rrken birdenbire suratunt yandan gordiigu­
mii hatlrhyorum. Bu goriintii tiim hareketlerimi aynen tekrarhyor­
du, ama bunu tuhaf ve diizensiz bir ~ekilde yaptyordu. Boyle bir
durumda "ayna goriintiimiiz bizden kopanhr ve daha da onemlisi
goriinii~iimiiz arttk bize bakmaz. " 11 insan bOyle garip deneyimlerle
Lacan'm objet petit a dedigi bakt~I, kendi goriintiimiiziin aynavari
simetrik ili~kiden kurtulan paryasmt yakalar. Kendimi "dt~andan",

I 0 Aktaran Richard Taylor ve Ian Christie (haz.), The Film Factory (Londra:Routledge,
1988), s. 92.

II Darian Leader, Stealing the Mona Lisa: What Art Stops Us from Seeing (Londra:
Faber and Faber, 2002), s. 142 [Tiirk~esi: Mona Lisa Ka91rzldz: Sanatm Bizden
Gizledik/eri, ~ev. Handan Akdemir, istanbul: Aynntl, 2004.]

139

ACI <;:EKEN TANRI

bu imkanstz noktadan gordiigurnde trajik olan ~ey nesnele~mem,
bakt~ i~in di~sal bir nesneye indirgenrnemden ziyade nesnele~en,
beni dt~andan gozleyen bakt~tmdu. Demek ki bakt~tm arttk benim
degildir, benden ~ahnrnt~tlr. Gorece daha basit ve actstz olmasma
ragmen pek tats1z bir deneyime yol a~an bir goz operasyonu vardtr:
Lokal anestezi etkisi altmda, yani hastanm bilinci tamamen a~tk­
ken goz yerinden ~tkanhr ve (goz yuvarlagmm beyinle baglantt­
stm diizeltmek i~in) havada biraz dondiiriiliir. Tam bu anda hasta,
ktsa bir sure i~in kendisini (par~alanm) dt~andan, "nesnel" bir bakt~
a~tsmdan, yabanct bir nesne olarak, genellikle kendisini her zaman
deneyimledigi gibi kendi viicudunun "i~ine" tamamen gomiilii bir
~ekilde degil de diinyadaki bir nesne olarak "ger~ekten oldugu"
haliyle gorebilir. Bu (pek tatstz) deneyimde ilahi olan bir ~ey var­
dtr: K.i~i kendisini sanki ilahi bir bakt~ a~tsma sahipmi~~esine gibi
goriir; Tann'yt gordiigum goz, Tann'mn kendisini gordiigu gozdiir
~eklindeki mistik mottoyu bir dereceye kadar ger~ekle~tirmi~ olur.
Tann 'mn kendisine uygulandtgmda bu garip deneyime benzer bir
~ey tecessiid srrasmda da vuku bulur.

Strugatsky karde~lerin Andrei Tarkovski'nin iz Siiriicii adh ba~­
yapttmm esin kaynag. olan Yo! Kenarmdaki Piknik adh romanm­
da "Bolgeler" (bu tsstz alanlardan alti tane vardrr) "yol kenannda
piknik"in, yani gezegenimize gel en fakat bizi yavan bularak ~abucak
aynlan bazt uzayh misafirlerin ktsa ziyaretlerinin ~er~opiinii ta~t­
yan mekanlardtr. Romandaki iz Siiriiciiler, filmdekinden daha cesur
ve al~akgoniilliidiirler; sancth bir spiritUel aray1~ i~indeki bireyler
olmaktan ~ok, ttpkt varhkh Batihlar arasmda nedense Piramidlere
(bir ba~ka Bolge) diizenledikleri yagma seferleriyle bilinen Araplar
gibi soygun seferleri diizenleyen marifetli ~op~iilerdir. Popiiler hi­
lim yazmma gore ashnda Piramidler de uzayh hikrnetin izleri degil
midir? Nitekim Bolge, yalmzca ki~inin kendi hakikatiyle yiiz yiize
geldigi (ya da iizerine yansttttgt) zihinsel fantazmatik bir alan degil,
bir diger Tarkovski bilim-kurgu ba~yapttlmn kaynagt olan Stanislav
Lem'in aynt adh romarundaki Solaris gezegeni gibi maddi mevcudi­
yettir; evrenimizin kurallan ve yasalanna uymayan mutlak bir Ote­
kiligin Ger~egi'dir. Bu nedenle romamn sonunda "Altm Katman"la

140

SADECE IZDIRAP c;:EKEN BIR TANRI BIZ! KURTARABILIR- ZI.ZEK

(arzulann ger~ekle~tigi Odaya boyle denilir) kar~1l~an iz Siiriicii,
bir tiir ruhsal donii~iim ge~irir, fakat bu deneyim Lacan'm "oznel
yoksunluk" (subjective destitution) dedigi ~eye ~ok daha yakmdrr:
Toplumsal baglantllanmlZln tiim anlamstzhgmm apansiZ ger~ek­
le~en farkmdahgtdrr, gewekligin kendisiyle olan bagtmtzm eriyip
gitmesidir; birdenbire diger insanlar ger~ekliklerini kaybeder; ger­
~ekligin kendisi ~ekillerin ve seslerin oylesine bulamk bir girdab1
olarak deneyimlenir ki arttk arzulanmtzt ifade edemeyiz.

i~te romamn ismi de The Roadside Picnic (Yol Kenanndaki Pik­
nik) kendi evrenimiz ile uzayh evreni arasmdaki bu uyu~mazhga
delalettir: Bolgelerde bulunan ve insanlan biiyiileyen yabanct nes­
neler muhtemelen dtipediiz ~er~optiir; uzayhlann gezegenimizdeki
lasa ziyaretlerinden artakalmt~, insanlann ormandaki ana yolun
kenannda yapttklan bir piknikten sonra btrakttklart ~oplerle ktyas­
lanabilecek siipriintiilerdir. Tipik Tarkovskiyen manzara (dogamn
ktsmen geri kazamlan be~eri ~er~opiin ~iiriiyen manzarast) roman­
da ziyaret~i uzayhlann -olmast miimkiin olmayan- bala~ a~lSlndan
Bolgenin kendisini aytrt eden ~eydir: Bize bir Mucize olan mu­
hayyilemizin otesindeki fevkalade bir evrenle olan bir kar~da~ma,
uzayhlar i~in sadece giindelik bir ~er~optiir. Oyleyse belki de Tipik
Tarkovskici manzaranm (doga tarafmdan sahiplenilen ~tiriiyen be­
~eri ortam) evrenimizin hayali bir uzayhmn bala~ a~tsmdan goriinti­
mtinii i~erdigi gibi Brecht~i bir sonuca varmamiz miimkiin miidiir?
Aymst bir kez daha tecessiid i~in de ge~erlidir: ilahi nesne ondayken
be~eri ~er~ople ortii~iir (dilencilerle, fahi~elerle ve diger toplumsal
kaybedenlerle talalan paras1z ve alelade bir vaiz).

Bu yiizden Htristiyan usiilii "Tann'mn kendini gormesi" ile "go­
ren kendimi gorme"nin ahenkli ve kapah dongiistintin, kendini go­
ren ve kendisinin bu kusursuz yanstmasmdan keyif alan bir goziin
hi~bir ilgisi bulunmadtgmt belirtmek ~ok onemlidir: Gozii "kendi"
bedenine dogru dondiirmek, goztin viicuttan aynlmasmt gerekti­
rir; dt~salla~mt~/ozerkle~mi~ goziimle gordiigiim ~ey, benligimin
perspektife tabi, anamorfozik olarak bozulmu~ goriintiisiidiir: isa,
Tann'mn bir anamorfozudur.

141

ACI <;EKEN TANRI

G. K. Chesterton da "Ha~h Seferleri'nin Anlarm"nda Tann'mn
kendiyle ilgili bu dr~salhgma i~aret eder ve Kudiis 'iin Zeytin Da­
gr 'ndaki bir ~ocuktan duydugu a~rklamayr teyit ederek aktarrr:
"Koylii bir ~ocuk, bozuk bir ingilizceyle, bana buramn Tann 'nm dua
ettigi yer oldugunu soylemi~ti. Kendi adrma Hrristiyam Miisliirnan­
dan veya Y ahudiden ayrranlar i~in bundan daha iyi veya ciiretkar
bir a~lklama bulabilecegimi sanmryorum."12 Sayet diger dinlerde
Tann 'ya dua ediyorsak, yalmzca Hrristiyanhkta Tann 'nm kendisi
dua eder; diger deyi~le, dr~sal, kavramlamaz bir otoriteye hitap eder.

Asrl mesele bu iki "yabancrla~ma" arasmdaki bagr nasrl kura­
cagrmrzdrr. Birisi, modem insanm -bilinemez bir Kendinde-Seye
indirgenen, mekanik yasalara tabi diinyada var olmayan- Tann 'ya
yabancrla~masrdrr, digeriyse (isa'da, tecessiidde) Tann'nm kendisi­
ne yabancrla~masrdrr; Simetrik olarak olmasalar da ozne ve nesne
olarak aymdzrlar. (insan) oznelliginin, insan hayvamn tOzel ki~ili­
ginden zuhur etmesi, onunla bagrm koparmasr, kendini biitiin tOzel
i~erigi elinden ahnan Ben = Ben olarak, bo~ bir tekilligin kendine
gonderme yapan negatifligi olarak koyutlamas1 i~in, evrensel Toz
olan Tann, kendini "a~agrlamak", kendi eserinde yer almak, kendi­
ni "nesnele~tirmek" ve biitiin sefilligiyle, yani Tann tarafmdan terk
edilmi~, evrensel, zavalh bir tekil insan olarak goriinmek zorundadrr.
Nitekim insanm Tann'ya uzakhgr, Tahn'mn kendisine uzaklrgrdrr:

Tann'nm Izdrrabi ve Tann'dan mahnun kalan insan oznelliginin
Izdirabi, aym olaym iki farkh yiizii r;:ozilmlenmelidir. ilahi ke­
nosis* ile modern aklm hep eri~ilmez kalan bir 'ate' koyutlama
egilimi arasmda temel bir ili~ki vard1r. Ansiklopedi, ** Tann'run
Oliirniinii aym anda hem "negatiflik aclSlyla olen" Ogulun Tut­
kusu olarak, hem de Tann hakkmda hir;:bir ~ey bilemeyecegimiz
~eklindeki insan hissi olarak sunarak bu ili~kiyi goriiniir kilar. 13

12 G. K. Chesterton, "The Meaning of the Crusade", The New Jerosalem i~inde. Metne
~uradan eri~ilebi1ir: http://www.online-1iterature.com/chesterton!new-jerusalem/11

* Kenosis, Tann'mn insani ac11an deneyirn1ernek arnac1y1a ilahi rneziyetlerinden
feragat ettigini iddia eden bir teoloji doktrini. -e.n.

** Burada Hegel'in Fe/sefi Bi/imler Ansiklopedisi adli eseri kastediliyor. ~.n.
13 Catherine Malabou, The Future of Hegel (New York: Routledge, 2005), s. 103.

142

SADECE IZDIRAP CEKEN BIR TANRI BIZ! KURTARABILIR • ZIZEK

Dini, insanhgm kendine yabancila~masi olarak goren genelge­
fYer Marksist ele~tiri bu iki kenosis'i gozden kafYmr: "Tann'nm
fedakarhgt cereyan etmemi~ olsaydt modem felsefe kendi oznesi
olmazdl." 14 Modem oznelligin -ktiresel tozel ontolojik diizenin salt
ikincil bir fenomeni olarak degil de bizatihi Toz'Un olmazsa olmaz1
olarak- zuhur etmesi iyin yanlma, negatiflik, tikelle~me, kendine
yabancll~ma ilahi Toz'Un tam kalbinde gerfYekle~en ~eyler olarak
koyutlanmahdrr; diger bir deyi~le, Toz'den Ozneye ge4Yi~ Tann'mn
kendisinde geryekle~melidir. Klsacas1, insanm Tann 'ya yabancila~­
masi (Tann 'nm insana eri~ilmez bir Kendinde-Sey olarak, saf a~km
bir Ote olarak gorUnmesi), Tann'mn kendisine yabanclla~mastyla
4Yakt~mahd1r (ku~kusuz bunun en ac1 ifadesi isa'mn 4Yarm1htaki ~u
sozleriydi: "Baba, baba, beni neden terk ettin?"): Sonlu insan "bilin­
ci yalmzca Tann 'y1 tasarlar, fYUnkU Tann kendisini yeniden tasarlar;
bilin'Y ile Tann arasmda bir uzakhk vard1r yUnkU Tann kendisini
kendisinden uzakta tutar." 15

GenelgefYer Marksist felsefe insan oznelligini tikel bir ontolojik
alana indirgeyen "diyalektik materyalizm" ontolojisi ("diyalektik
materyalizm" tabirinin yarabcisi Georgi Plehanov'un Marksizmi
"dinamikle~mi~ Spinozacthk" olarak adlandrrmasma ~~mamah) ile
genfY Georg Lukacs 'tan beri kendisine her nesneyi koyutlayan/arac1
alan kolektif bir oznelligi ba~langifY noktas1 ve ufku olarak alan ve
bundan otiirii tozel diizendeki, yani ontolojik patlamadaki ya da onu
meydana getiren "Big Bang"deki dogu~unu dU~iinemeyen praksis
felsefesi arasmda bocalamasmm sebebi de i~te budur.

Demek ki Catherine Malabou, isa'mn oliimu "aym anda hem
Tann-insanm oliimudiir, hem de heniiz bir Benlik olarak koyutlan­
mami~ ilahi varhgm ilk ve dolays1z soyutlamasmm Oliimiidiir"16

derken Hegel'in i~aret ettigi gibi yarm1hta olenin yalmzca Tann'nm
diinyevi-sonlu temsilcisi degil, Tann'nm kendisi, Otenin o gayet a~­
km Tanns1 oldugunu kast ediyordu. Kar~Ithklann iki taraf1 (Baba ve
Ogul, Mutlak Kendinde-Sey olarak tozel Tann ve bizim i4Yin tecelli
eden bizim-i4Yin-Tann) da oliir ve Kutsal Ruh'ta ahkonarak a~1hr.

14 A.g.y., s. Ill.
15 A.g.y., s. ll2.
16 A.g.y., s. 107.

143

ACI <;:EKEN TANRI

Bu ahkonarak a~tlmamn genelgec;:er okumas1 pek de doyurucu
degildir: isa, evrenseVzamand1~1 Rub olarak yeniden dogabilmek
ic;:in Tann 'mn dogrudan temsilcisi olarak, sonlu bir insan klhgm­
daki Tann olarak "oliir" (ahkonarak a~tl1r). Bu okumamn gozden
kac;:Ird1g1 mesele, ilahi tecessUdden c;:Ikanlmas1 gereken temel ders­
tir: Fani insanlann sonlu varolu~lan Ruhun tek mekamd1r, Ruhun
gerc;:ekligini kazand1g1 mevkidir. Demek ki, Ruh tiim temel gtic;:le­
rine ragmen, durumunun oznel bir varsay1mm durumu olmas1 ba­
kimmdan sanal bir varhktir: Ozneler o varm1~c;:asma hareket ettigi
siirece var olur. Onun statiisii Komiinizm veya Ulus gibi ideolojik
davalannkini andmr: Kendilerini 0, kendini onun ic;:inde olarak ka­
bul eden bireylerin toziidiir; onlann mevcudiyetlerinin zeminidir;
onlann hayatlanna anlam katan referans noktas1d1r; bu bireylerin
canlanm vermeye haz1r olduklan ~eydir. Ne var ki gerc;:ekte var olan
~ey bu bireyler ve onlann faaliyetleridir; bu ac;:1dan bu toz, bireyler
ona inand1klan ve ona gore hareket ettikleri siirece gerc;:ektir. De­
mek ki kac;:mtlmas1 gereken onemli bir hata, Hegelyen Ruh'u bir
tiir meta-Ozne, bir Ak1l olarak, kendinin farkmda olan bireysel bir
insan akhndan daha biiyiik olan bir ~ey olarak okumakt1r: Bunu yap­
tigimiz anda Hegel tarihimizi kontrol eden bir tiir mega-Ruh oldu­
gunu iddia eden gtiliinc;: maneviyatc;:1 bir obskiirantist gibi goriinmek
zorunda kahr. Bu kli~eye kar~I Hegel'in i~lerin tamamen farkmda
oldugunu vurgulamahy1z: "Tin'in oziinii bilme siirecinin gerc;:ekle~­
tigi yer sonlu bilin9tir ve ilahi oz-bilin<r boylece ortaya 9Ikar. Ruh
sonlulugun kopiiklii mayasmdan giizel kokular yiikselir."17 Bilhassa
Kutsal Ruh ic;:in gec;:erlidir bu: Farkmdahgimiz, sonlu insamn (oz)
bilincinin esasmda onun tek mekamd1r. Diger bir deyi~le, Kutsal
Ruh da "sonlulugun kopiiklii mayasmdan" yiikselir.

Bu duruma uygun olarak ahkoyarak a~mamn nastl dogrudan
otekiligin allkonarak a~tlmas1 olmadigmi, onun aymhga donii~U ve
Bir tarafmdan telafi edilmesi olmad1gmi goriiriiz (boylece sonlu/
fani bireyler Tann ile yeniden birle~ir, onun kucagma geri doner­
ler). isa'mn tecessiidii ile birlikte ilahiligin di~salla~masiikendine
yabanctla~masi, a~kln Tann' dan sonlu/fani bireylere gec;:i~i bir fait

17 Hegel, Lectures on the Philosophy of Religion, cilt III, s. 233.

144

SADECE IZDIRAP <;:EKEN BIR TANRI B!Zi KURTARABILIR - ZIZEK

accompli'dir; yarii olmu~ bitmi~tir, geri donii~ yoktur; artlk "gen;:ek­
ten var olan" tek ~ey bireylerdir, varhklan bir ~ekilde "daha ger~ek"
olan Platoncu ideler veya Tozier yoktur_ Nitekim Ogul'dan Kutsal
Ruh'a ge~i~te "ahkonarak a~llan" ~ey Tann'mn ta kendisidir: Te­
cessiid eden Tann ~arm1hta oldiikten sonra evrensel Tann miirninler
cemaatinin Ruh 'u olarak geri doner; ba~ka bir deyi~le, a~km tOzel
Ger~eklik olmaktan eylemde bulunan bireylerin salt bir "varsay1m1"
olarak sanal/ideal bir varhk olmaya ge~en 0 'dur. Hegel'in geryek­
ten var olan bireylerin yalmzca birtak1m "yiiksek" tOzel Biitiin'iin
"yiiklemleri" oldugunu dii~iinen, onlann esasmda kontrolii elinde
bulunduran bir mega-Ozne olarak kavramlan Ruh 'un ikincil bir fe­
nomeni oldugunu soyleyen bir organik~i biitiincii (holist) olduguna
dair bilindik algi, as1l meseleyi biitiiniiyle gozden ka9mr.

Hegel'e gore kenosis'in iki tarafmm kar~1hkh bag1mhhklan
(Tann'nm kendine yabanclla~mas1 ile, eri~ilmez a~km bir Ote'de
ikamet eden Tann tarafmdan terk edilen, tanns1z bir diinyada yal­
mzhk 9eken insamn Tann'ya yabanclla~masmm) en gerilimli nok­
tasma Protestanhkta ula~1r. Protestanhk ve Aydmlanma'nm dini
hurafe ele~tirisi aym meselenin iki farkh ve~hesidir. Protestanhk
hareketlerinin tamammm ba~lang1~ noktas1, Thomas Aquinas gi­
bilerin Orta9ag'a ozgii Katolik fikriyat1yd1. Ona gore felsefe ima­
mn hizmetkan olmahyd1: iman ve bilgi, teoloji ve felsefe, teoloji
i~erisinde (onun iistiinliiguyle) birbirini ahenkli, 9eli~meyen fark­
hhklar olarak tamamlamahydllar. Tann'nm kendisi bizim klSlth
bili~sel kapasitemiz i9in s1mna erilmez bir gizem olarak kalsa da
akll, yaratllm1~ ger9eklikte onun izlerini fark etmemizi saglayarak
ona giden yolda bize rehberlik edebilirdi. Aquinas'm belirledigi
Tann'nm varhgmm be~ ispatmm onciillerini de i~te burada bulabi­
liriz (maddi ger9ekligin sebepler ve etkiler ~ebekesi olarak rasyo­
nel gozlemi, bizi her~eyin bir ilk Sebebi oldugu ~eklindeki elzem
kavray1~a gotiiriir). Protestanhkla beraber bu birlik kmlffil~tlr: Bir
tarafta akhm1za uygun tek nesne olarak tanns1z evren vard1r, obiir
taraftaysa bir yarlkla ondan aynlan s1mna vak1f olunmaz ilahi Ote
vard1r. Bu kmlmayla yiiz yiize geldigimizde iki ~ey yapabiliriz: Ya
oteki diinyaya ait bir Oteye herhangi bir anlam vermeyi yads1r ve

145

ACI <;:EKEN TANR!

babl bir aldatmaca olarak redderiz, ya da dindar olarak kahr ve saf
iman (sahici i~sel duygu, vs.) meselesi olarak kavrayarak inancx­
.ffiiZI akhn alammn dx~mda tutanz. Bu noktada Hegel, felsefe (ay­
dmlanmi~ rasyonel du~iince) ile din arasmdaki bu gerilimin nasll
olup da ikisinin "mu~terek itibarstzla~mast ve al~almast" (109) ile
sonu~landtgma ~~mr. Aktl h\icumda, din ise savunmaya ~ekilmi~,
bi~are bir ~ekilde kendine Aklm denetimindeki alamn dt~mda bir
yer bulmaya ~ah~tyor gibi gorfin\ir: Din, Aydmlanma ele~tirisinin
ve bilimin geli~mesinin basktsl altmda al~akgonull\ikle sahici hisle­
rin i~ mekamna ~ekilir. Gelgelelim nihai bedel,Aydmlanm1~ Akhn
kendisi tarafmdan Odenir: Dini yenilgiye ugratmas1, kendi yenilgisi­
ne, kendi klSltlam~ma sebep olur. Boylece Aydmlanma hareketinin
sonunda iman ile bilgi arasmdaki bo~luk yeniden belirir, fakat bu
sefer bilgi (Akll) alanmm kendisine aktanlmt~br:

Dinle milcadelesinden sonra aklm yapabilecegi en iyi ~ey, kendini
~oyle bir gozden geyirip kendine gelmekti. Bu yolla salt idrak hali­
ne gelen Alai, kendi onemsizligini kendinden daha iyi olam kendi
d1~mdaki ve \lstiindeki bir irnana inarulacak bir Ote olarak yerle~­
tirerek kabul eder. Kant, Jacobi ve Fichte'nin felsefelerinde i~te bu
olmu~tu. Felsefe kendini bir kez daha bir imanm hizrnetkan haline
getirmi~tir. 18

Boylelikle iki kutup da itibanm kaybeder: Akll, salt "idrak", am­
pirik nesneleri i~leten bir ara~, insan hayvanm yalmzca pragmatik
bir aleti haline gelir; din, dx~ ger~eklige aktanlmak istendigi anda
olumsal dogal nesneleri feti~le~tiren Katolik putperestlige gerileye­
ceginden ot\ir\i hi~bir zaman tamamen hayata ge~irilemeyecek aciz
bir i~sel duygu haline gelir. Bu geli~menin en iyi omegi Kant'm
felsefesidir: Kant, teolojiyi amanstzca ele~tirerek harika bir ytktcl
olarak i~e koyuldu fakat kendini -kendi deyi~iyle- imana yer a~­
mak i~in Akhn kapsam1m klSltlarken buldu. Kant bir model olarak
bize Aydmlanma'mn d1~ du~marum (herhangi bir bili~sel ozellik­
ten mahrum edilen imant-din, bili~sel dogruluk degerine sahip ol-

IS G. W. F. Hegel. Theologian of the Spirit, haz. Peter C. Hodgson (Minneapolis:
Fortress Press, 1997), s. 55--6.

146

SADECE IZDIRAP <;:EKEN BiR TANRI BiZi KURTARABiLiR - ZIZEK

mayan bir histir) amanstz a~agtlamasmm ve smtrlandm~mm nastl
tersyiiz olarak bizzat Akhn kendini a~agtlamasma ve kendi stmr­
lanmasma donii~tiigunii gosterir (Aktl me~ru olarak yalmzca feno­
menal deneyimin nesnelerini irdeleyebilir, hakiki Geryeklik onun
iyin eri~ilmezdir). Protestanhgm tek ba~ma iman iizerindeki, Tan­
n iyin yaptlacak geryek tapmak ve sunaklann nasd yalmzca hire­
yin kalbinde in~a edilmesi gerektigi konusundaki tsran, din kar~th
Aydmlanmact tavnn "kendi sorununu, mutlak yalmzhgm stmstkt
kavradtgt oznellik sorununu"19 yozemeyecegine delalettir. Nitekim
Aydmlanma'mn nihai neticesi, biiti.in tozel iyerigi elinden almm1~,
kendine gonderme yapan negati:fligin bo~ bir noktasma indirgenmi~
oznenin, kendi iyerigi dahil tozel i9erige tamamen yabanctla~mt~
bir oznenin tekilligidir. Hegel'e gore iman ile Aktl arasmdaki yeni­
lenmi~ bir sentez veya uzla~ma yoziim getirmeyecegi iyin bu stfir­
noktasmdan geyi~ elzemdir: Modemiteyle birlikte efsunla evrenin
biiyiisii sonsuza dek yok oldu, bundan boyle diinyaya kur~uni ger­
yeklik hiikiim siirecek. Daha once gordiigumiiz gibi tek yoziim, ya­
banctla~manm ikiye katlanmastdtr, Mutlak'a yabanctla~mamm nastl
Mutlak'm kendine yabanctla~mastyla yakt~hgmt kavramakttr: Ben
tam da Tann'ya uzakhgtmla ondadmm.

Hiy ku~ku yok ki bu ilahi paralaks gerilimi sonuna kadar zorla­
yan, bu gerilimi "etik olanm teleolojik olarak asklya almt~t" kav­
ramtyla en iyi aytklayan Kierkegaard'dt. Kierkegaard, modem bir
Antigone 'un nastl olabilecegine dair hayalini Either/Or (Y a!Y a
Da)'un ilk cildindeki "Modem Olanda Yanstttlan Antik Trajik Mo­
tif' adh boliimde ortaya koyar.20 <;att~ma arttk biiti.iniiyle iyselle~­
tirilmi~tir: Arttk Creon'a ihtiyay yoktur. Antigone, Thebes'in balk
kahramam ve kurtanctst olan babast Odip'i yok sevmesine ragmen
hakkmdaki geryegi (babasmm i~ledigi cinayeti, ensest evliligini)
bilir. Antigone'un ytkmazt -ttpkt oglunu kurban etmesini buyuran
ilahi emri insanlara soyleyemeyen ibrahim gibi- bu ugursuz bilgiyi
payla~maktan ahkonulmasmda yatar: ~ikayet edemez veya actsmt,

19 Ma1abou, The Future of Hegel, s. 114
20 Saren K.ierkegaard, Either/Or, cilt I (New York: Anchor Books, 1959), s. 137-

162.

147

ACI <;:EKEN TANRI

kederini insanlarla payla~amaz. Sofokles'in eylemde bulunabilen
(karde~ini gomebilen ve boylece kaderini bilfiil iistlenebilen) An­
tigone'unun aksine bu Antigone eylemde bulunamaz, sonsuza dek
hissiz ~ileye mahkfundur. Stmnm, ytktct abidesinin bu dayamlmaz
yiikii, Antigone'u yalmzca actsmt simgele~tirerek ve payla~arak eri­
~ebilecegi huzura kavu~tugu oliime siiriikler. Kierkegaard, vaziye­
tin arttk tam olarak trajik olmadtgma i~aret eder (benzer bir ~ekilde
ibrahim de trajik bir ki~i degildi). Buna ek olarak, Kierkegaard'm
Antigone'unun paradigmatik olarak modernist oldugu 01-;:ilde bu zi­
hinsel deneyi ileri gotiirebilir ve postmodern bir Antigone tahayyiil
edebiliriz, tabii ki Stalinist bir yorumla: Modernist olammn aksine
postmodern Antigone kendisini, Kierkegaard'm deyi~iyle, etik ola­
nm kendisinin ~eytana uyma oldugu bir konumda bulabilir. Bunun
bir omegi ku~kusuz Antigone'un herkesin oniinde babasmm (veya
farkh bir versiyonda karde~ Polyneikes'in) korkun-;: giinahlanm
ona olan ko~ulsuz sevgisinden dolay1 reddetmesi, kmamast ve su-;:­
lamast olurdu. Bu noktadaki Kierkegaardct hinlik, bOyle kamusal
bir eylemin Antigone'u daha da tek ba~ma btrakarak mutlak surette
yalmzla~trracagtdtr: Y a~asaydt Odip' in kendisi istisna olmak iize­
re, hi-; kimse ihanet ediminin ~km yiice edimi oldugunu anlaya­
maz... Boylece Antigone yiice giizelliginden yoksun hale gelmi~
olur; babasma ihanet eden saf ve basit bir hain olmadtgmt, ona alan
sevgisinden boyle hareket ettigine delalet alan ne varsa Claudel'in
Rehine'sindeki (The Hostage) Sygne de Coufontaine'in dudaklann­
daki histerik segirtme gibi birtaktm zar zor fark edilebilir itici tikler
haline gelecektir; arttk surata ait olmayan bir tik, tsran yiiziin biitiin­
lilgiinii bozan bir surat ek~itme haline gelir.

Kierkegaard dii~iincesinin paralaks dogasmdan dolayt onun Es­
tetik, Etik ve Dinse! "ii-;:liisii" soz konusu oldugunda se-;:imin, "ya­
ya da"mn her zaman ya ilk ikili (Estetik ya da Etik alan) ya da ikinci
ikili (Etik ya da Dinse! olan) arasmda oldugunu akhmtzdan -;:tkar­
mamahytz. Astl sorun estetik alan ile etik alan arasmdaki tercihte
(zevke kar~t gorev) degil, etik olan ve onun dinsel olarak aslaya
ahm~t arasmdaki se-;:imde yatar: Ki~inin arzusuna ragmen zevk veya
bencil -;:tkarlan i-;:in gorevini yerine getirmesi kolaydrr; etik oze rag-

148

SADECE IZDIRAP <;:EKEN BlR TANRI BIZ! KURTARABILIR - ZIZEK

men ko~ulsuz etik-dini ~agnya uymak ~ok daha zordur. (Moderni­
tenin aszl dini olarak Hrristiyanhk da Sygne de Coufontaine gibi bu
a~mazla k~1 kar~tya gelir: Waugh'un Brideshead'e Son Gidi~ adh
romanmdaki Julia gibi ko~ulsuz bir ~ekilde Gorev'e sadtk kalmak
i~in estetik bir gerileme veya oportiinist ihanet gibi goliinebilecek
~eyle goniil eglendirmelidir.) Kierkegaard Either!Or'da Etik olana
a~Ik bir oncelik vermez; tamamen paralaks bir tarzda Estetik olan ile
Etik olan arasmdaki tercihi birbiriyle ktyaslayarak, onlar1 birbirin­
den aytran "swrayt~t" ve aralanndaki arac1Slzhgt vurgular. Dinsel
olan hi~bir ~ekilde ikisinin bagda~tmct "sentezi" degil, tam aksi­
ne paralaks yangm (ya da "paradoksun", ortak ol~ut yoklugunun,
Sonlu ile Sonsuz arasmdaki ustesinden gelinmez u~urumun) radikal
beyantdtr. Demek ki, kendi pozitif niteliklerinden ziyade bizatihi
bi~imsel dogalan Estetik veya Etik olam sorunlu lolar: iki vakada da
ozne, kahct tarzda varolarak ya~amak ister ve nitekim insanhk duru­
munun radikal antagonizmalanm yadstr. Brideshead'e Son Gidi~ 'in
sonlanna dogru Julia ilk balo~ta Etik olana (evlilik) kar~t Estetik
olam (gelip ge~ici ili~kiler) tercih ediyor gibi goliinse de tercihinin
tamamen dinsel olmasmm sebebi budur: insan varolu~unun para-

. doksuyla yfiz yfize gelmi~ ve onu tamamen kabul etmi~tir, aslolan
budur. Demek ki Julia'mn edimi bir "iman st~rayt~t" i~erir: Gelip
ge~ici ili~kilere ~ekilmesinin sadece Etik olandan Estetik olana bir
~ekilme olduguna dair bir gfivence yoktur (ttplo ihrahim'in ishak't
oldfirme karanmn onun kendi deliliginden kaynaklanmadtgmm ga­
rantisi olmadtgt gibi). Asla gfivenli bir ~ekilde Dinse! olamn i~in­
de degilizdir, ~uphe sonsuza dek kahr; tek bir edim hi~bir ~ekilde
lagvedilemeyecek paralaks bir yankta hem dinsel hem de estetik
olarak goliinebilir, zira estetik bir edimi dinsel olanma donfi~tfirecek
"minimal farkhhk" hi~bir suretle tam olarak belirlenemez, konum­
landmlamaz.

Ne var ki tam da bu paralaks yangm kendisi bir paralaksa yakala­
nrr: Bizi kahct endi~eye mahkfim eder ama aynt zamanda bfinyesi ge­
regi komik olan bir ~ey olarak gorfilebilir. Kierkegaard, Htristiyanh­
gm komik tabiatt fizerinde tsrar etmi~ti: Tecessud'den, en Yfiksek ve
en Du~fik'fin bu giilfin~ fist fiste bini~inden, zavalll insanla Evren'in

149

ACI <;:EKEN TANRI

yarabCISI Tann'mn ortii~mesinden daha komik bir ~ey var midrr?21

Bir filmdeki beylik bir komik salmeyi habrlayahm: Davullar Kral 'm
biiyiik salona giri~ini duyurur, kap1dan iyeriye sakat ve zavalh bir
palyayo girer ve kalabahg1 ~~kmhga dii~iiriir ... Tecessiid'iin manti­
gi i~te budur. Nitekim isa'mn oliimii iizerine yapilabilecek tek dogru
diiriist Hiristiyan yorum da ~udur: La commedia e finita ... * Tekrar­
lamak gerekirse, isa'daki Tann'y1 insandan ayrran bo~luk tamamen
bir paralaksm bo~luguydu: isa hem fani hem de oliimsiiz, iki toze
sahip bir ki~i degildir. Belki de pagan Gnostisizmiyle H1ristiyanhgi
birbirinden ayrrmamn bir yolu budur: Gnostisizmin sorunu, Bilgeli­
ge yiikseli~ anlabsmi geli~tirirken haddinden fazla ciddi davranarak
dini deneyimin mizahi tarafm1 kaymyor olmasmda yatar. Gnostikler,
H1ristiyanhgm esprisini kal(rran H1ristiyanlardrr ... (Tesadiifen bakin
ki Mel Gibson'm yonettigi Tutku i~te bu yiizden son tahlilde Hiristi­
yanhk kar~Itl bir filmdir: Hiristiyanhgm bu komik yoniinii tamamen
1skalar.)

<;ogu zaman oldugu gibi Kierkegaard da trajediden komediye
geymenin temsilin smulanm a~makla ilgili oldugunu dii~iinen biiyiik
rakibi Hegel'e bu meselede beklenmedik ~ekilde yakm durur: Traje­
dide tek bir karakter, oynad1g1 evrensel karakteri temsil eder; kome­
dide ise dogrudan dogruya bizzat o karakterdir. Boylelikle kendin­
den onceki (Hinduizmde Kri~na, Vi~nu, ~iva, vd. (A~k, nefret, akil
gibi) belli manevi ilkeleri ve gii~j:leri "simgeledigi":) pagan ilahlan­
nm tersine, hi~j:bir evrensel giil(ve ilkeyi "temsil etmeyen" isa'mn
durumunda Temsildeki bo~luk kapamr: Bu zavalh insan olarak isa
dogrudan Tanrz 'dzr. isa, bir tann olmasma ek olarak insan degil­
dir; Tann oldugu kadar insand1r; diger bir deyi~le, ecce homo onun
ilahiliginin en yiiksek belirtisidir. Nitekim Pontius Pilatus'un Ecco
homo!'sunda isa'y1 ofkeli kalabahga takdim ederken nesnel bir ironi
vard1r: Bu ironinin anlam1 "~u eziyet ~j:ekmi~ zavalh mahh1ka bakm?
Ondaki basit, incinebilir insam gormiiyor musunuz? Ona hi~(mi ~ef­
kat beslemiyorsunuz?" degildir, "i~te Tann'nm ta kendisi!"dir.

21 Bkz. Thomas C. Oden (haz.), The Humor of Kierkegaard. An Anthology (Princ­
eton: Princeton University Press, 2004).

* italyanca. "Komedi sona erdi." ~.n.

150

SADECE IZDIRAP <;EKEN BiR TANRI B!Zi KURTARABiLiR - ZIZEK

Gelgelelim komedide aktor, oynadtgt ki~iyle sahnede kendini
oynamast baktmmdan ortii~mez zira aktor sahnede ne ise gen;ekte
de oyledir. Trajedide Hegelci usiile uygun olarak aktOrii sahne per­
sonasmdan aytran fark, sahne personasmm kendisine aktartlmt~ttr:
Komik bir karakter hi~bir zaman tam olarak rolliyle ozde~le~mez,
daima kendini dt~andan gozlemleyebilir, "kendisini alaya alabi­
lir."* (Lucy'i Seviyorum'daki ollimsiiz Lucy'i ve onun alamet-i fa­
rikast olan hareketi hattrlayahm: ~a~trdtgmda hafifye boynunu egip
dogrudan kameraya ~a~km ve donuk bir bakt~ atmak; Kar~tmtzda­
ki, bu bakt~t atan, alayct bir ~ekilde kalabahga bakan aktris Lucille
Ball degildir; bir sahne personast olarak kendinin, "Lucy"nin bir
parfi:ast olan kendinden uzakla~ma tutumudur.) Hegelci "uzla~ma"
kar~ttlann dolaystz sentezi veya uzla~mast olarak degil, bo~lugun
veya antagonizmanm ikiye katlanmast olarak i~te boyle i~ler; kar~tt
iki ugrak, onlan aytran bo~luk herhangi bir tanesine biinyevi ola­
rak koyutlanmastyla ''uzla~tmhr". Htristiyanhkta Tann'yt insandan
aytran bo~luk, tam olarak tann-insan olarak isa ile degil, fi:armtha
gerilmenin en gergin anmda isa'mn umudunu kesmesiyle ("Baba,
neden beni terk ettin?") "ahkonarak a~tltr": Tam bu anda bo~luk,
isa'yt Baba Tann'dan aytran bo~luk olarak Tann'mn kendisine ak­
tanhr; buradaki tam anlamtyla diyalektik olan diigum noktast, beni
Tann'dan aytran ozelligin tam da beni Tann'yla birle~tirdiginin or­
taya fi:tkmastdtr.

Hegel'e gore komedide Evrensel, tikel ugraklar arasmdaki pasif
baglantmm (ortak ozelligin) "sagtr" evrenselligi olan salt "soyut"
evrenselin aksine "kendi gibi" goriiniir. Ba~ka bir deyi~le, komedide
evrensellik oynar; ama nastl? Komedi, diinyevi varolu~umuzun gii­
liinfi: olumsalhklanndan yadigar hattralarla itibanmtzt zedelemeye
itimat etmez; o, bilakis erenselligin biitiiniiyle dogrulanmastdtr, ka­
rakterin veya aktoriin tekilligiyle evrenselligin dolaystzca ortii~me­
sidir. Yani komedide itibann biitiin evrensel ozellikleri alaya alm­
dtgmda ve ytktldtgmda esasmda ne olur? Bu ozelliklere zarar veren

* Zizek'in bu ifadeyi tlmak i~ine alarak komedi aktOrilne gonderme yapt1gm1 belirt­
mekte fayda var: ingilizcede "kendiyle alay etmek" anlarnma gelen "makingfon of
himself' diiz anlamiyla "kendinden eglence ~1karmak" demektir. ~.n.

151

ACI ~EKEN TANRI

negatif kuvvet, bireyin, tiim yiiksek evrensel degerlere saygtstz ta­
vtrh kahramamn negatifkuvvetidir ve bu negatifligin kendisi, arta­
kalan tek gen;ek evrensel kuvvet haline gelir. Peki aymst isa i~in de
ge~erli degil midir? Tum sabit-tozel evrensel ozellikler onun rezalet
edimleri yiiziinden zarar gormu~tiir, gorecele~tirilmi~tir ki artakalan
tek evrensellik onda, onun tekilliginde cisimle~mi~tir. isa'run za­
rar verdigi evrenseller, - Y ahudi Y asast kthgmda sun ulan- "soyut"
tozel evrensellerdir; "somut" evrensellik ise tam da zarar gormu~
soyut evrensellerin negatifligidir.

1968 Mayts'mdan bir anektoda gore Paris'te ~oyle bir duvar ya­
ztst vardt: "Tann Oldu-Nietzsche." Ertesi giin, tam altma ba~ka
bir duvar yaztst eklenir: "Nietzsche Oldu-Tann." Bu esprinin ne
sorunu var? Neden bariz bir ~ekilde gerici bu espri? Tersine ~evril­
mi~ soz yalmzca biinyevi dogruluktan yoksun ahlak~t bir yavanhga
dayanmakla kalmaz, kusuru ~ok daha derindir ve tam da ters ~e­
virmenin bi~imiyle ilgilidir. Espriyi kotii bir espri yapan ~ey, ters
~evirmenin saf simetrisidir. ilk duvar yaztstmnda altmdaki "Tann
oldu. imza (belli ki hala ya~ayan) Nietzsche" sozi.i ~unu ima eden
bir beyana donu~ruruliir: "Nietzsche oldu, ben bala sagtm. imza
Tann." Ger~ek bir komik etki i~in ayruhk bekleyecegimiz yerde
gelen farklthk degil, farkhhk beklerken ~tkagelen aymltk hayati­
dir. Nitekim Alenka Zupancic22 esprinin ger~ekten komik bir ome­
ginin ~oyle bir ~ey olacagma i~aret eder: "Tann oldu. Ve dogruyu
soylemek gerekirse ben de kendimi pek iyi hissetmiyorum ... " Bu
tam da t;:armthtaki isa'nm ~ikayetinin komik bir bali degil midir?
isa ~armthta fanilikten kurtulmak ve ilahi olana tekrar kavu~mak
i~in olmez; Tann oldugu it;:in oliir. Oyleyse Nietzsche'nin du~iinsel
faaliyetinin son ytllannda metinlerini ve mektuplanru "isa" imza­
styla kaleme almast tesadiifi degildir: Onun "Tann oldu" beyanmt
tamamlayacak ger~ek komik ilave, Nietzsche'nin kendisine ~oyle
dedirtmektir: "V e ben de pek iyi hissetmiyorum ... "

22 Bunlan onun ~u yaz1sma dayanarak soyliiyorum: "The 'Concrete Universal,' and
What Comedy Can Tell Us About It" (Slavoj Zirek, haz., Lacan: The Silent Part­
ners i~inde [Lomira: Verso Books, 2006])

SADECE IZDIRAP <;:EKEN BiR TANRI BIZ! KURTARABILIR - iiiEK

Buradan itibaren gfiniimiizde oldulq:a baskm olan sonluluk fel­
sefenin bir ele~tirisine de giri~ebiliriz_ Bu fikriyat biiyiik metafizik
in~alar kar~1smda nihai uflrumuz olarak sonlulugu al-;:akgoniilliikle
kabul etmemiz gerektigini belirtir: Mutlak Hakikat yoktur; yapabi­
lecegimiz tek ~ey varolu~umuzun olumsalltgtm, bir duruma atllmt~­
hgtmtzl iistesinden gelinmez mahiyetini, herhangi bir mutlak refe­
rans noktasmm diipediiz olmayt~tru, -;:lkmaztffilzm oyunbazhgm1
kabul etmektir. Ne var ki ilk olarak dikkatimizi sonluluk felsefesinin
olanca ciddiyeti, umulan oyunbazhgma -;:arpan her ~eye niifuz eden
pathos'u -;:eker: Bu sonluluk felsefesinin esas tmtst ki~inin alm ya­
ztstyla cesur ve son derece ciddi kar~tla~masmmkini andmr. En iyi
sonluluk filozofu olan Heidegger'in aym zamanda mizah duygusun­
dan tamamen yoksun bir filozof olduguna ~a~mamah. Manidar ~e­
kilde Heidegger'in yapt1g1 tek espri, (Medard Boss'a gonderdigi bir
mektupta) Lacan'1 "bizzat kendisinin bir psikyatriste olan ~u psik­
yatrist" olarak niteledigi zevksiz niiktesidir. (Ne yazlk ki sonluluk
felsefesinin Lacanc1 bir halini, tastamamjouissance'a dair irnkanstz
-;:abamtzdan vazge-;:memiz ve "simgesel hadtm"t varolu~umuzun
temel ktsttlamast olarak kabul etmemiz gerektiginden trajik bir ton­
la haberdar edildigimizde ogreniriz: Simgesel diizene girer girmez
jouissance sirngesel ortamm a~agtlamasmdan ge-;mek zorundadrr,
elde edilebilir her nesne halihazrrda arzunun kaybedilmi~ irnkanstz­
ger-;ek nesnesinin yer degi~tirmesidir ...) Kierkegaard muhtemelen
Mutlak'la ili~kisinde tsranndan ve sonlulugun stmrlamasmt reddet­
tiginden otiirii mizaha boylesine itibar etmi~ti.

Oyleyse sonluluga verilen bu onem neyi gozden ka-;:mr? Ruhani
a~kmhga ba~vurrnakslZln oliimsiizliigu materyalist bir tarzda nasli
ortaya koyabiliriz? Bu sorunun yanttl miistehcen oliimsiizliigiinde
tsrar eden "hortlak" ("hadtm edilmemif') bir artakalan olan objet
petit a'da sakhdrr. Wagnerci kahramanlann umutsuzca olmek is­
temeleri hi-;: de garip degildir: Bir organ olarak libidoyu, en radi­
kal diirtii olan oliim diirtiisiinii temsil eden bu miistehcen oliimsiiz
ilaveden kurtulmak istiyorlardrr. Diger bir deyi~le, tam anlam1yla
Freudyen paradoks, sonlulugumuzun ktsttlamalanru infilak ettirenin
bizatihi oliim diirtiisii oldugudur. Bu yiizden Badiou sonluluk felse-

153

ACI <;:EKEN TANRI

fesini hor gorerek ciddiye almayt reddederek "pozitif sonsuzluk"tan
bahsettiginde ve Platoncu bir tarzda bir Olay'a sadakatin ortaya ~~­
kardtgt sonsuz tiireyimsel iiretkenligi ovdiigunde Freudyen bir ba­
la~ a~lSlndan hesaba katmadtgt ~ey, "pozitif sonsuzluk"un ger~ek
materyal(ist) destegi olan oliim diirtiisiiniin miistehcen tsrandrr.

Sonluluk felsefesinin genelge~er bakt~ma gore Yunan trajedi­
si muhakkak bo~lugu, b~anstzhgt, yenilgiyi, kapamm-olmaya­
ru (non-closure) insan varolu~unun nihai ufku olarak kabullenme
belirtisi gosterirken Htristiyan komedisi a~km bir Tannnm mutlu
bir sonu, bo~lugun "ahkonarak a~tlmasmt", ba~anstzhgm tersine
~evrilerek son zafer haline geli~ini giivence altma aldtgt kesinligine
bel baglar. Htristiyan a~kmhgm obiir yiizii olarak ilahi ofkenin a~t­
nhgt, genelge~er gorii~iin gozden ka~rrdtgmt fark etmemizi saglar:
Htristiyan a~kmm komedisi sadece insani onurun radikal bir kaybt
kar~tsmda, trajik deneyime zarar veren bir al9almaya kar~t ger~ek­
le~ebilir: Bir durumu "trajik" olarak tecriibe etmek ancak kurban,
onurunu asgari bir diizeyde elinde tutarken miimkiindiir. Toplama
kampmdaki bir Miiselman' a veya gostennelik bir Stalinist duru~­
madaki bir kurbana trajik demek sadece yanh~ degil, aym zamanda
etik olarak miistehcendir de; onlann a~mazt bu adlandtnnanm yet­
meyecegi kadar korkun~tur.

"Komik olan" bir durumun deh~eti trajik olarun hudutlanm ~tl­
gt zaman zuhur eden bir alam da temsil eder. Ger9ek Htristiyan a~la
da tam bu noktada devreye girer: insana trajik bir kahraman olarak
duyulan a~k degil de bir erkek veya kadtrun ilahi ofkenin keyfi feve­
ramna maruz kalmasmdan sonra indirgendigi zavalh al9aga duyulan
bir a~k.

Dogu maneviyat~thgmda i~te bu niiktedan boyut eksiktir; mev­
cut a9maztm1z en iyi ifadesini Alexander Oey'in iktisat~1 Arnaud
Boot, sosyolog Saskia Sassen ve Tibetli Budist ogretmen Dzongzar
Khyentse Rinpoche'nin a~tklamalanm hannanladtgt muazzam de­
recede muglak belgeseli Sandcastles: Buddhism and Global Finan­
ce (Kumdan Kaleler: Budizm ve Kiiresel Finans)'te bulur. Sassen
ve Boot kiiresel finansm devasa etki alanmt, giiciinii ve sosyo-eko­
nomik etkilerini ele alrr: Bugiinlerde tahmini olarak 83 trilyon dolar

154

SADECE IZDIRAP <;:EKEN BIR TANRI BiZi KURTARABILIR - ZIZEK

degerindeki sermaye piyasalan, tamamiyla bireysel ~Ikara dayah bir
sistem i~inde var olur ve ~ogu zaman dedikoduya dayanan siirii psi­
kolojisi ~ok klsa bir siirede ~irketlerin (veya ekonomilerin) degerini
dii~iirebilir veya tamamen ortadan kaldrrabilir. Khyentse Rinpoche
ise onlara insan algismm dogasi, aldatmaca ve aydmlanma iizeri­
ne dii~iinsel gevi~leriyle kar~I ~Ikar; kendisinin felsefik-etik beyam
olan "Ger~eklikte var olmayan, bir algllamadan ibaret olan ~eyle
bagmi kopar", milyon dolarhk spekiilasyonlarm kudurmu~ raksma
soziimona I~lk tutar. Sassen, bir Benlik'in olmadigmi, yalmzca ke­
sintisiz algi aki~lanmn oldugunu savunan Budist dii~iincesini tek­
rarlayarak kiiresel kapital hakklnda ~unu soyler: "Ortada 83 trilyon
dolar filan yok. Ger~ekte kesintisiz devinim dizileri var. Kaybolan
ve yeniden ortaya ~lkan ... "

Ku~kusuz, buradaki sorun Budist ontoloji ile sana] kapitalizmin
evreninin yapisi arasmdaki bu benzerligi nasi] okuyacagimizdrr.
Belgeselde hiimanist bir okuma agrr basar: Budist bakl~ as;Isiyla
baklldigmda kiiresel finans zenginliginin co~kunlugu aldabci~Ir,
nesnel ger~eklikten kopanlmi~tlr; insanm ticaret odalannda ve yo­
netim kurulu toplantllannda yapllan anla~malardan dogan s;ilesi ~o­
gumuza gortinmez. Gelgelelim, ~ayet maddi zenginligin degerinin
ve gers;ekligi deneyimlemenin ki~iye gore degi~tigi onciilii ve arzu~
nun hem giinliik hayatta hem de neoliberal iktisatta onemli bir rol
oynadigi kabul edilirse, Budist baki~ a~lSlmn ula~tlgmm tam tersi
bir sonuca varmak olanakh degil midir? "Sana] kapitalizm" duyul­
mami~ dinamikleri bizi ger~ekligin aldatlci dogasiyla kar~I kar~Iya
getirdigi halde geleneksel ya~am diinyarruz sabit nesnelerden olu~an
bir di~ gers;ekligin naif-ger~eks;i tozelci tasanmma dayanmaz mi?
Ger~ekligin tozel-olmayan niteligine yanh~ bir dedikodudan otiirii
birka~ saat zarfmda eriyip giden devasa bir servetten daha iyi bir
omek var midir? DolaylSlyla Budist ontolojinin temel onciilii "nes­
nel ger~ekligin" var olmadigiyken, gelecege doniik finansal spekii­
lasyonlann "nesnel ger~eklikten kopuk olduklan"ndan ~ikayet et­
mek niye? Nitekim Budizmin giiniimiiz sanal kapitalizmine bakl~
a~Ismdan s;lkanlabilecek tek "ele~tirel" ders, golge oyunlanyla, tO­
zel-olmayan sanal varhklarla ugr~tigimizdir; bu nedenle kendimi-

155

ACI <;:EKEN TANRI

zi kapitalist oyuna tamamen brrakmamtz, i~sel bir uzakhk koyarak
oynamamtz gerekiyordur. Boylece sanal kapitalizm ozgiirle~meye
attlan bir adrm gibi olur: Cefamtzm ve esaretimizin sebebi, nesnel
ger~ekligin kendisi filan degil (oyle bir ~ey yoktur), Arzu'muzdur,
maddi ~eyler i~in doymak bilmez i~tahtmtzdtr, onlarla kurdugumuz
~tn baghhktrr; nitekim yanh~ bir tozel ger~ekligi bir kenara atttktan
sonra yaptlabilecek tek ~ey, insanm arzusundan feragat etmesi, i~sel
huzur ve uzakhk tutumu benimsemesidir ... Bud.izmin giintimiiz sa­
nal kapitalizmine harika bir ideolojik ilave olarak i~lev gormesi pek
de ~a~trttct degil: i~sel bir uzakhkla, adeta i~leri ~ansa btrakarak ona
i~tirak etmemizi saglar.

Lacanctlar arasmda ytllardtr Oteki'nin bilgisinin onemini or­
nekleyen bilindik bir ~aka yapthr: Kendisini tahtl tohumu sanan bir
adam aktl hastanesine gotiiriiliir ve doktorlar adamt bir tohum degil
de bir insan olduguna ikna etmek i~in ellerinden geleni yaparlar.
Ne var ki, tamamen iyile~ip hastaneden ~tkmasma izin verildikten
hemen sonra korkudan titreyerek geri gelir: Evinin oniinde bir tavuk
vardtr ve tavugun kendisini yemesinden korkuyordur. "Sevgili dos­
tum," der doktor, "~ok iyi biliyorsun ki sen bir tahtl tohumu degil­
sin, bir insansm." "Tabii ki biliyorum," diye cevap verir basta, "ama
bunu tavuk biliyor mu?'' i~te psikanalitik tedavinin vermesi gereken
ger~ek smav tam burada yatar: Hastayt semptomlanmn bilin~dt~t
dogruluguna dair ikna etmek yetmez, Bilin~dt~tmn kendisine de bu
dogruluk kabul ettirilmelidir. ~u proto-Lacanct Hannibal Lecter i~te
bu noktada yamlrr: Oznenin travmatik merkezi, kuzulann sessizligi
degil, tavuklann bilmezligidir ... Aymst Marksist meta feti~i kavra­
mt i~in de ge~erli degil midir? Kapital'in birinci ktsmmm "Metanm
Feti~ Karakteri ve Bunun Stm" adh dordiincii boltimiiniin ba~langt­
ct ~oyledir: "Bir meta, ilk bakt~ta, kolayca anla~tlan stradan bir ~ey
gibi goriinur. Metamn analizi, onun metafizik safsatalarla ve teolo­
jik suslerle dolu ~ok karrn~tk bir ~ey oldugunu gosterir."23

23 Karl Marx, Capital, cilt I (Harmondsworth: Penguin Books, 1990), s. 163.
[Tiirk~esi: Kapital, ~v. Mehmet Selik ve Nail Sathgan, istanbul: Yordam, 2011,
s. 81.1

156

SADECE IZDIRAP I;EKEN BiR TANRI BiZi KURTARABiLiR - ZIZEK

Bu satlrlar bizi ~a~1rtmahd1r, zira genelge~er teolojik bir mitin
gizemini, diinyevi temeline indirgeyerek, ortadan kald1rma prosedu­
ru tersine dondurulmii~tfu: Marx, Aydmlanrnac1 ele~tirinin ah~lldtk
usuluyle ele~tirel analizin gizemli bir teolojik varhk gibi gorunen
~eyin ashnda "srradan" ger~ek hayata ait sti.re~lerden dogdugunu
gostermesi gerektigini iddia etmez; bilakis, ele~tirel analizin gorevi­
nin ilk bak1~ta sadece madan bir nesne olarak goriinendeki "meta­
fizik anla~llmazhklan ve teolojik incelikleri" giin 1~1gma ~1karmak
oldugunu savunur. Ba~ka bir deyi~le, ele~tirel bir Marksist, meta
feti~ine batm1~ burjuva bir ozneyle kar~lla§tlgmda ona "Meta sana
ozel gii~ler bah~edilmi~ sihirli bir nesne gibi goriinebilir ama o sa­
dece insanlar arasmdaki ili~kilerin ~eyle~mi~ bir ifadesidir," diyerek
yakla~maz. Daha ziyade ~oyle der: "Metamn sana toplumsal ili~ki­
lerin basit bir cisimle~mesi olarak goriindugunu du~unebilirsin ama
~eyler sana gerfYekten bOyle gorunrnez. Senin toplumsal gert;:ekli­
ginde, toplumsal mubadeleye katlhmm sayesinde, bir metamn sana
hakikaten de ozel gii9ler bah~edilmi~ sihirli bir nesne olarak goriin­
dugu ~eklindeki esrarengiz olguya tamkhk edersin." Diger bir de­
yi~le, Marksizm hakkmda meta feti~izminin de ogretildigi bir kursa
giden buijuva bir ozne tahayyiil edebiliriz; ne var ki, bu ozne kurs
biter bitmez ogretmenine geri donup hala meta feti~izminin kurbam
oldugundan ~ikayet eder. Ogretmeni ona "Ama ~imdi i~lerin nasll
yti.riidiigunii, metalann yalmzca toplumsal ili~kilerin bir ifadesi ol­
dugunu, sihirli filan olmad1klanm biliyorsun!" der ve o da cevap
verir: "Tabii ki rum bunlan biliyorum ben, ama iistesinden gelmeye
yah~tlg1m metalar bunu bilmiyorlar anla~llan!" Marx'm iinlii bir­
birleriyle konu~maya ba~layan metalar anlatlsmda ortaya koydugu
durum tam olarak budur:

Metalar konu~abilselerdi, derlerdi ki, insanlan bizim kullamm de­
gerimiz ilgilendiriyor olabilir. ~eyler olarak biz bunu i.;:ermeyiz.
Ama ~eyler olarak bizim i.;:erdigimiz, degerimizdir. Meta cisim­
leri olarak kendi ili~kilerimiz bunu kan1tlar. Birbirimizle yalmzca
miibadele degerleri olarak ili~ki kuranz.24

24 A.g.y., s. 176-7.

!57

ACI <;;EKEN TANRI

DolaylSlyla tekrarlamak gerekirse, astl mesele ozneyi degil, tavuk­
metalm ikna etmektir: Metalar hakkmda konu~ma tarztmtzt degil,
metalmn kendi ic;:lerinde konu~tugu tam degi~tirmektir ... Alenka
Zupancic bu i~i sonuna kadar goti.irerek Tann 'mn kendisine dair
miikemmel bir ornek hayal eder:

Diyelim ki devrimci teroriin aydmlanmac! toplumunda bir adam
Tann 'ya inand1gmdan otiiri.i hapse at1hr. <;:e~itli yollardan, ama
her ~eyden ote aydmlanm1~ izah sayesinde ona Tann'nm gen;:ek­
ten var olmad!gl bilgisi kazandmlu. Adam serbest b!rakildiktan
sonra ko~arak geri doner ve Tam1'mn onu cezaland!racagmdan
nasil korktugunu anlatir. Tabii ki Tann 'nm var olmad!gml biliyor­

dur, fakat bunu Tann da biliyor mudur acaba?25

Suphesiz ki isa c;:armthta ollirken "Baba, baba, neden beni terk ettin?"
dediginde (sadece) Hlristiyanhkta olan ~ey de tam olarak buyur: Tam
o anda Tann'mn kendisi ktsa bir slireligine kendisine inanmayt brra­
ktr. Ya da G. K. Chesterton'm ac;:tkc;:a ortaya koydugu gibi:

Diinyanm yalkalamp giine~in goklerden silinip gitmesi yanm­
ha gerilmeyle degil, 9arnuhtan duyulan figanla vuku bulmu~tur:
Tann 'mn bizatihi kendisini terk ettigini itiraf eden figan. Ve ~imdi
b1rakahm devrimciler amentiilerden amentii, dikkatlice tarttiklan
ka9milmaz donii~ ve degi~tirilmez giiciin tannlanndan tann be­
gensinler. Bizzat kendisi ba~kald1ran ba~ka bir tann daha bulama­
yacaklar. Hay1r, mesele insan konu~masm1 a~acak kadar zor hale
geliyor; birakahm ateistler kendilerine bir tann seysinler. Onlarm
yapayalmzhklanm dillendiren tek bir ilah, Tann'nm bir anhgma

ateist oldugu tek bir din bulacaklar.26

Devrimiz tam da bu anlamtyla muhtemelen onceki buti.in devirler­
den c;:ok daha az ateisttir: Hepimiz su katllmadtk ku~kuculuk ve sinik
uzakhgm, "herhangi bir aldatmaca olmadan" digerlerinden yararlan­
manm, buti.in etik ktsttlamalar:m ihlalinin, maijinal cinsel pratikle­
rin, vs. keyfini c;:lkarmaya oldukc;:a hazmzdrr. Tabii bu keyif, buyUk

25 Zupancic, "The 'Concrete Universal"', s. 173.
26 G. K. Chesterton, Orthodoxy (San Francisco: Ignatius Press, 1995), s. 145.

158

SADECE IZDIRAP <;:EKEN BiR TANRI BiZ! KURTARABILIR- ZIZEK

Oteki'nin tiim bunlardan haberdar olrnad1gmm sessiz farkmdahgtyla
korunur:

Ozne, Oteki'nin nazannda (Hegel'in deyi~iyle soylersek, oznenin
benlik bilincinin viicut buldugu, kendisinin bilins: oldugunu bilrne,
yen bir ~ey olarak hayata ges:irildigi dt~ diinya olarak Sirngesel'de)
aym kalacagllU bilse pek s:ok ~eyi yaprnaya ve radikal bis:irnde de,
gi~eye hazrrdrr. Bu duruinda tiirn oznel donii~iirn ve degi~rneler
dikkate ahnrnaksiZm ~eylerin her zarnanki hallerini tesis eden ~ey,
Oteki'ne (Oteki'nin bilmedigine inanrnanm modem bis:irnine) olan
inan9trr. Oznenin evreni yalruzca Oteki'nin bildigini (onun var ol,

rnadlgmt) ogrendigi anda geryekten degi~ecektir.27

Einstein'm "Tann zar atmaz"ma dogru cevabt ("Tann'ya aktl og,
retme!") veren Niels Bohr, inancm fetWst bir inkanmn ideolojide
nastl i~ledigine ili~kin de miikemrnel bir ornek vermi~tir: Kaptsmm
iistiinde bir at nah gorerek ~a~tran misafiri, onun iyi ~ans getiren ba,
hi inan~lara inanrnadtgmt soyleyince Bohr cevab1 yapt~tmr: "Tabii
ki inanrntyorum, ama inanmasan bile i~e yarad1gmt soylediler!" Bu
paradoks, bir inancm nasd da dii~iiniimsel bir tutum oldugunu ber,
rakla~tmr: Mesele hi~bir zaman inanmaktan ibaret degildir; inancm
kendisine de inamlmahdtr. Kierkegaard'm ger~ekten (isa'ya) inan,
madtgtrruzt, inanrnaya inandtgtmtzt iddia ettiginde hakh olmasmm
sebebi budur. Bohr bizi sadece bu dii~iiniimselligin manttksal nega,
tifiyle yiiz yiize getirir (aynca ki~i kendi inan~lanna da inanamaz ...).

Anonim Alkolikler tam bu noktada Pascal'la bulu~mu~ olur:
"Yapana kadar yaptyormu~ gibi goriin." Ne var ki, ah~kanhktan
dogan bu nedensellik goriindiigunden daha karma~tkttr: inan~lann
nasd zuhur ettigini aydmlatmaz, bizzat kendisi bir a~tklama gerek,
tirir. ilk olarak Pascal'm "Diz ~ok, inanmaya ba~larsm" soziiniin
bir tiir kendine gonderme yapan nedensellik i~ermek zorunda ol,
dugu netle~tirilmelidir: "Diz ~ok ve inandtgmdan otiirii diz ~oktii,
gune inanacaksm!" ikinci olarak, inan~, ideolojinin "normal" sinik
i~levinde yerinden sokiilerek ba~kasma, "inandtgl farzedilen bir
ozne"ye aktanhr ki dogru manttk ~u hale gelir: "Diz ~ok ve boylece

27 Zupancic, "The 'Concrete Universal'", s. 174.

159

ACI CEKEN TANRI

ba§ka birini inandzracaksm!" Bu manttk oldugu gibi ele ahnmahdtr
ve hatta Pascal'm soziinii tersyfiz etme tehlikesi goz oniinde bulun­
durulmahdu: "<;ok fazla ya da dogrudan m1 inantyorsun? inancmt
ham dolaystzhgmda yok basktci mt buluyorsun? Oyleyse diz yok,
inamyormu~ gibi yap, inancmdan kurtulursun; arttk kendine inan­
mak zorunda kalmazsm, inancm dua etme ediminde nesnele~mi~
olarak zaten var olacak." Diger bir deyi~le, ya inanc1 yeniden elde
etmek iyin degil de tam aksine ondan kurtulmak iyin, onun fazla­
yakmhgma asgari bir uzakhk, nefes alacak bir alan kazanmak iyin
diz yokiiliir ve dua edilirse? -Bir ritiielin dt~salla~tmct aracthgt ol­
makstzm- "dolaystzca" inanmak, bir Oteki'ne aktarabilme ~ansm1
ritiiel sayesinde elde ettigi agtr, ezici, travmatik bir yfiktiir. Sayet
Freudcu bir etik emir varsa o da kendi fikirlerine ili~kin cesarete
sahip olunmas1 gerektigini, kendi ozde~le~melerimizi tamamen iist­
lenmeye cesaret etmek zorunda oldugumuzu sayler. Ayntsi evlilik
iyin de geyerlidir: Genelgeyer evlilik ideolojisinin ortiik varsaytmi
(ya da daha dogrusu emri) evliligin iyinde hiy a~k olmamak zorun­
da olmastdtr. Bu yfizden evliligin Pascale• formiilii "E~ini sevmiyor
musun? Oyleyse onunla evlen, ortak hayat ritiielini atlat ve a~k ken­
diliginden dogacaktu!" degil, tam aksine ~udur: "Birine haddinden
fazla m1 a~Iksm? Oyleyse evlen, a~m tutkulu bagdan sagalmak iyin
slklct giinliik ah~kanhklan bu bagm yerine koyarak ili~kini ritiiel
haline getir (tutkunun ayartmasma kar~I koyamaz hale gelirsen, her
zaman iyin evlilik dt~I ili~kiler imdadma yeti~ecektir ...)"

Boylece "fundamentalizm" denen, yerinden sokiilen inancm
"ho~goriilii" tutumu tam tersine yevinni~ oluruz: Burada ideolojik
inancmm Oteki'ye aktanldtgt ideolojinin "normal" i~leyi~i dogru­
dan inancm ~iddet dolu donii~iiyle sekteye ugrar: Fundamentalist,
"hakikaten ona inamr." Ya da sahiden inamrlar mt? Ya komplo te­
orilerinden aktldt~I gizemciliklere tiim biyimleriyle yeni-obskiiran­
tist, inancm kendisi, biiyiik Oteki 'ye olan temel giiven, simgesel dii­
zen ba~anstzhga ugradtgmda zuhur ederse? Bugiin olan da bu degil
midir?

Boylelikle fundamentalizmin formiiliine geliriz: Simgeselden
(inany) menedilmi~ olan, geryekte (dolaystz bir bilginin geryeginde)

160

SADECE IZDIRAP I;:EKEN BIR TANRI BIZ! KURTARABILIR- ZIZEK

geri doner. Bir fundamentalist inanmaz, dosdogrudan bilir. B~ka
bir ~ekilde soylersek: Hem liberal-ku~cu sinizm hem de funda­
mentalizm aym temel ozelligi payla~zrlar: Kelimenin gen;:ek anla­
mtyla inanma becerisinin kaybt. ikisi i~in de dini ifadeler dolaystz
bilginin sozde-ampirik ifadeleridir: Fundamentalistler bu ifadeleri
olduklan gibi kabul eder, ku~kucu siniklerse alaya ahrlar.

Her sahici inanct haztrlayan, absiird karar edimi pozitif bilgi­
nin "nedenler" zinciriyle anla~tlamayacak bir karar, onlar i~in dii­
~iiniilemezdir: Nazilerin korkun~ ahlakstzhgt kar~tsmda credo quia
absurdum'a* gerfi:ekten uyarak tiim insanlann iyindeki temel iyilige
inancmt ortaya koyan Anne Frank'in "samimi ikiyiizliiliigu". Din­
sel fundamentalistlerin en tutkulu dijital hackerlar arasmda olmalan
ve dinlerini en giincel bilimsel ilerlemelerle harmanlamaya oldukfi:a
yatkm olmalan hi~ de garip degildir: Onlar iyin dini ifadeler ve bi­
limsel ifadeler pozitif bilginin aym kipine aittir. (Bu anlamda "ev­
rensel insan haklan"nm durumu saf bir inancmkine benzer: insan
dogasma dair bilgimize dayandrramazlar, karanrruzla koyutlanan
bir aksiyomdurlar.) Nitekim insan paradoksal sonuca varmak zo­
runda kahyor: Geleneksel sekiiler hiimanistler ile dini fundeman­
talistler arasmdaki k~tthkta inancm savunuculan hiimanistlerdir,
fundamentalistler ise bilginin tarafmt tutarlar; ktsacast, fundemanta­
lizmin astl tehlikesi, sekiiler bilimsel bilgiye kar~1 de gil, sahici inan­
cm kendisine kar~I bir tehdit ol~turmasmda yatar.

"' Latince "Absiird oldugu i~in inaruyorum" anlarnmda. -):.D.

161

6

Radikal Ortodoksluk 'un
Nefes Kesen Menk1besi:

Ruhani Ah~ttrmalar
Gunjevic

Ortodokslugun nefes kesen menkzbesidir bu. insanlar ortodoksluk­
tan agzr, tekduze ve emniyetli bir ~ey olarak bahsetmek gibi abes bir
alz~kanlzk edindiler. Ortodoksluk kadar tehlike dolu veya heyecan
verici bir ~ey yoktur. 1

Giiniimiizde Htristiyan ortodokslugundan aym anda hem romantik,
hem nefes kesici ve hem de tehlike dolu bir ~ey olarak: bahsettigi­
mizde G. K. Chesterton' a nadiren ba~vuruyoruz; fakat bu s1fatlar
1990'lann sonlannda Cambridge Onivertesi'nde b~latllan akade­
mik bir inisiyatif olan ve Radikal Ortodoksluk olarak bilinen yag~
Anglo-Katolik hareketi tammlamak i-;:in Mlen kullan1hyor. Genel bir
anlamda duyarhhktan, metafizik tasavvurdan, Jrultiirel siyasetten ve
yorumbilgisel yaradll1~lardan bahsedebiliriz. Radikal Ortodoksluk
kat1hmc1 ontoloji, aydmlat1c1 epistemoloji, patrolojik* tefsir, Jrultiirel
d~ilnce, litfujik estetik, siyasal ve "postmodem" teori gibi goriinu~te

I G. K. Chesterton, Orthodoxy (Chicago: Moody Publishers, 1995), s. 152.
* Patroloji, teolojinin Kilise babalanm inceleyen koludur. ~.n.

162

RADiKAL ORTODOKSLUK'UN NEFES KESEN MENKIBESI - GUNJEVIC

"heterojen" ara~tlardan miirekkeptir. John Milbank kendi adma "daha
fazla cisimle~mi~, katthmct, estetik, daha erotik, daha toplumsall~­
mt~ ve hatta daha platoncul~mt~ bir Htristiyanhk eklemlemeyi" arzu
ettigini soyler.2 Aynca Milbank Radikal Ortodoksluk.'un bir arabu­
luculuk. ve protesto hareketi oldugunu da ifade edecektir. Bu arabu­
luculuk. entelektiiel, ekiirnenik, kiiltiirel ya da siyasal olabilir ya da
itirazt saf iman veya saf aktl iizerindeki tsrarcthga kar~t olabilir; Ra­
dikal Ortodoksluk arabuluculuk yoluyla modem d~iinceye ozgii, go­
riinii~te u~ttaki konumlara ka~t ~ttkar. Kilise'nin kendi i~tine kapantk
otistik bir dili olarak i~ goren bir teolojiye oldugu gibi sekiilarizmin
varsaytmlanm sorgulamakslZln kabul eden bir teolojiye de kar~t ge­
lir. Radikal Ortodoksluk, modem teolojinin diger bi~timlerine nazaran
sekiiler soylemin ozerk ger9ekliklerine ayak uydurmak daha zor olsa
da 9agd~ negatifteolojinin yapttgt gibi nihilizmi Hiristiyanla~trrmayt
redderken hem daha arabulucu, katlhmcl, hem de daha g\i9lendirici­
dir. Ortaya konulan teolojik ~ter~tevesi ~oyledir:

Radikal Ortodoksluk'un ana teolojik ~er~evesi, Plato tarafm­
dan geli~tirilen ve Huistiyanhk tarafmdan yeniden yogrulan
"katthm"du, zira herhangi bir alternatif dilzenleme ister istemez
Tann'dan bagrmstZ bir bOlgeyi bir kenarda saklar. Bu (farklt kis­
velerle de olsa) yalmzca nihilizme siiriikler. Gelgelelim katthm
sonsuz ~eyin kendi biitiinlillderine cevaz verirken yaratJ!mJ~ btil­
genin bir kenarda saklanmasma izin vermez (...) fikir ~udur: Her
disiplin teolojik bir bala~ a~Ismdan ~er~evelenmelidir; aksi takdir­
de bu disiplinler Tann'dan gayn, kelimenin anlanuyla hi~bir ~eye
dayanan bir bOlge tarumlayacaklardir.3

Radikal Ortodoksluk. teolojiyi ne sadece incil'in kendi kurulu
manttgma gore yaptlan tefsire dayah bir ~ekilde yorumlanmastyla
smrrlandmr, ne de onu kilise ogretilerinin hizmetindeki kullam~h bir
destek olarak goriir. Onun gayesi, bu s1ralarum~ mevkilerin bir radi­
kalle~mesidir. Boylece arabuluculuk sayesinde apolojetik olmaktan­
sa radikal bi~timde don~tiiriicii ve hayal giicii kuvvetli olan ii~tiincii

2 John Milbank, Catherine Pickstock, Graham Ward (haz.), Radical Orthodoxy: A
New Theology (Londra: Routledge, 1999), s. 3.

3 A.g.y., s. 3.

163

ACI CEKEN TANRI

bir se.;:enege ula~tr. Bu ifadeyi de~erek onemli bir olgu .;:tkarabiliriz.
Radikal Ortodoksluk'a gore teoloji diger tiim soylemleri nihilizmle
sonu.;:lanmayacak bir ~ekilde konumlandrrabilecek tek metasoylem­
dir. 0, Tann'nm oliimiini.in sekiiler ilaruna ve kamusal alanda teoloji­
ye talebin eksik olmasma ragmen "teolojik hakikatt yeniden tammla­
manm pe~indedir."4 Graham Ward bunu ~oyle toparlar:

Radikal Ortodoksluk zamanm alametlerini belli bir ~ekilde okuma­
yt kapsar. <;::ok~a k:iiltiirel sermaye yatmmt yaptlgtmtz "alanlar"a
(beden, cinsellik, ili~kiler, arzu, resim, milzik, ~hir, dogal olan,
siyasal) bakar ve onlan Htristiyan imammn tiirlu amentiilerle ozet­
lenebilecek grameri a~lSlndan yorumlar. Bu baktmdan Radikal Or­
todoksluk sadece teoloji yapmayt degil, bizatihi kendisinin teolojik
olmasmt da kendine gorev edinmelidir: Farkh /ogoi'lerin Logos'a
dogru toplanmalanyla me~gul olmak, Yaratthfm kurtulu~una ka­
ttlmak.5

Ortodoks, Orta.;:ag'm 1100'den onceki ilk donemlerinde karma~tk
bir sistemle~tirmeye tabi tutulmu~ teoloji ve pratigin evrensel pat­
ristik* bir matrise yerle~tirilmi~, ekiimenik kurullarla tammlanmt~
mezhepsel formiiliine baghltk anlamma gelir. Ortodoksluk, Refor­
masyon-sonrast ve Barok donemlerde daralttlmw mezhepsel stmrlan
a~an ve dt~ma .;:tkan teolojik model olarak da anla~tlabilir. Milbank,
Radikal Ortodoksluk'tan Reformasyon-sonrast teolojinin ele~tirisi

baglammda "altematif bir Protestanhk"t in~a etme giri~imi olarak
bahseder.

Radikal, kokenlere geri donii~ anlamma gelir. Her ~eyden once
bu, Augustinus'un, Maximus'un ve ktsmen Aquinas'm bilgi tasav­
vuruna ilahi aydmlanma ve ilahi logos' a kattltm olarak geri donmek
anlamma gelir. Milbank'e gore, teolojik epistemelojinin bu ~ekilde
kavranmast, .;:agda~ modernist kiiltiir, siyaset, sanat, bilim ve felsefe
anlayt~mm bir ele~tirisi i.;:in gereken temel ara.;:Iardan biridir. Radi-

4 A.g.y., s. 1.
5 Graham Ward, "Radical Orthodoxy ami/as Cultural Politics", haz. Laurence Paul

Hemming, Radical Orthodoxy? A Catholic Enquiry i~inde (Burlington VT: Ash­
gate, 2000), s. 103.

* Huistiyanhgm ilk dtinemlerindeki kilise babalanna veya onlann yazilanna ili~kin.
-):.D.

164

RADlKAL ORTODOKSLUK'UN NEFES KESEN MENKIBESI • GUNJEV!C

kal; Katolik Htristiyan gelenegini, ozellikle a gelenegin bir tarafinda
Johannes Scotus Eriugena ve Cusah Nicolas gibi yazarlann, obur ta­
rafmdaysa Htristiyanhga dair kendi ozel gorO~leriyle Aydmlanmact
yozla~mayt ve sek\iler Gnostisizmi sorgulayan Giambatista Vico,
Samuel Taylor Coleridge, John Ruskin ya da Charles Peguy gibi
yazarlann i~inde bulundugu unutulmu~ ktsmmt sahiplenmektir.

John Milbank, ortodokslugun sadece Htristiyanhgtn kazandtra­
bilecegi bir radikallik olmakstzm i~e yaramaz oldugu fikrindedir.
Htristiyanhk ve onun uygulanmast, radikalligin tarihsel olarak trajik
alan diger hi~bir bi~imiyle kar~tla~tmlamaz, ~iinkii Htristiyan aga­
pe kendisini her yasanm Ostiinde konumlandmr. Htristiyanhgm in­
sanm ara~salla~tmlmt~ veya ortak ve teknokratik ~t.karlara tabi alan
tek ba~ma veya topluluk i~indeki bir birey olup olmadtgmt anlama­
dan once bir sfue~te-yogrulan-insan olu~turdugu anlamma gelir bu.
Ortodoksluk insanlararasz bir cemaat yaratarak insamn hem pas­
toral, ekonomik ve siyasal olam birbirine baglayan hem de hakikat
yeri alan cemaatin mistik ve metafizik govdesine yerle~mesini sag­
lar. Aksi takdirde, yani metafizik Htristiyan bir katthmm yardtmt ol­
masaydt, bedensel alan i~in yanh~ bir ~ekilde kaygtlanacak teknok­
ratik denetimin faydact bi~imleri her ~eyi kolele~tirerek ozgOrliik
ve giivenlik aldatmacast yaratan yeni-pagan bireyciliginde bogulup
giderdi. Milbank, Ortodokslukta radikal olmanm kendi butOnlOgunO
tam olarak kavramamn ne anlama geldigine ciddi bir ~ekilde pili
dikkat kesilmek anlamma geldigini zikreder. Bu ciddiyet neredeyse
Ortodokslugun kendisinin birbiriyle ~eli~en ama ili~ki i~indeki iki
yoldan radikalle~mesini gerektirir.

Bu yollardan ilki, teolojik soylemin tamamlanmamz§lzgz i.izeri­
ne dO~iinmekten meydana gelir. ingiliz teo log, isa 'nm tecessOdO
ve Kutsal Kitap'm kiliseye dayah (ecclesial) bir okumasmt or­
nek gostererek Htristiyan dusturun tamamlanmadzgmz iddia eder.
Milbank isa'nm tecessiid ve kenosis'ten sonra biitiiniiyle Baba ve
Kutsal Ruhla "tozel ili~kilerden olu~tugunu"6 savunur. Bu ili~kiler,

6 John Milbank ve Simon Oliver (haz.), The Radical Orthodoxy Reader (Lomira:
Routledge, 2009), 394.

• Latince "YalnJZCa rnetne dayah" anlarnmda .. ~.n.

165

ACI <;EKEN TANRI

der, hiilen yeterince ke~fedilmemi~tir; psikolojik kategorilerle yo­
rumlanmamasi gereken bu ili~kilerin bir ontolojisi tizerine dii~iin­
mek i~te bu yiizden aynca onemlidir. Milbank buna ek olarak Henri
de Lubac'm deyi~iyle litiirjik ve tefekkiire dayanarak okudugumuz
Kutsal Kitap'm iyerdigi sonsuz anlam yoklugunu hiybir zaman bii­
tiintiyle anlayamayacagimizl dii~tiniir. Kutsal Kitap'm Origen tara­
fmdan yaratllm1~ geleneksel bir okumas1d1r bu: Ortayaga ozgii bir
matriste yapllan edebi, tarihsel, alegorik ve analojik bir okuma. Bu
okuma, kabul edilebilir imamn sm1rlanm muhafaza etmeye (j:aba­
layan, kilise pratiginin en makul yontemi kavramsalla~tuan soyut,
ultra-modem ve Sola Scriptura* Protestan okumasmdan farkhd1r.
incil'in bu ultra-Protestan okumasmm Kuran'm okumas1 gibi tama­
miyla tehlike dolu oldugunu soyler Milbank.

Ortodokslugun radikalle~mesinin ikinci yolu, Milbank'in abartz­
ll bir ~ekilde ortodoks olarak tammlad1g1 yazarlann, ozellikle Johan­
nes Scotus Eriugena'mn, Johannes Eckhart'm,? Cusah Nicolas'm,
bir dereceye kadar Bede'nin ve tabii ki Robert Grosseteste, Anselm,
Ralph Cudworth, S0ren Kierkegaard ve G.K. Chesterton gibi ya­
zarlann yeniden ke~fedilmesi ve okunmas1d1r. Milbank, bu yazar­
larda ortak alan ~eyin, ozel olarak yogunla~tmlmz~ bir manbkla
tiim Htristiyan diistunmu enine boyuna dti~iiniir ve ortodokslugun
paradokslanm ara~tuarak derine inerken ara~hrmaya niyetlendik­
leri ~eyden sap1yor gibi goriinmeleri oldugunu ileri siirer. Radikal
Ortodoksluk'un pe~inde oldugu strateji de i~te budur. Abart1h bir
~ekilde ortodoks olarak mtitemadiyen "~eyleri zorlarlar" ve onlan
goz ard1 edememizin sebebi budur. <;ok ozel bir ~ekilde evrensel bir
kozmik kurtulu~ tasavvunmu benimserler. Bu tasavvur, Tann'mn
gorkemiyle uyumludur ya da Milbank oyle oldugunu iddia eder ve
makfi.s hakikat rejimlerinden ve sapkm denetim biyimlerine yonelen
disiplin pratiklerinden kurtarmasmm sebebinin bu oldugunu ekler.
Bu ingiliz, ortodokslugun radikalle~tigi ilk yolu tasvip edecek ve
destekleyecek insanlann oldugunun farkmdayd1. ilk yola kar~1 ylklp
ikincisini sahipleneceklerin olacagmm da farkmdayd1. Gelgelelim

7 Slavoj Zizek ve John Milbank, The Monstrosity of Christ: Paradox or Dialectic?
(Cambridge MA: MIT Press, 2009), s. 189.

166

RADfKAL ORTODOKSLUK'UN NEFES KESEN MENKIBESt- GUNJEVtC

ona gore Radikal Ortodoksluk i~te bu ytizden vardt ve bOyle ikili
bir radikalligin sadece teolojinin gelecegi i~in degil, Htristiyanhgm
gelecegi i~in de "sahici ve can ahct" olduguna inarum~ nadir ve ro­
mantik dimaglara ntifuz ediyordu. "Ortodokslugu savunmayan bir
Htristiyan radikallik radikal olamaz, ama stirekli olarak kendini ra­
dikalle~tirmeye ~abalamayan ortodoksluk da ortodoks olamaz."8 Bu
ifadelerden ~u sonu~lan ~tkarabiliriz:

Radikal Ortodoksluk, kilise btinyesindeki, Milbank' in deyi~iyle,
iki tamamlanmamt~ otorite bi~imi olan tridentin-sonrast* pozitivist
otoriterciligi ve i~indeki kiliselerin boltinmti~ halde oldugu incil'e
dayah bir Protestan fundemantalizmini a~mayt ama~layan, kokeni
itibariyle ekiimenik ve ilksel bir soylemdir. Milbank'e gore Ra­
dikal Ortodoksluk ne ekiimenizmin kokstiz bir teolojisidir, ne de
kiliseler arasmda bir diyalogdur. Radikal Ortodoksluk'u bir dizi
somut, teolojik-siyasal oneriler ortaya koyan, "ozel ekiimenik bir
te~hisi olan" ekiimenik bir teoloji olarak kavrayabiliriz. Radikal Or­
todoksluk boyle kavrandtgmda ne yeni-ortodoksluk gibi yalmzca
dar bir ~er~eveden Protestan olan, ne de yeni Franstz teolojisi gibi
dar bir ~er~eveden Katolik olan "modem zamanlann ilk ekiimenik
teolojisi"dir. Radikal Ortodoksluk, ba~lagmcmdan beri akademik
bir hareket olarak algtlansa da yedi konseyde tammland@ ~ekliyle
ger~ekten "katolik" bir yonelime kendini kapatmayan Anglo-Kato­
lik kilise (ecclesial) pratigi tizerine kurulmu~tur. Hareketin dogu~­
tan gel en bu a~tkhgt, esasen Ortodoks teoloji ve geleneginin modem
Rus dini felsefesiyle ilgili olan ktstmlanm kendi soylemine dahil
etme niyetinden kaynaklamr. Radikal Ortodoks yazarlarca, bilhassa
Milbank tarafmdan altt ~izilen onemli bir olgu, kendilerini modem
kar~ttt muhafazakarlar olarak degil, Henri de Lubac onciiliigunde
benimsenen yekpare ger~eklik tasavvurunu derinle~tirmeyi ve ge­
ni~letmeyi stirdtirenler olarak gormeleridir. 9 Milbank' e gore Y eni
Franstz teolojisi yirminci yiizythn en onemli teolojisidir ve de Lu-

8 Milbank ve Oliver (haz.), The Radical Orthodoxy Reader, s. 395.
* Trente konseyi ile 1545-1563 ytllan arasmda Katolikligin yeniden canlandmlrnastm

hedefleyen Katolik Reforrnasyonu donemi. -):.n.
9 John Milbank, "The Programme of Radical Orthodoxy", haz. Hemming, Radical

Orthodoxy? i~inde, s. 36.

167

ACI <;:EKEN TANRI

bac onun en sahici temsilcisidir; vard1g1 sonw;:lar, -;:ah~malan ve i-;:­
goriileri geni~letilmeli ve daha da ileri gotii.riilmelidir. Radikal Orto­
dosluk, boyle bir ilerleyi~i ilk olarak dogatistii hakkmdaki ogretileri
canlandmlmas1, Kutsal Kitap'm alegorik okumas1 ve isa'run u-;:lu
bedeni i-;:in hedefler. Milbank bunu ~oyle tammlar:

Teolojinin 1300'lerin b~lanndaki durumundan modem haline do­
nii~ilmii, bundan bOyle ii~ ana b~hk altmda incelenecektir: Doga­
ustii olan, corpus mysticum * ve alegori. Bu u~ b~hgm d.a i~inden
ge~en fakat a~tk~a kendi b~ma degerlendirilmeyecek olan bir dor­
diinciisu vardrr: Kat!lrrn. ilk u~ kategori genel olarak 1-ubac'in ~ah~­
malarmdan, onlann ozellikle Certeau, Jean-Yves Lacoste ve Olivier
Boulnois tarafmdan yeniden yorumlannn~ halinden tiiretilmi~tir.

Dordiincu kategori lasmen Erich Przywara, Sergej Bulgakov, Hans
Urs von Balthasar, Rowan Williams ve yine Olivier Boulnois'dan
almm1~trr.

ilk b~ltkta soz konusu olan mesele, iman ile alai arasmdaki teolo­
jidir: ikincisindeki dini otorite idaresindeki teolojidir; u~llncusiinde­

kiyse kutsal metin ve gelenek arasmdaki teolojidir. 10

Bu, ele~tirel incelemeyle geni~letilen ve derinle~tirilen Radikal
Ortodoksluk'un teolojik mizac1ru berrak bir bi-;:imde ortaya koyar:
"Bu yeni yakl~1m -;:agda~ postmodem d~iinceye, ozellikle onun
Frans1z -;:e~itlemelerine ciddi bir ~ekilde itibar etmesiyle mimlense de
aym zamanda bu dti~tinceyi teolojik bir bakl~ a-;:1smdan ele~tirmeye
baz1r olmas1yla dikkat -;:ekicidir."11 Belirtilmelidir ki, Frans1z postmo­
demizminin teolojik bir ele~tirisi ingiltere'de Radikal Ortodoksluk'un
ortaya -;:oo~mdan -;:ok onceleri ba~lam1~t1. Graham Ward 90'lanrt ba­
~mda bu ele~tirinin pe~indeydi ve ~trrmalanru daha da ileriye gotiir­
dti. Milbank, Ward ve Pickstock tarafmdan yayli11lanan metinler, tUm
projenin ba~lang1c1 olan Radical Orthodoxy: A New Theology (Radi­
kal Ortodoksluk: Yeni Bir Teoloji) adh derlemenin yay1mlanmas1 i~in

* Lat. Misti.k beden. ~.n.
10 John Milbank, Being Reconciled: Ontology and Pardon (Londra: Routledge,

2003), s. 113.
11 Catherine Pickstock, "Reply to David Ford and Guy Collins", Sconish Journal of

Theology 54: 3 (2009): s. 406.

168

RADIKAL ORTODOKSLUK'UN NEFES KESEN MENKIBESt - GUNJEViC

gayet onemliydiP Stkhkla adlandmldtgt gibi ROYT Routledge Ya­
ymevi iyindeki dokuz yazan bir araya getiren ve heniiz yaytmlamm~
tiylincii ciltti. Routledge Radical Orthodoxy.- A New Theology'nin ya­
ytmlanmasmda yok onemli bir rol oynadt. Chronicle of Higher Educa­
tion (Yiiksekogretim Yaymlan)'da Radikal Ortodoksluk'un Luther' in
doksan-be~ tezinden beri teolojide y~nan en biiyiik geli~me olabi­
lecegini belirtmi~ti. 13 Routledge, bu cildin yaytmlanmasmdan hemen
sonra Milbank, Pickstock ve Ward'un editorii oldugu "Radikal Orto­
doksluk" dizisini ba~lattt- Bu serinin yazarlarmdan bir tanesi sonralan
Radikal Ortodoksluk'un teolojik bir hareket degil, Routledge Yayt­
nevi tarafmdan yaytmlanan bir kitap serisi oldugu esprisini yapmt~tt.

ROYT b~larda "Maddi Olaru Asktya Almak" olarak adlandmla­
caktt- Edit6rler gosteri~li Yeni Bir Teoloji isminden kaytnmak istedi
ve Radikal Ortodoksluk ba~hgmt gayet ilginy bulan yaymctlarla anla­
~arak cilde buglin sahip oldugu ismi verdiler. Bu isim sonralan ilkin
Cambridge Hareketi'ne (ismi Kardinal Newman'm Oxford hareketine
bariz bir ~ekilde selam yollar) verildL ROYTta yaytmlanan yaztlar,
geytigimiz yiizytl Oxfordu'ndaki Anglikan yazarlarm yah~malarmm
Charles Gore tarafmdan yaytma hazrrlanmastyla olu~an Lux Mundi'yi
andmr. Hakh olarak denilebilir ki, Radikal Ortodoksluk Oxford hare­
ketinin "post-modern" bir devamtdrr. Bu siireklilik, Milbank'in Ox­
ford mirastru sahiplenen son ifadelerinden de anla~tlrr. Milbank, "kili­
se birliginin papa etrafmda geryekle~mesi gerektigi konusunda gayet
emin" oldugunu iddia edecek kadar ileri gider, zira Oxford hareketinin
hedeflerinden biridir bu. 14 Goriinii~e baktlrrsa Pickstock, editorler tara-

12 Graham Ward, The Postmodem God: A Theological Reader (Oxford: Blackwell,
1997) adh kitabt yaytma hazrrlanu~trr. Radical Orthodoxy.· A New Theology'nin
editiirleri bu cilt iizerine '<ah~uken taru~tllar. Strf Radical Orthodoxy'yi degil,
onlann biltUn kariyerlerini hoca olarak ~ekillendiren programatik metinler de bu­
rada yayrrnlandt. Philip Blond ertesi sene Ward'un temelini attlgt cildin iizerine ktta
felsefesine dair birk3'< ek incelemeyle birlikte Post-secular Philosophy: Between
Philosophy and Theology (Londra: Routledge, 1998) adh kitabt yayuna hazrrladt.

13 JeffSharlet, "Theologians Seek to Reclaim the World with God and Postmodem­
ism", Chronicle of Higher Education, 23 Haziran 2000.

14 Graham Ward ve John Milbank, "Return of Metaphysics", haz. Michael Hoelzl ve
Graham Ward, The New Visibility of Religion: Studies in Religion and Political
Culture i"inde (Londra: Continuum, 2008), s. 160.

169

ACJ <;:EKEN TANRI

fmdan ilk ba~ta kendilerini bir miktar alaya alarak kulland1klan Radikal
Ortodoksluk ismini bulan ki~iydi. ROYT'ta yayunlanan yazllann kali­
tesi degi~kenlik gosterse ·de yazllann hepsi sistematik, birbirine bagh
bir yakl~1m ortaya koyar. Editorler on iki yaz1y1 tamamlanmam1~ bir
biitiin haline kendiliginden getirirler. Editorlerin tan1t1m yaz1smda soy­
ledikleri gibi ROYT'un amac1, kl~klrtmaya, incelemeye ve irnkan da­
hilindeki onerileri denemeye dayah bir tiir ciddi teolojik deneydi. Cilt;
ozgiin sentezine ragmen yeterince tarn~llmam1~ derin ongoriiler, giiylii
seziler, ~mhk, abartll1 bir dille doludur; aym zamanda ham madde
olararak t;:arplCl goriinen ve en skandal yaratacak, ama as1l ~imdi kendi­
lerine gelecek kar~1 ylkmalan, yorumlamalan ve ilave sistemle~tirme­
leri bekleyen tezleri de bu cildin karakterini yans1trr. Daha ilk sayfalar­
daki Te~ekkiir boliimiinde ROYT'a katklda bulunanlan etkilemi~ pek
yok dii~iiniiriin izlerine rastlanz stk: s1k. Bu d~iiniirlerin varhklan kitap
boyunca da hissedilmeye devam eder. Klasik yazarlara deginilmesi,
heniiz olgunl~maya b~layan projenin ana stratejisini aytk:ya gozler
online serer. Radikal Ortodoksluk; Platon, Augustinus, Anselm ve
Aquinas gibi klasik yazarlardan yararlanarak Anglo-Katolik mezhep
stratejisi iyindeki teoloji ve felsefe yazarlanna daha farkh bir yakla~1m
onerir. Radikal Ortodoksluk, gerek Duns Scotus ya da Johann Georg
Hamann, gerekse de Seren Kierkegaard ya da Henri de Lubac iizerine
konu~urken tiimiiyle yepyeni kiiltiirel bir matristeki ~'d1~lanm1~" yazar­
lann yeni bir okumasm1 takdirn eder. ROYT'taki Radikal Ortodoksluk,
biiyiik olyiide Cambridgeli yazarlara sahip olsa da Oxford hareketinin
yirmi birinci yiizyllm ba~mda yeniden tammlanm1~ bali olarak kavra­
nabilir. Editorlerin Ralph Cudworth ve Christopher Smart'a te~ekkiir
etmesinden ve atlfta bulurunasmdan bellidir bu. Cudworth, Radikal
Ortodokslar'm kendisine b~vurarak Platon'un katlhm ontolojisinin
onemi konusunda 1srar eden Cambridge Platonculanmn en bilineniydi.
Radikal Ortodoksluk'un ozel oneme sahip bir metafiziksel ~air olarak
degerlendirdigi Christopher Smart, en iinlii ~iirini kedisi Jeoffry ve tl­
marhanedeki oda arkada~lanna ithaf etmi~, Anglikanizm iyindeki trajik
ve uyuk bir ki~iydi. En yok almtllanan ~iiri Jubilate Agno 'nun bir dizesi
~oyle ba~lar: "X, iissii iiy oldugu iyin Tann'drr."15

15 Christopher Smart, The Religious Poetry (Manchester: Carcanet Press, 1980), s. 48.

170

RADiKAL ORTODOKSLUK'UN NEFES KESEN MENKIBESi- GUNJEViC

ROYTiizerinde dolayh niifuza sahip Cambridgeli ~agd~ yazar­
lar, en az kitabm yazarlan kadar onemlidir. Bu ki~iler, Cambrid­
geli yazarlar, profesorler ya da John Milbank'in, Graham Ward'un
ve Catherine Pickstock'un dostlandtr. Bu niifuz sahibi grubun ba­
~mda Rowan Williams, Nicholas Lash, David Ford, Janet Soskic,
Tim Jenkins, Donald MacKinnon, ve Lewis Ayers gibi isimler ge­
lir. ROYT'un ~ekillenmesine katktda bulunan son grup, Cambridge
dt~mdakilerden olu~ur. En bilinenleri arasmda Stanley Hauerwas,
David Burrell, Michael Buckley, Walter Ong ve Gillian Rose vardtr.
Milbank, Pickstock ve Ward kitab1 en ~ok ahntdanan ve ~ok~a teo­
lojiye ogrenmeye yeni ba~layanlara onerilen metin olan bir onsozle
a~ar. Kitabm oniimiize meseleler olarak ortaya koydugu bilgi, vahiy,
dil, nihilizm, arzu, dostluk, cinsellik, siyaset, estetik, algt ve miizik
gibi temalar, bizatihi projenin konu ~e~itliligini aynntlh olarak a~tk­
lar. ROYTyaytmlandt ve ~ok ge~meden, on ytl sonra bile azalmaya­
cak hararetli tart1~malann ve ele~tirilerin nesnesi haline geldi. Pick­
stock, teolojinin geleceginin Radikal Ortodoksluk'un geleceginden
~ok daha onemli oldugunu kabul eder; Radikal Ortodoksluk'un bu­
giin ne durumda oldugu konusunda endi~e duymamtza gerek yok.
ROYT'un hareket i~inde hi~bir kanonik statiiye sahip olmad1gml,
bundan dolayt in~a edilmesi ve ele~tirilmesi gerektigini de ekleye­
lim. Radikal Ortodoksluk, ROYT'ta yaytmlanmt~ yazdarm ele~tiri­
lerinin bir k1smm1 makul ve hakh bulur. Y azarlan tarafmdan soma­
dan gozden ge~irilen, iizerine ekleme yapllan ve ~ekidiizen verilen
yaz1lar da bunu dogrular.

Ben bu sabrlan yazd1g1m s1rada ROYT'un ilk defa yaytmlam­
~mm ve daha once belirttigim gibi "hareketi" b~latl~mm iizerin­
den on yll ge~mi~ bulunuyor. Radikal Ortodoksluk'un ba~ koydugu
yol iizerine durup dii~iinmek i~in yeterince uzun bir zaman. Onlar
~imdilerde kendilerini aralanna rahat~a girilebilen yol arkad~lan,
bir sempatizan ve dost ag1 olarak tammhyorlar. 16 Teoloji ile siyaset

16 Bkz. Hemming (haz.), Radical Orthodoxy? (2000); Adrian Pabs ve Christof
Schnider (haz.), Radical Orthodoxy and Eastern Orthodoxy (Burlington VT: Ash­
gate, 2009); James K. A. Smith ve James H. Olthuis (haz.), Creation, Covenant,
and Participation: Radical Orthodoxy and the Reformed Tradition (Grand Rapids:
Baker Academic, 2005).

171

ACI <;:EKEN TANRI

arasmdaki ili~kiye dair birkafi: yazt derlemesi yaytmlandt. Bu ya­
ztlar Radikal Ortodoksluk yan~lan ve sempatizanlan tarafmdan
yaytma haztrlandt. 17 Pek fi:Ok hahn saythr teolojik dergi, ya Radikal
Ortodoksluk'a ya da Milbank veya Pickstock gibi yazarlanndan tii­
miinii aytrdtklan saytlannda hareketin mesele edindigi altt temayt
ele aldt. 18 Radikal Ortodoksluk'un bu on yth a~km siire ifj:erisinde
Anglo-Sakson diinyasmdaki birtaktm yazarlann polemige afi:tk ce­
vaplar verdikleri birkafi: onemli kitap ve makale yaytmlamast bekle­
nirdi zaten. 19 Millbak, Ward ve Pickstock, nitelikli yaztlar yazdtkfi:a
dikkat fi:ekmeye devam ediyorlar. 2009 Bahan'nda yaytmlanan The
Radical Orthodoxy Reader (Radikal Ortodoksluk Se~j:kisi), ~iiphe­
siz ki Milbank, Ward, ve Pickstock'un en onemli ve stk ahnttlanan
yaztlanmn ve aynca Cavanaugh'un bir yaztsmm tekrar bastldtgt bir
mihenk ta~tydt. Serki Milbank'in hareketin ilk on ythm degerlen­
dirdigi uzun bir yaztstyla biter. Milbank yaztsmda ba~larda kendili­
ginden gelil?en bu akademik inisiyatifin nas1l olup da boliinmii~ Ht­
ristiyanhk skandalma k~1 kiiresel bir Htristiyan diizenini destekle­
yen kiiltiirel ve siyasal bir hareket yavrusu haline geldigini saptar.
Radikal Ortodoks dii~iiniirlere gore Hlristiyanhgm boliinmesinin,
koklerini teoloji ve siyasetin modern bir kavraytl?mda bulabilece­
gimiz derin ideolojik ve kiiltiirel sonu~j:lan olmu~tur. Giiniimiizde
bu siyaset Anglo-Sakson diinya, ktta Avrupast ve Rusya'mn iifj:gen-

17 John Milbank, Graham Ward ve Edith Wyschogrod, Theological Perspectives on
God and Beauty (Londra: Continuum, 2003); Graham Ward, Blackwell Compan­
ion to Postmodern Theology (Oxford: Blackwell, 2004); John Milbank, Creston
Davis, Slavoj Zizek (baz.), Theology and the Political: The New Debate (Durham:
Duke University Press, 2005); Graham Ward ve Michael Hoelzl (baz.), Religion
and Political Thought (Londra: Continuum, 2006); Hoelzl and Ward (baz.), The
New Visibility of Religion (2009).

18 Bkz. New Blackfriars 73:861 (1992); Arachne 2:1 (1995); Modern Theology 15:4
(1999); Antonianum 78:1 (2003); The Journal of Religious Ethics, 33:1 (2005);
Conrad Grebe) Review 23:2 (2005).

19 Clayton Crockett, A Theology of the Sublime (Londra: Routledge, 2001); Gavin
Hyman, The Predicament of Postmodern Theology: Radical Orthodoxy or Nihilist
Textualism? (Louisville: John Knox Press, 2001); David Bentley Hart, The Beauty
of the Infinite: The Aesthetics of Christian Truth (Grand Rapids: Eerdmans, 2003);
Christopher J. Insole, The Politics of Human Frailty: A Theological Defense of
Political Liberalism (Notre Dame: University of Notre Dame Press, 2005).

172

RADIKAL ORTODOKSLUK'UN NEFES KESEN MENKIBESI- GUNJEVIC

de konumlanmt~tlr. Her tiirlu ekiimenik pratigi te~vik etme arzusu
olsa da Radikal Ortodoksluk resmi ekiimenik diyaloga, tayizler ve
samimiyetsizliklerle dolu onemsiz mezheplerarast belgelere kar~t
son derece ~upheci yakla~tr. Milbank gelecekte ihtiyactmtz ala­
run giderek ortakl~dan bir teolojide kendiliginden ortaya ~tkacak
payda~hklararas1 (intercommunion) inisiyatifleri te~vik edecek ve
destekleyecek "Radikal Ortodoksluk gibi mezheplarast kiiltiirel
camialann" etkinliklerini arttrmak oldugunu belirtir. Boyle ortak­
la~a inisiyatifler Birle~ik Kralhk'ta halihaztrda oldugu gibi farkh
mezheplerin aym kutsal mekanlan payla~mas1 gibi basit ~eylerde
dayam~mayt kam~Ydayabilir. Sayet Roma'yla yeniden birle~me en
sonunda ba~anlabilirse, ki Milbank oyle olacagtm iimit eder, zaten
bilfiil ger~Yeklik haline geldiginden Oturii ger~Yekle~ecektir.

Milbank, Anglikan cemaati i~Yinde arabulucu alma a~Ytsmdan Ra­
dikal Ortodoksluk'un geleceginin ~YOk belirleyici oldugunu, zira Ang­
likan Kilisesi'nin giiniimiizde ~YOk derin bir kriz i~inde oldugunu ve
boliinmeden ge~Ytigini ileri siirer. "E~cinsel krizi" Anglikanlarm tari­
hindeki en ciddi krizdir. Diger pek ~YOk ~eyin yam srra Radikal Orto­
doksluk tarafmdan da desteklenen Anglikan merkezciligin arabulucu
stratejisi benimsenmelidir. Bu strateji, incil'e sadtk bir ~ekilde hem
-e~cinsel evliligine ve e~cinsel papazhga k~1 kendi kampanyalan
dl~mdaki hi~Ybir kilise diizenini umursamayan- ~m muhafazakarlan
hem de -nihai teolojik deger olarak saydtkl.an kendi farkldtkl.an dt~m­
daki her ~eye kayltslZ olan- Anglikan liberallerinin tart1~malanm sor­
gular. Bu yiizden her iki tarafm da Radikal Ortodoksluk merkezcili­
gini aym anda elitist ve seksist olarak, modern kar~1t1 muhafazakarltk
ve Avrupamerkezci dt~laytcdtk olarak ele~tirmesi pek ~a§rrtlCI degil­
dir. Bu iki ~m ucun arasmda arabuluculuk edebilmek i~in Odenmesi
gereken bedeldir. Aym ~ekilde Milbank de arttk ne teolojik olarak
muhafazakar olmamn, ne de siyasal olarak radikal olmanm yettigi­
ni, Radikal Ortodoksluk'un tam da bu yiizden ingiliz siyaseti iize­
rinde ciddi bir nufuzu oldugunu soyler. Bu durum Milbank'in Sla­
voj Ziiek'le yaphgi tartl~mada apa~Ylk bi~Yimde gorulebilir. Kapitalist
rasyonalite, Htristiyanltk ve islam gibi e~it derecede nufuz sahibi ii~Y
soylemin tahakkiimiindeki bir devirde ah~ddtk Sag ve Sol ayrun ~d-

173

ACI <;:EKEN TANRI

mahd1r. Andre de Muralt'm izinden giden Milbank, c;agda~ ingiliz
siyasetinin halen tamamen ontolojik ve soykiitiiksel olarak "siyasal"
bir nominalizme dayand1gmdan emindir. Bu c;e~it nominalist toplum­
sal ontoloji ic;inde halen Sag ve Sol olmak iizere "do gal" bir bOliinme
vardrr. Milbank bu bOliinmeyi tam da dogal olmad1gmdan ve yalmzca
Frans1z Devrirni'ne kadar gittiginden otiirii ilkel ve topyekiin yetersiz
bulur; Milbank'in deyi~iyle boyle (ultra) modem bir miidahale, bizi
tutarh bir politika surunayan belli bir tiir paganizme geri gotiiriir ve bu
yiizden ethos'un yepyeni bir bic;imini sunmak can ahc1drr. Ona gore
yalmzca "Katolik merkez" bOyle bir ethos'u te~kil etrneye yetecek
seviyede a~m uc;lardadrr. Milbank, genelgec;er bir paradoksal iddiada
bulunarak, yalmzca iki uc;tan da daha marjinal bulunan Katolik bir
merkezin, giiniimiiziin ahlaks1z, yeni-pagan, kiifir ve y1klc1 kapitalist
rasyonalitesinden c;oo~ta kllavuzluk edebilecegini ifade eder. Radikal
Ortodoksluk'un gelecegini ~oyle goriir:

Radikal Ortodoksluk siyasal, kiiltiirel, dinsel, teolojik olarak Papa
Benedict'in bahsettigi, zinde ve dogal ruhuyla dtinya tizerindeki
Huistiyan iilemini yenileyen yeni "yaratlcr azmhklar"m sadece bir
tanesidir. Fak:at ~imdiden iizerine d~eni yapryor ve inamyorum ki

yapmaya da devam edecek.20

Milbank'in dedigi gibi Radikal Ortodoksluk'u H1ristiyanhg1 yenile­
yen yarat1c1 bir giri~im olarak gormek istiyorsak, H1ristiyanhk daha
zinde ve dogal bir ~ekilde yorumlanmahd1r. Onu belirli bir "benlik
teknolojisi" veya Pierre Hadot'nun deyi~iyle ruhani ah~tlrma olarak
yorumlayabiliriz ve ac;lklayabiliriz. Ba~ka bir deyi~le, Radikal Or­
todoksluk salt akademik bir inisiyatif, bir duyarllk olarak goriilme­
yi b1rakln, metafiziksel bir egilim olarak bile tammlanamaz; biiyiik
olc;iide giindelik deneyime ve pratige ili~kin bir ~eydir. Hlristiyan­
hk aleminin burada sozii gec;en yenileni~ini, ruhani ah~trrma ic;in
yorumlay1c1 bir c;erc;eve olarak uygulayan Radikal Ortodoksluk'un
destekleyici kategorileri sayesinde gormek miimkiindiir. Bu noktada
Radikal Ortodoksluk'u anla~rrhrllk adma iic; kategoriye bolecegim:

20 Milbank ve Oliver (haz.), The Radical Orthodoxy Reader, s. 402.

174

RADiKAL ORTODOKSLUK'UN NEFES KESEN MENKIBESi - GUNJEViC

Oyle goriiniiyor ki, Radikal Ortodoksluk'un tasavvuru, dili, arzuyu
ve cemaati belli bir tarzda sorunsall~tuarak biitiiniiyle ku~atdabilir.

Radikal Ortodoksluk'u ruhani bir ah~tmna olarak yorumlama
niyetinde oldugumdan dolayt. Antik <;:ag felsefi soyleminin daima
biinyevi olarak sagaltict ve pedagojik modeller i~eren, goniillii olarak
se~ilen ve benimsenen bir hayat bi~imiyle ne derece 6rtii~tiigiinii gos­
teren Hadot'nun21 vargdarmt kullanacagun. Muhteliffelsefi okullann
felsefi soylemlerinin aynlmaz bir par~ast olan bu hayat bi~imi ister
Platoncular, Aristocular, Kinikler, Stoikler, isterse de Epikiirciiler
veya Y eniplatoncular tarafmdan olsun, imtiyazh rnekanlar ve belirli
topoi* vasttastyla incelenmi~ti. Hadot'nun asd katlast Htristiyanhgm
bir felsefe olarak, yani ruhani ah~tmnanm Ozel bir modeli olarak su­
nuldugunu ortaya koymasmda yatar. Hadot bize Origen'in incil'deki
bilgelik edebiyatlm yorumlayarak ii~ topoi'ye indirdigini hatrrlahr:
Etik, fizik ve rnetafizik. Origen, etigi Siileyman'm Ozdeyi~leri, fizigi
Vaiz, metafizigi ya da onun deyi~iyle -giiniimiizde "teoloji" olarak
d~iinebilecegimiz- epopteia'yt Ezgilerin Ezgisi iizerinden yorum­
larnt~n; Hrristiyanhgt biitiin felsefelerin en eksiksiz ifadesi olarak
gori.iyordu. Bu noktada benzer modeller onermi~ bir~k Kilise Baba­
smdan, sozgelimi Evagrius Ponticus ve hatta Gazzeli Dorotheus'·tan
bahsedilebilir. Astl mesele, muhtelif felsefe okullarmdaki bu it~

topoi'nin pek ~ok farkh yoldan yorumlandtgtdtr. Ben Hadot'nun
6nerdigi olast yorumlardan birini se~iyorum. Hadot, Helenci Roma
felsefesinin son donemlerinde, Antik <;:ag'm en sonunda, felsefenin
tekrar (salt 6nceki felsefe metinlerinin teorik tefsiri olarak degil) bir
hayat bi~imi olarak yorumlandtgmt zikreder. Bir soylem olarak fel­
sefe, bilhassa ge~ Stoikler ve Epikiirciiler tarafmdan rnantik, fizik ve
etigin belirleyici oldugu bir ~er~eve olarak yorumlarum~tlr. Radikal
Ortodoksluk'tan benim anladtgtm ve onu manttkla dili, arzuyla fizigi
ve etikle cemaati baglayan ruhani ah~nrma olarak yorurnlarken kast
ettigirn ~ey de tarn olarak budur.

21 Pierre Hadot, Plotinus or the Simplicity of Vision (Chicago: University of Chicago
Press), 1993.

• Yunancada dilz anlarmyla yerler anlamma gelir; burada edebiyattaki geleneksel
temalar veya moti:fter anlammda kullamhyor. 'i!.n.

175

ACI «;EKEN TANRI

DiLtN MANTIGI

Radikal Ortodoksluk'a gore dil hem teolojinin imtiyazh bir
mekfuudtr, hem de ger~ek doksolojik* dOzen i~in vasttadtr. Ward
"dil daima ve koklii bir bi~imde teolojiktir"22 der. Milbank'e gore
yalmzca Htristiyanhk gewekligin dil tarafmdan ~ekillendigini ve
dilin ger~ekligi yeniden ~ekillendirecek gtice sahip oldugunu fik­
rini onceden gormii~tii. Benzer bir ~ekilde, dili ili~kilere dayanan
kar~thkh olarak dinamik olan bir ger~eklik olarak goriir; yani ilk
olarak ili~kiler ve ileti~im vardrr, sonralan sabit kimlikler in~a edilir.
Milbank'e gore dil aracthgtyla dile getirdiklerimiz yarattlt~m ilahi
edimini yanstttrken Long dilin kendisinin Tann 'mn sonsuz bollu­
guna katthm oldugunu sayler. Ward bu ifadeleri ~iirsel beyamyla
tamamlar: "ileti~im payda~hk verir ve cemaati yaratu"23 Bu dil an­
layt~t, biitiin Radikal Ortodoksluk taraftarlanmn benimsedigi gibi
isa'nm aym anda hem Tann'mn Sozii hem de Tann'mn dili, i~areti,
imgesi ve metaforu olduguna ili~kin Htristiyan gorii~ten dogar.24 Di­
lin ilk gorevi, ili~kilere katdmamtzt saglamaktrr, ki bu da sozgelimi
Pickstock'un belirli bir dil fikrini ilahi ya~amdaki roliimiize ktlavuz­
luk edecek litiilji olarak yenileme arzusunda oldugu anlamma gelir.
Dolaytstyla hakikat, bir olay, zamanm i~inde devamh olarak litiitjik
cemaate yanstttlan tiirlii tiirlii katthmct ili~ki haline gelecektir. Mil­
bank, biitiin be~eri yarattcthgm Tann 'ya katthrken Tann 'mn sonsuz
bir ~iirsel dile getirme oldugu fikrindedir.

ARZUNUN Ftzt(;t

Radikal Ortodoksluk bu noktada Augustinus'a ve onun arzu yoru­
muna ba~vurur. Bu yorum, arzunun bizi insan yapan kurucu unsur
oldugunu ve arzuyu teolojik olarak diizgtin bir ~ekilde terbiye etme-

* Doksoloji, Htristiyan ibadetinde Tann'ya s6ylenen klsa livgii ilahileridir. ~.n.
22 Graham Ward, Barth, Derrida and the Language of Theology (Cambridge: Cam­

bridge University Press, 1995), s. 9
23 Ward, "Radical Orthodoxy and! as Cultural Politics", s. Ill.
24 Graham Ward, Jacques Derrida'nrn felsefesinin Karl Barth'm teolojisi a~tsmdan

6nemi ilzerine bir kitap yazm.J~trr. Ward 'un Derrida ile ili~kisi, Pickstock veya
Milbank'inkine gore elbette ki daha uzl~macJdrr. (bkz. Ward, Barth, Derrida and
the Language of Theology, xvii).

176

RADiKAL ORTODOKSLUK'UN NEFES KESEN MENKIBES! - GUNJEVIC

nin ozel bir oneme sahip oldugunu savunur. Pickstock'a gore arzu
"i~imizdeki ilahi merhamettir." Ward arzunun "karma~tk, ~ok odakh
ve herhangi bir bireyden, hatta topluluktan daha yetkin bir giicfin ida­
mesine bagh oldugunu one siirer.''25 Augustinus'un izinden giden Ra­
dikal Ortodoksluk, metinlerinde giinahm arzuyu kolele~tirdigini ve
lekeledigini gostermek niyetindedir; ~finkti arzu Tann 'ya degil, ken­
dimize donu.ktiir ve bu yfizden de "kalplerimiz Sende huzuru bulana
kadar huzursuzdur." Radikal Ortodoksluk'a gore ruhun bu huzursuz­
lugu eros'u, a~ki ve bedeni ortadan kald1ran, onlarJ her ~eyin satlhga
~IkarJldigi piyasa kanunlanna gore.~ekillendiren muhtelif sapkin cin­
sellik bi~imlerine yonelik postmodern saplantJda apa~tk mevcuttur.
Arzu, bu vakada, bir eksik ve siirekli olarak kendimize yonelttigimiz
yetersizlik olarak tanunlanrr. Hi~bir zaman bu arzuyu biitilnilyle tat­
min edemeyiz. Bunun sonucu olarak da taklit~i bir bi~imde otekileri­
nin arzuladtklarm1 arzular~z. "Ontolojik olarak" arzuyu kolele~tirerek
piyasa kanunlarm1 i~leten kapitalist bir rasyonalitenin temel varsayi­
midrrbu.

Gilles Deleuze'ii yorumlayan Daniel M. Bell Jr., kapitalizmin gii­
nah dolu bir arzu disiplini oldugunu savunur. Kapitalizm bir "giinah
bi~imidir, insan arzusunu piyasa i~in iiretimin altm yasasma gore esir
alan ve ~arpttan bir hayat tarztdrr."26 Demek ki kapitalist iiretim hO­
kiim siirmesini, galibiyetinin "ontolojik" ohnasmm yam srra arzunun
etkili bir ~ekilde kurucu insan kudreti olarak disipline edihnesi iizeri­
ne kurmasma bor~ludur. Kendimizi boyle bir "arzu teknolojisi"nden
kurtarmak i~in ~ok ozel bir arzu "sagaltlm1"na ihtiyacmnz vardrr.
Pickstock'un yerinde bir ~ekilde belirttigi gibi, arzumuzu iyile~tire­
cek teolojik bir anti-pratigi ihtiyacmday1zdrr. Radikal Ortodoksluk,
yalmzca Htristiyanhgm arzuyu yeniden ~ekillendirebileceginden ve
ona yeni bir yon verebileceginden emindir. Litfujinin fizigiyle tecriibe
edilen Htristiyan hikayesinin giizelligi, arzuyu Tann 'nm giizelliginin
sonsuz bereketine yeniden yonlendirerek yarah eros'u iyile~tirebilir
olrnasmdadrr. Arzunun istikameti ve yarah eros 'un a~tkllgt, dogay1

25 Graham Ward, Cultural Transformation and Religious Practice (Cambridge:
Cambridge University Press, 2005), s. 153.

26 Daniel M. Bell Jr., Liberation Theology After the End of History: The Refosa/to
Cease Suffering (Lomira; Routledge, 200 l), s. 2.

177

ACI <;:EKEN TANRI

verili bir ~ey olarak degil de, bir armagan olarak yorumlayan litiitjik
bir sagaltlm tarafmdan romantik bir tarzda piyasalarm kapitalist ras­
yonalitesinden '(ekip ahnabilir. Pickstock'a gore, Aquinas halihazrrda
arzuyu litiitjiyle ayarlamaktan ve tam da litiitji i'(in hazrrhk ediminin
insan arzusuna s1ki s1kiya bagh olduguodan bahsettigini ifade eder.
Pickstock bunu ~oyle toparlar:

Nitekirn Korniinyon'un arzu oldugunu gorebiliriz. Arzu vas1tas1y­
la bilrnernize ya da bilrnek isternernize ve bu dururn tek ba~ma
ogrenrne aporia'smt ~i:izrnesine ragmen bunun otesinde bilinecek
~eyin arzu oldugunu ke~federiz. Ama yokluk, eksik veya dairni
ertelerne olarak arzu degil; daha ziyade ger~ekle~rnenin dairna ye­
nilenen ve asla online ge~ilmeyen serbest akt~1 olarak arzu.27

CEMAATiN ETiGi

Radikal Ortodoksluk bize ilk olarak (litiitji ve kutsal yemin gibi)
Kilise'nin kilise (ecclesial) ibadetlerinin sunulduguou ve bizim
ancak o zaman isa'mn tecessiidii ve Teslis gibi karma~1k ogretiler
iizerine d~iiniip ta~mmaya '(agnldlglmlZl dii~iiniir. Kilise, Hlristi­
yanlann omiirlerini ge'(irdikleri ve H1ristiyan olarak yogrulduklan
usuldiir. Kilise, tecessiidiin insanhk tarihi boyunca etkileyici deva­
ml oldugu gibi, isa da Soziin metinlerinde, ayinde ve onun yolu­
na ba~ koymu~ insanlarda mevcuttur. Tecessiid ile ba~lam1~ olan
Komiinyon, Kilise'nin litiirjik pratiklerinde devam eder. Boylelikle
doksoloji dongiisii hi'(bir zaman sona ermez, hep yeniden b~lar.
Kilise bir ba~tan obiir ba~a kadar zamana yaydm1~trr, yani Tann 'nm
~ehri 'ne yolculuk eden kiliseye bagh (ecclesial) go'(ebelerin bir ce­
maatidir. Kilise'nin ozel bir etigi olmaz, Kilise'nin kendisi etiktir.

Kilise, daima ilave odalar eklenen Gotik katedraller gibi karma­
~lk bir mekandrr. Her biri kendi ozel hiinerine, niifuzuna ve kurahna
sahip bir'(ok demegi, loncay1, iiniversiteyi, aileyi, akimlan, birlik­
leri ve manastm i'(inde bulunduran bu karma~lk mekan, tiirlii tiirlii
merkezlere ve iktidar kademelerine sahip '(e~itli toplumsal ili~kiler-

27 Catherine Pickstock, "Thomas Aquinas and the Quest for the Eucharist", Modern
Theology 15 (Nisan 1999): s. 178-9.

178

RAD1KAL ORTODOKSLUK'UN NEFES KESEN MENKIBESI- GUNJEVIC

den olu~ur. Bu karma~1k mekan i~indeki otorite, gil~ ve niifuz alan­
Ian birbirlerinden ayn tutulmahdrr ve hiye~ik olarak boliinmeme­
lidir. Aksi halde Kilise devletin hizmetindeki ideolojik bir kaldrra~
olmay1, modem devletin ve biirokrasisinin totaliter bir parodisini
andrran yan-feodal bir birlik olmay1 siirdiiriir. Milbank'in hep sa­
vundugu gibi, Kilise aym anda bir hakikat cemaatine ve boylece
onun siyasetine viicut kazand1rrr. Bu durumdaki Kilise, ne belli bir
siyasal se~enek ongoriir ne de kendine ozgil bir siyaseti vard1r; bi­
zatihi kendisi bir yonetimdir. Merkezinde Komiinyon'un yer ald1g1
Kilise, Cavanaugh'un gosterdigi gibi Komiinyon'un bir ~e~it siyaset
bi~imi olmas1 sebebiyle a~1k ve kapsay1c1 kalmaya devam eder.28

Ward'un onerdigi gibi H1ristiyan hikayesinin ayncahkh ve dogru
sozcii olmas1, digerleriyle ileti~ime kapah olmas1 anlamma gelmez.
Augustinus'a ba~vuran Ward okurlanm diger dinleri ay1plamayi bi­
rakmaya ve bir ibadet ve uyamk kalma stratejisi in~a etmeye davet
eder. Bu tarz bir "bekleme" stratejisi, kar~Il1kh ili~ki i~inde olan
dinler hakkmda onernli sorular i~in alan a~acaktlr, zira diger dinler
de arzunun kapitalist esareti ve kapitalizmin nihai amac1 olarak nihi­
lizm hakkmda sorulan giindeme getirecek gilce ve olanaga sahiptir.

Radikal Ortodoksluk'un benimsedigi soylemde heyecan verici
ve romantik buldugum ~ey tam da bu dil, arzu ve cemaat kavrayi­
~Idu. Dolayisiyla o, ruhani ah~trrma olarak anla~Ilabilir. Daha once
belirttigimiz gibi Antik Cag'da felsefe denilen ~ey, se~ilen soylemin
viicuda getirildigi hayat bi~iminden ayn tutulamazd1. Hayat ile soy­
lem arasmdaki bu bag, Michel Foucault'nun "benlik teknolojileri"
i~in onerdigi modeli andmr. Bu bag, aym ~ekilde Radikal Ortodoks­
luk projesinde ve tasavvurunda da mevcuttur. Milbank, Pickstock
ve Ward tarafmdan yayrrnlanan metinlerde, Augustinus~u patrolojik

_ senteze geri donii~ metodolojik bir model olarak bulunabilir. Bu geri
ad1m, ancak ~imdilerde her birinin kendilerine ozgil yolla yapt1g1
gibi iki ad1m ileri atllabilecekleri miidde~e anlamhd1r. Bu ii~ yazan
birbirine baglayan ~ey, her biri farkh bir ~ekilde yorumlasalar da

28 William T. Cavanaugh, The City: Beyond secular parodies John Milbank, Catherine
Pickstock, Graham Ward (haz.), Radical Orthodoxy: A New Theology i~inde (Lon<lra:
Routledge, 1999), s. 182-200.

179

ACI C::EKEN TANRI

Augustinusr;:u sentezi ortak bir soylemin belirleyicilerden biri ola­
rak gormeleridir. Onlann Augustinus okumalannda Hadot'nun kast
ettigi ~ekliyle ruhani ah~ttrma olarak kavrayabilecegimiz mu~terek
kurucu unsurlar mevcuttur.

Burada tarihsel-felsefi kategorilerin ve topoi'nin teolojik bir yo­
rumlamast iizerine modern-oncesi tsrar anlamma gelebilecek bir ~ey
yoktur, zira Augustinus (itirciflar'da) ruhun, (Tann 'mn $ehri'nde)
cemaatin ve (Teslis Ozerine'de) Tann'mn teolojik bir tarihini yaz­
mt~tlr; daha ziyade yeni bir ruh anlayt~ma ve ruhun teolojik-kozmo­
lojik baglam dahilindeki -hane halkt ve- cemaatle olan ili~kisinin
yeni bir kavrayt~ma onculiik eden Augustinus'un tozel-olmayan,
ili~kisel, Teslisr;:i ontolojisinin yeni bir yorwnlamastyla kar~I kar~t­
yaytzdtr. Buradaki maksat, Augustinus'un Yunan mitlerine hapsol­
mu~ Platon 'un r;:ozemedigi Klasik siyasal r;:att~ktlara nastl bir r;:oziim
sundugunu gostermektir. Diger bir deyi~le, Radikal Ortodoksluk
Tann 'nm $ehri'nin yeni bir okumasmt Augustinus'un daha az hi­
linen bir metni olan De Musica'dan yardtm alarak sunmak niyetin­
dedir. Ben Radikal Ortodoksluk'u tam da bu iki metnin senteziyle
ruhani ah~ttrma olarak kavnyorwn.

De Musica Augustinus'un erken Yeniplatoncu yapttlardan biri­
dir.29 De Musica'mn ilk be~ kitabt ritm ve olr;:u, altmctstysa ahenk
iizerinedir. Augustinus ilk be~ kitabm onemsiz oldugunu du~iinuyor­
du. Altmca kitap ku~kusuz en onemlilerindendi zira hem kozmolojik
ve felsefi teoloji baglammdaki miizik sorununa hem de ruhu, varhgt,
evreni ve nielekleri kavramaya yarayan temel ontolojik kategoriler
olarak saytlar arasmdaki hiyerar~iye odaklantyordu. De Musica yz
metnin kendisinde de gorulebilir olan bir ruhani ah~ttrma olarak
okumadtgtmtz takdirde bu anla~tlmast zor ve ir;:inden ytktlmaz met-

29 Augustinus 387 ila 391 yth arasmdaki dort ythm De Musica'yt yazmaya aymm~t.
Her ~eyiyle degerlendirirsek, onun en muarnrnah metnidir bu. Ezoterik ve
kapahdtr, daha iyi bilinen diger yaztlanmn lehine yilzytllarca yok saytlnu~trr.
De Musica esasmda Augustinus'un Htristiyan soylemindeki klasik Antik <;:ag
sanatlanm baglama yerle~tirecegi biiyilk bir projenin bir pa.ryast olacaktt. Bitirdigi
lasiiiilar, Gramer Ozerine ve Miizik Ozerine adh metinlerdir; diyalektik, retorik,
geometri, aritmetik ve felsefe iizerine yazdtgt yaztlarsa Yariiii kalnu~trr.

180

RADIKAL ORTODOKSLUK'UN NEFES KESEN MENKIBESI - GUNJEVlC

ni ontolojiden ayn~tmnak mii.mkiin degildir. Augustinus, metnini
<>gretmen ve 5grenci arasmdaki Klasik sagalttct diyaloglar halinde
yazmt~ttr. "Miiziksel ontoloji"ye delalet eden ruhani ah~ttrmalardtr
bunlar. Milbank ve Pickstock, Augustinus'un miizikal ontolojisini
Platon'un hepimizin bildigi gibi ontolojiden aynlamayacak siyasal
epistemelojisini kullanarak yorumlarlar. Bu noktada Augustinus'un
miizik teorisi ~ah~malannda Platon'un s<>zlerinin yanktlanm duy­
mak gii~ degildir: "Her miizikal yenilik Devlet'in biitiiniine yonelik
bir tehlike arz eder ve yasaklanmahdtr. Damon bunu s<>yler ve ben
de ona inamnm."30 Diger bir deyi~le, Augustinus'un miizik Ozeri­
ne metni onlar i~Yin Tanrz 'nm Sehri'ndeki "siyasal teoloji"yle (bazt
yerlerde toplumsal bir ontoloji diye de bahsedilir) bagt olan belli
bir ''mOzikal" ontolojiye delalet ettiginden onemlidir.31 Augustinus
Tanrz 'mn Sehri'nin en ba~mda miizik metaforunu De Musica'daki
yargtlanm etrafltca geli~tiren yok 5zel bir tarzda kullanarak G<>k­
yiizii ve Yeryiizii Sehri'ndeki adalet aytstndan siyaset teorisinden
bahseder:

imdi Scipio ikinci kitabm sonunda ~oyle diyordu: Egitimli bir ku­
lak; lirden, fliitten ve insan sesinden 'rtkan farkh sesler arasmda egi­
timli kulagm rahatsiZ edici ve kulak tmnalayan sesleri duymaya­
cagr, birbirine hi'r benzemeyen seslerin bile modillasyoola tam ve
mutlak bir uyuma ul~acagr belli bir ahenk kurulmahdrr; boylece,
aklm devletin degi~ik unsurlarmrn ayarlamasrna izin verilmesiyle
muhtelif sesler arasrnda oldugu gibi iist, alt ve orta smlfiar arasm­
da da miikemmel bir uyum yakalanabilir; ve milzisyenlerin ~arlo

30 Plato, The Republic, ~ev. Benjamin Jowett (Digireads.com Publishing, 2008), s.
75; Tiirko;:esi: Devlet, o;:ev. Mehmet Ali Cincoz, Sabahattin Eyiiboglu, istanbul: 1~
Bankas1 Kiiltiir Y aymlan, 2011.

31 "Muhteme1en Augustinus'un De Musica'da ex nihilo yaratmanm (...) 'miizikal'
bir onto1oji gerektirdigini anlamasmm sebebi budur." John Milbank, "'Post­
modem Critical Augustinianism': A Short Summa in Forty-two Responses to
Unasked Questions", Ward (haz.), The Postmodern God io;:inde, s. 268. Tam bu
noktada Augustinus'un Seksen D~ Farkh Soru'nun 46. bi:iliirniindeki "18. Risale"
ve "Fikirler Dzerine" adh olduko;:a onemli iki ontolojik metinden muhakkak soz
etmeliyiz. (bkz. Phillip Cary, Augustine's Invention of the Inner Self: The Legacy
of a Christian Platonist [Oxford: Oxford University Press, 2000], s. 149-50).

181

ACI <;:EKEN TANRI

soylemede ahenk dedikleri, her cwnhuriyetin en silo yapr~tmcrsr
ve en iyi gi.ivencesi olan ve adalet tilkendiginde katiyen muhafaza
edilemeyecek devlet i~lerindeki uyumdur. 32

Unutmamahytz ki, Augustinus'a gore miizik, dogru modiilasyon­
lann ve uzamsal ahengin onceligini yadstyan, yapdandmlm1~ akt~­
lann bilimiydi ve bu itibarla uzamsal ahengi polifoni aracthgtyla
zamansal melodiyle dengeliyordu. Augustinus'tan Descartes'a
dek tiim Helen ve Htristiyan gelenegine gore miizik ruhun ebedi
ahenge kavu~mamlZl saglayan bedenle ili~kisinin olyiisiiydii. Ttpkt
ruh ahenksiz miizikte kendi bozukluklanm ve hatahhgm1 fark et­
tigi gibi, miizik de psikolojik, siyasal ve hatta kozmik diizenlerde
dengesizlikler meydana getirebilir. Augustinus bedeni ruha etik bir
yeryeve iyerisinde polis ve cosmos ile ileti~iminde gerekli olan bir
miizik aleti olarak kavradtgmdan dolay1 miizik iizerine ogretileri­
nin ciddi etik iyerimleri vardu. Platon okumalanna gore, insanlar
iizerinde tahakkiim kunnak iyin miizigi kullanmak ancak miizikal
ahengi bozmakla miimkiindiir; dolaylSlyla Augustinus 'un iyi mii­
zigi kotii bir amay iyin kullanmamn miimkiin olmadtgmt savunarak
miizikal bir ethos'un manas1m ilk kez fark eden ki~i olmas1 ~a~trt1c1
degildir. Ona gore miizik, ruhun dikkatini "yalan" fiziksel olan iyin
mecaz-1 miirseldir; yani, miizik onun iyin diinyada fiziksel olarak
var olmanm ne anlama geldiginin ta kendisidir. Bundan dolaytdu
ki De Musica klasik Helenik ve Romah sagalt1c1 soylemlere teka­
biil eden ruhani ah~tmnalar olarak okunmahdtr. Kendimizi zevke
neden olan ritimden uzakla~tlrmah ve bunun yerine isa omeginden
yola ylkarak bir yaratlh~ ve dirili~ tasavvuru vasttastyla ~ifa getiren
ve bOylece bizi Tann'nm yekpare tefekkiiriiyle tam~tlran logos'un
degi~mez hakikatini benimsemeliyiz. Augustinus bunu iki omekle
gosterir. ilki, Ambrose'un Milanolu bir adamm yaratlh~ ve dirili~
hakkmdaki kutsal metinlerin bakl~ aylSlndan soyledigi harika ilahisi

32 Augustinus, Tann'nm Sehri, 2:21:1, ~YeV. Marcus Dods, haz. Philip Schaff, Nicene
and Post-Nicene Fathers, ilk Dizisi, cilt 2 i~Yinde (Buffalo NY: Christian Liter­
ature Publishing Co., 1887). Kevin Knight tarafmdan New Advent i~Yin gtizden
ge~Yirilerek hazrrlanmt~tlr, http://www.newadventorg/fathers/1201 02.htm adresin­
den eri~ilebilir.

182

RADiKAL ORTODOKSLUK"UN NEFES KESEN MENKIBESt - GUNJEViC

Deus creator omnium'dur. Digeriyse, Matta incili'ndeki yann i~in
endi~elenrneye nasll ihtiyactmiz olmadtgt hakkmdaki bir metindir
(Matta 6:26-30). Fakat Antik <;ag'm sagalttc1 soylemleri, sagalttc1
ah~tmnay1 miimkiin kilan belirli topoi ve ozel bir ontolojik kavram
haritas1 i~erisinde i~levini yerine getirir.

Milbank, Augustinus'tan yola ~Ikarak ruhu, bir diziye dogru bir
~ekilde yerle~tiriltirilmesi gereken bir say1 olarak kavrar. Ttpkt her
miizik notasmm ya da ~iirsel hecenin sonsuz saytda Mliinebilmesi
gibi, her say1 da ~arpma ve bolme i~lemleri sayesinde kendi i~lerin­
de sonsuz bir biiyiime kapasitesini elinde bulundurur. Ozgiirliigiin
biinyevi giicii, tekrar edilebilen ve bir dizi olarak diizenlenebilen
herhangi bir diziyle orantthd1r. Bunu ifade ettnek olduk~a l>nemli­
dir zira Augustinus De Musica' da uzamsalhgm zaman arahklanna
tabi kthnd1g1 yepyeni bir kaide sunar. Bu, hem her par~amn biitiine
ait oldugu, hem de her par~anm irnkan dahilindeki muhayyel biitii­
nii a~tt~ anlamma gelir. Biitiin, esrarengiz ve sonsuz bir Tann'ya
dogru belirsiz siirekliliklerin son dizisidir. Dizi, birey, aile, ~ehir ve
kozmos arasmdaki aractllk silsileri de aym ~ekildedir. Ruhu, aile­
yi ve ~ehri birbirine baglayan dahili bir miitekabiliyet, bu ii~iiniin
de kendi i~ kurulu~lanndan itibaren harici, umumi ve goriiniir olan
~eyle, diger bir deyi~le, metaforu miizik olan, kozmos kanunlanyla
birbirine baglanan diger ruhlarla, ailelerle ve ~ehirlerle bir miiteka­
biliyete yerle~tirildiginden otiirii irnkan dahilindedir. Ruhlar, aileler
ve ~ehirler, i~ diizenleri, diizgiince yerle~tirildiklerinin yardimtyla,
biitiin biitiine d1~ bir diziye bagh oldugu miiddet~e diizenli olarak
yerle~tirilebilirler ...

Bu pratigin esas olarak "miizik" oldugu fikri (...) ~ok ozel an­
lrumyla "cemaat"i beraberinde getirir. Hrristiyanhga gore ger~ek
cemaat, insanlann ve gruplann farkh olma, yalmzca sabit bir mu­
tabakatm i~levleri olmruna ozgiirliigii anlamma gelir; fakat aym
zrunanda biitiiniiyle kayztszzlzgz inkar eder; huzurlu, birle~ik ve gii­
venli bir cemaat mutlak mutabakat gerektirir. Oysaki farkhhgt ka­
bul ettigimizde bir fikir veya kesin olarak b~anlmi~ bir ~ey iize­
rinde uzl~ma yoktur, cemaatteki k~thkh ili~kiler i~erisinde ve
onlann aracthgtyla var olan, devinen ve "degi~en" bir mutabakat
vardtr: Bir concentus musicus. Hrristiyanhk e~i benzeri bulunmaz

183

ACI <;:EKEN TANRI

bir cemaat fikrine sahiptir (evrenselligi eschaton 'a, en son akora
erteleyen Y ahudilikte bile yoictur bu): "Kilise" i~te tiimilyle bunun
haklanda olmaltdtr.33

Bu ifadeler Radikal Ortodoksluk'un ortaya koydugu soylemi
me~rula~tJrmay1 ama~layan alegoriler olarak goriilmemelidir. Bu
sozlerin yanma Olivier Messiaen'in mii.zigine ili~kin bilgileri ve
Catherine Pickstock'un Deleuze aracihgiyla Messiaen'in miizigini
modern felsefe i~ine sokmas1yla ba~layan nlifuzunu ekleyebiliriz.
Aym ~ekilde John Milbank'in arglimanlan Graham Ward'un me­
lekler ve erotik bir cemaat olarak kilise lizerine yaptigi, aym za­
manda Augustinus'un Tanrz 'mn Sehri lizerine yaptigi en kaliteli
postmodem yorum olarak da okunabilecek harikulade ~ah~mas1yla
busblitlin geni~letilebilir. Milbank'in H1ristiyanhgm ger~ek mlizigi
ve onun ahenginin nasll i~leyecegini ke~fettigirri yonundeki iddas1
i~te bu ylizden ~a~Irt1c1 degildir. H1ristiyanhk kendini akortsuzluklar
ohnaks1zm farkhla~tmr ve yalmzca bu ~ekilde dinlenen bir mlizik
farkhla~ma lizerine ontolojik tefekklirii destekler ve me~rula~tmr.
H1ristiyanhgm mlizik olarak kavranllmas1 bile ruhani ah~tJrmaya
~agn olarak tanimladigim Radikal Ortodoksluk'u nefes kesici, ro­
mantik ve yaratic1 bir ~aba olarak me~rula~tJrmaya yetmez mi? Ro­
mantik bir benlik teknolojisi ve Tann'yla simgesellitiirjik tabirlerle
anla~llan i~birligine bir giri~tir bu. Benlik teknolojisi bOyle kavran1l­
d1gmda i~sel bir kendi kendine a~may1, mf nefes kesici ve romantik
degil, aym zamanda Chesterton'm deyi~iyle tehlikelerle dolu olan
kilise (ecclesial) ibadetine ba~lam1~ ki~ilere sevginin gliclinlin ilahi
bilginin 1~1gmdaki bir iletimidir. Benim Radikal Ortodoksluk'tan ve
onun ne yaptigmdan anlad1g1m i~te budur. Tann bana kahinlik ihsan
etmediginden Radikal Ortodoksluk'un gelecegini goremiyorum, fa­
kat kesin olarak soyleyebilirim ki, Milbank (Teoloji ve Toplumsal
Teori), Pickstock (Yazzdan Sonra) ve Ward (Tanrz 'mn Sehirleri)
tarafmdan "derlenen" dlizensiz li~leme, Radikal Ortodoksluk'u ol­
duk~a ilham verici bir ~ekilde ruhani ah~tirma olarak takdim eder.

33 Milbank, "'Postmodem Critical Augustinianism"', Milbank ve Oliver (haz.), The
Radical Orlhodoxy Reader i~inde, s. 52.

184

7

Oteki 'nin Hayvan Bak1~1
Zizek

Levinas, Y ahudiligi Hrristiyanhktan ayrran bo~lugu manevi kurtulu~
ve dtinyevi adaletin birbirine baglanma ~ekillerine yerle~tirmi~ti: Ya­
hudiligin dtinyevi hayatt erik faaliyetirnizin bolgesi olarak kabul et­
mesinin tersine Htristiyanhk ileri gider gitmesine fakat bu ileri gidilji
kafi gelmez; bu sonluluk tasavvurunu ~marun, kitlesel olarak kut­
sanmt~ bir hale adtm atmanm, "imanla daglan yerinden oynatarak"
bir iitopyayt ger~ekle~tirmenin miimkiin olduguna inanrr ve derhal
bu kutsanmt~ hal mekfuum bir B~ka Yere don~tiiriir. Ardmdan bu
B~ka Yer de onu diinyevi hayattmiZI her haliikarda i.kinci plana at­
maya ve Sezar'm hakkmt Sezar'a vererek bu dtinyarun efendileriyle
uzl~maya mecbur eder. Manevi kurtul~ ile dtinyevi adalet arasm­
daki bag kesilir.

Jean-Claude Milner1 yakm zamanda bu Levinas~t satrrlann yar­
dtmtyla Avrupa'ya ozgii ideolojik imgeselindeki birlige-ban~a mani
olan ve dolaylSlyla Avrupa'nm birligi i~in ortadan kaldmlmast gere­
ken bir engel olarak "Y ahudi" kavramt iizerinde durdu. Y ahudilerin
"~oziim" gerektiren bir "mesele/sorun" olmasmm sebebi budur, ki
Hitler bu gelenegin sadece en radikal no~tdrr. Milner' a gore Avru­
pah d~, (Yunan ve Hrristiyan)parousia'nm, Yasanm otesinde hi~bir
engel veya yasaklamayla engellenmeyen tam birjouissance'm dii~ii-

Bkz. Jean-Claude Milner, Les penchants criminels de I 'Europe democratique
(Paris: Editions Verdier, 2003).

185

ACI <;:EKEN TANRI

diir. Modemitenin kendisi Yasalann otesine, ~effafve kendi kendine
dtizenlenen bir toplumsal dtizene ge9me arzusu tarafmdan itilir; bu
efsanenin son bOliimii alan giiniimtiz postmodem, yeni-pagan Gnos­
tisizmi, ger9ekligi biitiiniiyle i~lenebilir olarak kavrayarak, biz insan­
lara yalmzca sonsuz A~k ile siirdiiriilen ger9eklikler kalabahgr ara­
smda ytizen go9men bir varhga don~me olanagr verir. Bu gelenege
kar~r Y ahudiler radikal bi9imde milenyum kar~rtl alan bir tarzda Y a­
saya sadakatlerinden vazge9meyerek insanlann ustesinden gelinmez
sonlulugunda ve bunun sonucunda da asgari bir "yabancrla~ma"ya
ihtiya9ta rsrar ederler. "Nihai 90ziim" pe~inde ko~an herkes tarafm­
dan bir engel olarak algrlanmalarmm sebebi de budur.

Bu yakla~rm Yahudi Mesiyanizmi ile Hrristiyan teleolojisi ara­
smdaki aynma dayamr: Hrristiyanlara gore tarih kendi gayesine,
insanhgm kurtulu~una dogru yoneltilmi~ bir siire9tir; Y ahudilere
goreyse nihai sonu9 garantisi olmaksrzm i9inde dola~trgrmrz ucu
a91k, karara baglanmamr~ siire9tir. Gelgelelim, ya bOyle bir yakla­
~rm her ~eye ragmen, Olay a91smdan Y ahudilikten Hrristiyanhga
temel ge9i~in, en iyi a9rklamasrm Mesihin statiisu a91smdan bulan
sonu9lanm butiinuyle 91karmakta -trpkr Hrristiyanlann kendilerinin
srk srk yaptrgr gibi- duraksarsa? Y ahudiligin Mesiyanik beklen­
tisinin (bu beklenti, Derrida'ya gore trpkr Adalet veya demokrasi
gibidir, Mesih'in geli~inin sonsuza dek ertelenmesidir, daima gel­
mekte-olandrr) tersine temel Hrristiyan tutum ~oyledir: Beklenen
Mesih r;oktan gelmi~tir; ba~ka bir deyi~le, biz 90ktan giinahlardan
annmr~rzdrr: Tedirgin beklemenin, aceleci bir ~ekilde beklenen Ge­
li~e ko~turmamn zamam sana ermi~tir; Olaym ertesinde y~zyornz;
her ~ey (o Biiyiik Sey) r;oktan.gerr;ekle~ti zaten. Tabii ki paradoksal
olarak Olaym sonucu soya 9ekim degil ("<;oktan ger9ekle~ti, giinah­
lanmrzdan anndrk, oyleyse gelin yalmzca dinlenelim ve bekleye­
lim"), tam tersine alabildigine acil bir ~ekilde eylemde bulunmaktrr:
0 ger9ekle~ti, #mdi ona uygun ~ekilde y~amanm, Edimin sonur;­
lanm r;zkarmanm neredeyse katlamlmaz yiikiine dayanmak zornn­
dayzz ... "insan ortaya koyar, Tann ortadan kaldrru": insan biteviye
etkindir, mudahildir, fakat sonucu ilahi edim belirler. Hrristiyanhk­
taysa tam tersidir: "Tann ortaya koyar, insan ortadan kaldrrrr" de-

186

6TEKi'N1N HAYVAN BAKISI - ZIZEK

gildir, "Tann (ilk olarak) ortadan kaldmr, (ve ardmdan) insan ortaya
koyar". Demek ki Olay geryekle~mi~ olsa dane anlama geldigi i~in
ba~mda karara baglanmami~tlr, radikal biyimde ayik birakdmi~tlr.
Karl Barth, Tann'mn son vahyinin beklentilerimize tamamen oran­
SIZ dii~ecegini vurguland1gmda bu olgunun sonuylanm yikanyordu:

Tann bizden sakh degildir; o, tecelli etmi~tir. Fakat bizirn isa' dane
ve nasd olacag:trniZla Tann'mn yolunun sonunda, kurtul~un veta­
rnarnlam~m araya girrnesiyle Diinya'nm isa'da neve nasd olacag1;
i~te bu bize tecelli etrnerni~tir, bizden saklldrr. Gelin diliiist olahrn:
K.Jyarnette isa Mesih'in tekrar gelrnesinden, olillerin dirilrnesinden,
ebedi hayattan ve ebedi oliirn.den bahsettigirn.izde ne dedigirnizi
pek de bilrniyoruz. Biitiln bunlarm delici bir tecelliyle (o srradaki
ufkurn.uzu korliik haline getirecek bir gorme) cereyan edecegi Kut­
sal Kitap'ta kendimizi hazrrlarnarruz gerektigini hissettirecek kadar
~ok~a arulrr. Son ortii gozlerirn.izden, tUrn gozlerden ~ekilip ahnch­
gmda neyin tecelli edecegini bilrniyoruz, nas1l birbirimizin farkma
varacagrrruz1 ve birbirirnize ne olacagrrruZI da. Giiniimiiz insanlan
ve ge~~ yiizydlarm ve milenyumlarm insanlan, atalar ve torun­
lar, kocalar ve kanlar, alolh ve ahrn.ak, ezenler ve ezilenler, hainler
ve ihanete ugrayanlar, katiller ve rnaktuller, Garp ve ~ark, Alrnan­
lar ve digerleri, Htristiyanlarla Yahudiler ve katirler, ortodokslar
ve asiler, Katolikler ve Protestanlar, Lutherciler ve Reformcular
ister aynhklar ve birlikteliklere, ister de kar~1 kar~1ya gelrnelere ve
yan yana gelrnelere dayansm, biltiln kitaplann rniihiirleri a~dacak­
trr; i~te o zarnan nasd da kil~iik ve onernsiz goriineceklerdir bize
bunlar, yalruzca o zarnan biiyiik ve onemli geleceklerdir; her ~e­
~it siirprize ~~ kendirnizi haZ!flamahylZ. Aynca bilrneyiz ki, bu
vakte kadar iizerinde y~achgrrruz va hala da y~arnakta oldugumuz
kozmos olarak Doga bizirn i~in ne olacak. Bilrneyiz ki, ~irndi g6r­
dilgilmiiz ve bildigirniz talornyiidizlan, denizler, geni~ vadiler ve
tepeler, o zarnan ne diyecekler ve anlarna gelecekler.2

Bu iygoriiden hareketle suylunun hakk1yla cezalandmlmayacagi
korkusunun nasd da yanh~, nasd da "tamamen insani" oldugu netlik
kazamr. Bilhassa i~te burada beklentilerimizden vazgeymeliyiz: "en
endi~e duydugu ~ey Tann'mn lutfunun bu tarafta bedava, cehenne-

2 Karl Barth, God Here and Now (New York: Routledge, 2003), s. 45---{i.

187

ACI t;:EKEN TANRI

min de giiniln birinde ~ok kalabahk olmaktansa bombo~ oldugunun
ortaya ~tkmast gibi gortinen Tuhaf Htristiyanhk!"3 Aym belirsizlik
Kilise'nin kendisi i~in de ge~erlidir. Hi~bir Ostiin bilgiye sahip de­
gildir, i~inde ne oldugunu bilmedigi bir postayt ula~trran bir postact
gibidir: "Kilise ancak postasmt ul~trran bir postact gibi onu ula~tt­
rabilir; Kilise'ye o suretle ba~latttgt hakkmda ne dO~ilndOgu ya da
mesajdan ne anlam ~tkartttgt sorulmaz. Ne kadar az anlam ~tkarrrsa
ve parmak izlerini onun Ozerine ne kadar az btrakrrsa onu o kadar
kendisine ula~ttgt ~ekliyle basit~e ba~kasma verebilir-hatta ~ok
daha iyi bir ~ekilde."4 TOm bunlarda sadece bir adet ko~ulsuz kesin­
lik vardtr. MOmkUn olan bOtiln dilnyalarda aym kalan bir "degi~mez
adlandmct" olan kurtanctmtz isa Mesih'in kesinligi:

Biz sadece bir ~ey biliyoruz, o da isa Mesih'in edebiyette de aym
oldugudur; Onun lutfu biitiinlilldu ve tamd1r, edebiyete, var olacak
ve biitiinfiyle farkh bir ~ekilde fark edilecek olan Tann'mn yeni
Diinya'sma kadar uzarur, k~ulsuzdur; bundan dolay1 ~kusuz ki

ne arafa, ne ozel egitirnlere, ne de ahiretin 1slahevlerine baghd1r."5

Bu radikal a~tkhgm b~ka bir can abet neticesi, tam da etigin teme­
linde Levinas'm otesine ge~memiz gerektigidir: Ba~hca etik adtm,
otekinin yiizOnOn otesinde olandrr, yUzO elde tutmayt aslaya alandlr,
ba~ka bir deyi~lt< onOmdeki yOze kar~l namevcut iir;iincii se~enektir.
Bu sogukluk tam da en temel haliyle adalettir. Oteki'nin YOzllniln
kisvesi altmda her onceden ele ge~irili~i, O~ilncO'yO yOzsOz arkap­
lana sOrgiln eder. Adaletin temel jesti onOmdeki yOze saygt gos­
termek, derinliklerine a~tk olmak degil, onu kendisinden aytrmak
ve arkaplandaki yOzsOz U~ilncOlerin OstOne yeniden odaklamaktrr.
Adaleti tam da boyle bir odak ge~i~iyle etkili bir ~ekilde yerinden
sokerek onu belli bir dururna "ili~tiren" olumsal gobek bagmdan
azat eder. Diger bir deyi~le, sadece U~iincO'ye olan bu ge~i~ ada­
leti evrensellik boyutuna dOzgilnce oturtur. Levinas, etigi Oteki'nin
yOzilne dayandrrmaya ~abaladtgmda etigin tek temeli olarak koksOz

3 A.g.y., s. 42.
4 A.g.y., s. 49.
5 A.g.y., s. 46.

188

0TEKi'NiN HAYVAN BAKI~I- iiZEK

Yasarnn u~urumunu kabul etmekten korkar bir ~ekilde etik baglan­
mamn asli kokiine tutunmuyor muydu? Demek ki kor olmast iti­
banyla adalet, adaletin Oteki'nin yiiziiyle ili~kiye dayandmlamaz.
Ba~ka bir deyi~le Levinas Oteki'nin yiiziine ili~kin vurgusuyla, tam
da Yahudi mirasmm en degerli -ve en son ifadesini harikulade bir
~ekilde israil Devleti'nin ilk ytllanndaki kibbutz hareketinde bul­
mur ktsmtm, yani yerinden sokiilmtil? bir Y asanm '"ulal?mamt~
mektubu"na dayandmlan yeni bir kolektiflik bi~imi ortaya koyma
~abasmt goz(ler)den ka~trmaz mt? ·

Nitekim U~tincti'ntin bu onceliginin ~ok onemli bir neticesi var­
dtr: D-;:uncti'ntin -y~lmzca ampirik olarak degil, a~km kurulu~un
kavramsal dtizeyinde de- halihaz~rda burada oldugunu, Oteki 'nin
yiiziiyle ilksel ili~kinin bir pii.riizti olarak ikincil olarak gelmedigini
kabul ettigimiz vakit Levinas'a gore en temel etik deneyim olan ~ey,
yani bir Oteki'nin yiiziine saplamp kalma deneyimi bilfiil tam ter­
si (tam tersinin gortinii~ii) olur: Tek bir yiizii digerlerinin pahasma
bencilce se-;:erek toplulugun dengesini bozan ilksel, stftr dtizeyinde­
ki bir Kotiiltik. Toplulugun degerlerine oncelik veren ve bireyleri
ona gomiilii olarak goren mii~terek bir etigi savunmak zorunda ol­
dugumuz anlamma mt gelir bu?

Levinas'm ilk biiytik yapttl, onun Hegel'i ele~tirel reddini hari­
kulade bir ~ekilde resmeder: Biitiinliik ve Sonsuz. Levinas' a gore He­
gelci "biitiinltik" uyum i-;:indeki, organik olarak hiyerar~iye dayah,
her ~eyin yerli yerinde oldugu ~eyler Dtizenini temsil eder; Oteki 'nin
Ytiztiyle olan bu dengeli i~kin dtizeni raymdan -;:tkaran, biittiniiyle
heterojen, sonsuz bir Ba~kahk'm ihlalini simgeler. Gelgelelim He­
gelci biitiinltik ger-;:ekten de her ~eyi ku~atan her ba~kahgm, her a~­
kmhgm "arasmt bulan" ve boylece onlan biinyesine katan bir Biitiin
mtidiir? Organik Biittin olarak Biittinltikte ve radikal Ba~kahk'm te­
kil ihlali olarak sonsuzlukta eksik bir ~eyler yok mudur? Yani, her
tekil Bal?kaltk'tan daha -;:ok ytktcthga sahip organik-hiyerar~ik Biittin
olan e~itlik~i kolektifligin alam eksik degil midir? Diger bir deyi~le,
Levinas-;:t biittinltik ve sonsuz, Ayrnhk ve Ba~kaltk kar~tthgt tekil ev­
renselligin, bir tekilin tikelligin hiyer~ik diizenine ugramadan ge­
-;:en evrensellige olan eri~imi tizerinde durmaz. Pek -;:ok yorumlama-

189

ACI <;:EKEN TANRI

run tersine Hegelyen biitiinliigun asll meselesi, biitiinliigun organik
bir Biitiin degil, organik Biitiin ile onu zedeleyen tekil evrensellik
arasmdaki arahksrz etkile~imden olu~an. tutarsrz/~atlak, kendi ken­
dine gonderme yapan bir Biitiin-Olmayan olmasrdrr.

Bu tekil evrensellikle sava~anlann partizanca tutkulannm iize­
rine .;:rkan yiiksek mevki tarafsrzhgmm evrenselliginin hi.;:bir ilgisi
yoktur (1990'lann ba~mda Bosna .;:atr~masmda, saldrrgan ve bu sal­
dmrun kurbaru a.;:rk.;:a ortada olmasma ragmen "tarafsrzhga" tutucu
~ekilde slla srk.t sanlan uluslararasr gozlemcilerin roliinii hatrrlaya­
hm): Boyle bir konum evrenselligin tam tersi k.thgmda, yani yiice
bir ahlaki duru~ olarak goriindiigii etik ihanetin emsal mahiyetindeki
bir bi.;:imidir. Buradaki fark, "soyut" ile "somut" evrensellik arasm­
dadrr: Tarafsrzhk, .;:atr~manm iizerine .;:rkanlmr~ "soyut-evrensel"
konumu gerektirir, "tekil evrensellik" ise taraftutarak ve .;:atr~manm
alamnda evrensel boyutu temsil eden tekil partizan bir konumla bii­
tiiniiyle ozde~le~erek evrenselligi elde eder. Boylece Levinas'a geri
doniiyoruz: D .yiincii 'yii hesaba katmak -Levinas' m dii~iindiigu gibi­
bizi pragmatik degerlendirmede, farkh Otekileri mukayese etmekte
konumlandrrmaz; gorev daha ziyade "yanh~" .yatl~mayla "dogru"
~atr~mayr birbirinden ayrrt etmeyi ogrenmektir. Sozgelimi Batrh li­
beralizm ile dinsel fundamentalizm arasmdaki giincel ~atl~ma "yan­
h~" bir .;:atr~madrr, .yiinkii onun "hakikati" olan ii.yiincii terirnin hari.;:
brrak.tlmasr iizerine kurulmu~tur: Ozgiirle~tirici Sol konum.

En radikal haliyle bu U.;:iincii, yalruzca kendimle kar~rmdaki
yiiziin ikiligi dr~mdaki ii.yiincii bir insan degildir, ii.yiincii yiizdiir,
Levinas'm etik bir olgu olarak dr~ta brraktrgr insand1~1 hayvan yiizii­
diir (tabii ki ironi olmadan eklenebilir ki, Levinas.;:r yiize kar~1 dogru
argiiman, yiiziin kendisidir, onun tarafmdan ihmal edilen, dr~ta br­
rakllan yiizdiir). Derrida The Animal That Therefore I Am (Oyleyse
Oldugum Hayvan) adh kitabmda bu noktamn iizerinde durmu~tu.6

Kitabm ismi Descartes'a ironik bir igneleme olarak tasarlanmr~
olmasma ragmen belki de diiz anlamryla ve daha saflrkla ele alm­
mahdrr: Kartezyen cogito bir bedenden farklr ve aynlabilir bir toz

6 Jacques Derrida, The Animal That Therefore I Am (New York: Fordham University
Press, 2008).

190

OTEKi'NiN HAYVAN BAKI~l- ZIZEK

degildir (Descartes da onu cogito'dan res cogitans'a gayrime~ru ge­
-;:i~inde yanh~ anlarm~trr). Tozel i-;:erik anlammda oldugum hayvan
ch~mda hi-;:bir ~ey degilimdir. Beni insan yapan ~ey tam da kendirnin
bir hayvan olarak bi-;:irni ya da hayvan oldugumun resmi ilfundtr.

Derrida'nm yola -;:Ikttgt noktaya gore, insanlarla "hayvan" ara­
smdaki felsefe tarihinden (Aristo'dan Heidegger'e, Lacan'a ve
Levinas 'a kadar) bildigirniz her belirgin ve genel farkltla~ma yaptbo­
zulmahdrr: Yalmzca insanlann konu~tugunu, hayvanlannsa salt i~a­
retle~tiklerini; yalmzca insanlann yamt verdiklerini, hayvanlannsa
salt tepki verdiklerini; yalmzca insanlann ~eyleri "kendilerinde" de­
neyimlediklerini, hayvanla.i-msa sadece kendi ya~am diinyalanndan
biiyiilendiklerini; yalmzca insanlann numara yapmamn numarasmt
yapttklanm, hayvanlannsa salt dogrudan numara yapttklanm; yal­
mzca insanlann fani oldugunu, oliimii tecriibe ettiklerini, hayvanla­
rmsa salt oldiiklerini; ya da hayvanlarm i-;:giidiisel e~lenmeye dayah
ahenkli bir cinsel ili~kiden keyif aldtklanru, insanlar i-;:inse i1 n y a
pas de rapport sexuel* oldugunu soylemernizi me~rul~trran her ~ey
yaptbozulmahdrr. Derrida burada yalmzca ''yaprbozumun sagduyu­
su" olarak adlandrrabilecegirniz ~eyi, yiizytllardrr sorgulanmadan
kabul edilen felsefi varsayrrnlan -;:iiriiten naif sorular sorarak en iyi
~ekilde gosterir. Sozgelirni, Lacan'm boylesine ozgiivenle hi-;:birveri
veya argiiman sunmakstzm hayvanlann numara yapmamn numara­
SIDI yapamachklanru iddia etmesini saglayan nedir? Heidegger'in
hayvanlann kendi oliimlerine ilgisiz olduklarmt apa-;:tk bir olgu ola­
rak savunmastru saglayan nedir? Derrida'nm tekrar tekrar vurgula­
dtgt gibi bu sorgulama insaru (Oteki) hayvanlardan ayrran bo~lugu
lagvederek (oteki) hayvanlara uygun bir ~ekilde "ruhani" ozellikler
atfetmeyi ama-;:lamaz (Bazt eko-mistikler yalmzca hayvanlann de­
gil, aga-;:lann ve diger bitkilerin de biz insanlann sagrr oldugu ken­
di dillerinde ileti~im kurabildiklerini savunur). Astl mesele, tiim bu
farklann tekrar dii~iiniilmek ve -;:ogalttlmt~, "yogunla~tmlmt~" farkh
bir yoldan kavranmak zorunda olmastdtr. Bu yoldaki ilk achm ise her
~eyi kapsayan "hayvan" kategorisini alenen reddetmektir.

"' Franstzca "Cinsel ili~ki yoktur" anlarnmda. -):.n.

191

ACI c;:EKEN TANRI

Hayvanlann bOyle nitelenmesi (dilsiz, sozsiiz, vs.) hatah olan po­
zitifbelirlenimlerin suretlerini meydana getirir: Kendi ~evrelerinden
btiytilenen hayvanlar, vs. Geleneksel Avrupamerkezci antropolojide
de aym fenomene rastlamaz mtytz? Olgunluk ol~titti olarak alman
modem Batth "rasyonel" dti~tincesinden baktldtgmda Otekiler btiyti­
lti dti~tinmeye tutuhn~, kendi kabilelerinin totemik hayvanlarmdan
dogdugunu ya da hamile bir kadmm erkekle ili~kisiyle degil, bir ruh
tarafmdan dollendigini "ger~ekten de dti~tinen" "ilkeller" olarak go­
rtinmekten ba~ka bir -~ey yapamazlar. Nitekim rasyonal dti~tince "ir­
rasyonel" mitik d~ii.ncesini bOylelikle meydana getirir; bu noktada
Y eninin ytikseli~iyle cereyan eden keskin bir basitle~tirme stirecine
(yeniden) rastlam: Radikal olarak Y eni bir ~eyi ortaya koymak i~in,
ge~mi~in btittinti, rum tutarstzhklanyla birtaktm temel tammlaytct
ozelliklere indirgenmelidir ("metafizik", "mitik d~tince", "ideolo­
ji" ...). Derrida'mn kendisi aym basitle~tirmeyi yaptbozumcu tarz­
da sergiler: Btittin ge~~ "fallogosantrizm"* ya da gizliden gizliye
Husserl'den omek ahnmx~ -oldugu one stirtilebilecek olan- ''mev­
cudiyetin metafizigi" olarak btittinle~tirilir (Derrida bu noktada fi­
lozoflan btitiln haline getirmeksizin teker teker inceleyen Deleuze
ve Lacan'dan aynhr). Batth Yahudi-Yunan mirasmt "~arklt" d~la
kar~t kar~xya getirmek ve boylece "~arklt dti~ii.nce" tabirinin ku~ttt­
gx akla hayale stgmaz konum bollugunu yok etmek de aym ~ey de gil
midir? Omegin kastlarm "kurumsal" kast metafizigine sahip Upani­
~adlarla agnostik-pragmatik duru~ sergileyen Konfii~ytis~tiltigu ger­
~ekten de aym kategoriye koyabilir miyiz?

Gelgelelim her ele~tirel adtmda, Y eninin her ytikseli~inde boy­
le sert bir derecelendirme gerekli degil midir? Dolayxsxyla bu "iki­
li manttk" butaniiyle bir kenara atthnamah, bunun yerine belki de
yalntzca basitle~tirme i~in gereken bir adxm olarak degil, tam da o
basitle~tirmede btinyevi olarak dogru olan bir manttk ortaya koyul­
mahdrr? Hegelyen tarzda soyleyecek olursak, karma~tk bir ~oklugu
sert bir ~ekilde yok eden, yalruzca "hayvan" b~hgx altmda etkilenen
btittinle~tirme degildir; bOyle bir ~oklugun sert bir ~ekilde minimal

' Fallus (mantll!J) merkezciligi. -e.n.

192

0TEKI'NiN HAYVAN BAKI~I- ZIZEK

bir farklthga indirgenmesi hakikat ugragtdrr. Diger bir deyi~le, ya
hayvan bi~imlerinin ~oklugu hayvanhgt tantmlayan birtalom temel
~tthklan veya gerilimleri ~ozmek i~in bir giri~imler dizisi olarak,
insanlar miidahil oldugu anda ancak minimal bir uzakhktan formiile
edilebilecek bir gerilim olarak dfu?iiniilfuse? Marx'm Kapital'in ilk
cildinin ilk basktsmdaki genet e~deger hakktndaki iinlii ~oziimleme­
sini hatrrlayahm:

Grupladtklannda hayvanlar aleminin muhtelif soylan, til.rleri, alt­
til.rleri, aileleri, vs. olu~turan aslanlann, kaplanlann, tav~anlann ve
diger tiim gerli!ek hayvanlann yam sua ve dt~mda, sanki ayriyeten
biitiin hayvanlar alemini bireysel olarak tecessiim eden 0 hayvan

var gibidir.7

(Marx bu ctimleyi ikinci basktda, tekrar diizenledigi ilk bolUmden ~~­
karmt~tl.) <;evresinde var olan hayvanhgm tUm ozel ti.irlerinin biitiin
heterojen orneklerinin yant srra st~raytp oynayan "o hayvan" olarak
bu para imgesi, Derrida'nm Hayvam ger~ekteki hayvan hayatmm
~oklugundan ayrran bo~luk olarak tantmladt~ ~eyi ele ge~irmeye el­
veri~li degil midir? Yine Hegelyen tarzda soylersek, insanm o Hay­
vanda k~tla~tlgt ~ey, tarn ters belirlenimdeki kendisidir: Bir hayvan
olarak insan, ger~ekten var olan hayvan soylannm yanmdaki o haya­
letvari hayvandtr. Aynca gen~ Marx'm insam Gattungswesen, yani
bir tiir-varhgt olarak belirlemesine bOylelikle sapktn bir yon vermi~
olmaz mtytz: Sanki belli alt ti.irlerin yant srra soziinu ettigimiz oyle
ti.irler var olmaya ba~lamt~ gibidir. Muhtemelen hayvanlar insanlan
bOyle goriirler ve bu yilzden kafalan kan~lkttr.

Buradaki astl mesele, hayvanlan dilsiz, vs. olarak belirlemenin
yanh~, insanlanysa rasyonel, konu~an, vs. olarak belirlemenin dogru
oldugunu ifade etmenin yeterli olmamastFol ve bu yiizden daha do­
yurucu bir hayvanhk tantmt temin etmek zorunda olmamtzdtr. Zira
bu bilgi alant biitiiniiyle yanh~tlr. Bu yanh~hk Kierkegaardct olu~
ve varhk ikilisiyle du~iiniilebilir: Hayvan/insan arasmdaki bilindik

7 Karl Marx, Capital; [Tiirk~esi: Kapital, ~ev. Mehmet Se\ik ve Nail Sathgan,
istanbul: Yordam, 2011]. ingilizcesine http://www.marxists.org/archive/marx/
worksll867-cl/commodity.htm adresinden eri~ilebilir.

193

ACI <;:EKEN TANRI

kar~1thk, varhk olarak, yoktan kurulu olarak insanm bak1~ ay1Sln­
dan ortaya yikar; insam olu~unda d~tinemez. Hayvan1 belirlenmi~
insan bakJ~ ayiSI iyerisinde dti~tiniir, insan1 hayvan bak1~ ayismdan
dti~tinemez. Diger bir deyi~le, bu insan/hayvan aynm1 yalmzca hay­
vanlann nasll insanlardan bagtmsiz oldugunu degil, tam da insanm
hayvanlar aleminden kopu~unu etkili bir ~ekilde dikkate alan ayn­
ml orter. i~te tarn burada psikanaliz sahneye girer: Freud'un "oltim
diirttisti" dedigi ~ey onun olu~-halindeki-insamn tekinsiz boyutu
iyin kullandigi adlandrrmadrr. Bu boyutun ilk emarelerini, disiplin
ve egitirnin dogrudan hayvan dogam1z tizerinde ~lem yapma.d.Ig1m,
onu insan bireyselligine ittigini savunan Kant'ta buluruz: Kant'm
belirttigi gibi hayvanlar tam anlam1yla egitilemezler, zira davram~­
lannm kaderi iygtidtileri tarafmdan yoktan yizilmi~tir. Bu da (ahlaki
ozerklik ve oz-sorumluluk olarak) ozgiirltik konusunda egitilmem
iyin daha da radikal ("nurnenal", hatta canavarca) anlamda zaten
iizgiir olmak zorunda oldugum anlamma gelir. Tabii ki Freud'un
bu canavarca ozgiirltige verdigi isim oltim diirttistidiir. "insanm
dogu~u"yla ilgili felsefi anlatJlann daima insanhk tarih(onces)inde
insamn artlk salt bir hayvan olmad1g1 ama aym zamanda simgesel
Yasaya bagh bir "dil varhg1" da olmadigi, ba~tan a~ag1 "ayartil­
mi~", "dogal dururnundan yikrm~", "yoldan sapm1~" ve hentiz ktil­
tiir olmam1~ dogas1 oldugu bir an varsaymaya mecbur olmas1 dikkat
yekicidir. Kant, antropolojik yazllannda insani hayvamn dogasma
(ne pahasma olursa olsun kendi isteginde inatla ayak direyen vah~i,
kls1tlama kabul etmeyen bir temaytil) iykin gortinen tekinsiz azgm­
hgim ehlile~tirmek iyin disiplinci basklya ihtiyac1 oldugunu vurgu­
lami~trr. insani hayvan tam da bu "azgmllk" ytiztinden kendisini
disipline sokacak bir Efendiye ihtiyay duyar: Disiplin bu "azgmh­
ga" kar~1d1r, insamn hayvan dogasma degil. Hegel'in Felsefe Tarihi
Uzerine Dersler'inde benzer bir rolden "zencilere" atdla soz edilir:
Hegel gayet onemli bir ~ekilde geryek tarihten onceki "zenciler''i
"Dtinya Tarihinin Dogal Baglarru ya da Cografik Temeli" admdaki
boltimde ele ahr. Bu satrrlarm yogun rrkyi iyerirnlerinin tamamen
farklnda olmak ko~uluyla "zencilerin" burada insan ruhunu "do­
gal dururnu"nda oldugu gibi temsil ettigi fark edilmelidir. Zeociler

194

OTEKi'NiN HAYVAN BAKI~I- ZIZEK

kitapta hem naif hem de son derece yozl~nu~, yani masumiyetin
kaybmdan onceki durumda ya~ayan, ayarblmt~, canavarca bir evlat
olarak ve boyle olmalanndan otii.Iii de en gaddar barbarlar olarak
tammlamrlar; dogamn bir par~ast olmalanna kar~m dogal durum­
lanndan ~tknu~, ilkel buyticUli.ik yoluyla dogayt actmasiZCa idare
eden ama aym zamanda hm;:m do gal kuvvetlerinden olesiye korkan,
akdstzca cesur korkaklar olarak ... Bu aradahk, anlab bi~irninin (bu
vakada Hegel'in tinsel bi~imlerinin diinya-tarihsel silsilesinin "bii­
yiik anlabst") "bastmlant"drr: Boylesi doga degil, tam da (soma­
dan) anlattlann sanal evreniyle tamamlanacak olan dogadan kopma.
Nitekim Derrida'nm "insan"a atfedilen her ozelligin bir kurgu ol­
dugu iddiasma kar~1 bu kurgunun her ~eye ragmen etkin bir ~ekilde
be~eri pratikleri diizenleyen, kendisine ait bir ger~ekligi oldugunu
soyleyebiliriz. Oyleyse ya tam da insanlar kurgulanna bagh hale
gelen, butiinuyle yap1~m1~ hayvanlarsa (yani Nietzsche'nin insamn
sozler verebilen hayvan oldugu iddiasmm bir ba~ka bi~irni)?

Derrida, bu muglak "alacakaranhk ku~agm1" ilkel bir sahneden
bahsederek incelemeye b~lar: Uyandtktan sonra ~ml~1plak bir ~e­
kilde tuvalete giderken kedisi onu takip eder; ardmdan tuhaf bir an
vuku bulur: <;::tplak vficuduna bakan kedisinin ka~tsmda duruyor­
dur. Bu duruma dayanamayarak bir ~ey yapar: Be line bir havlu bag­
tar, kediyi dt~an kovar ve du~a girer ... Kedinin bakt~t Oteki'nin
bakt~mt, insandt~I bir bakt~t ama tam da bu yiizden tiim dipsiz bu­
cakstz i~ine girilemezligiyle daha da Oteki'ne ait olan bakt~t temsil
eder. Bir hayvan tarafmdan goriilen benligi gormek, Oteki'nin ba­
kt~tyla dipsiz bucakstz bir kar~tla~madtr, zira -tam da i~ deneyi­
mimizi hayvana yansttmamtz gerektiginden otii.Iii- bir ~ey radikal
bi~imde Oteki olan bakt~1 iade ediyordur. Butiin felsefe tarihi, he­
niiz bir ozneye (bir Olaya) donu~memi~ insam bir "hayvani insan"
olarak tan1mlayan Badiou'ya gelene kadar boyle bir kar~1la~manm
inkan fizerine kurulmu~tur. En azmdan ara. stra muamma kabul
edilir: Diger filozofl.ann yam Sira, sozgelimi henfiz "ya~ayan" bir
varhgm oziinu belirleyemeyecegimizde 1srar eden Heidegger tara­
fmdan. Aynca belli arahklarla bu inkann dogrudan ters ~evrilmi~
bir halini bile bulabiliriz: Hayvanm bak1~1 sadece kabul edilmez,

195

ACII;:EKEN TANRI

tlpla Adomo'nun ~a~llitCl soziindeki gibi dogrudan felsefenin temel
me~galesi haline ytikseltilir: "Felsefe bir hayvamn balo~mda gordii­
guniizil kurtarmak i~in vardrr."8

Santrifiijde baz1 laboratuvar deneylerine maruz kaldlktan sonra
kemikleri yan yanya kmlm1~, derisinde ancak tek tiik tiiy kalm1~,
gozleri ~aresizce kameraya bakan bir kedinin fotografm1 hanrhyo­
rurn ... Yalmzca filozo:flar tarafmdan degil, "bOylesi" insanlar tara­
fmdan da inkar edilen 6teki'nin bala~1drr bu. Etik sorumlulugun asli
alan1 olarak ~aresiz otekinin yiizii hakkmda bunca ~ey yazm1~ Le­
vinas bile a~lk olarak bir hayvamn yiiziiniin bu i~Ievi gorebilecegi
fikrini yadsrr. Bu meseledeki birka~ istisnadan biri, basit bir teklifte
bulunan Bentham'd1r: "Hayvanlar muhakeme ederler mi, dii~iiniir­
ler mi? Konu~abilirler mi?'', vs. sormaktan ziyade ~oyle sormahy1z:
"Ac1 ~ekebilirler mi?'' Tek ba~ma be~eri endiistri bile siirekli olarak
hayvanlann olduk~a ac1 ~ekrnelerine sebep oluyor, ki bu da sistema­
tik olarak inkar edilegelmi~tir: Y almzca laboratuvar deneyleri degil,
yumurta ve siit iiretmek i~in uygulanan ozel rejimler (giinii losaltmak
i~in yapay 1~lk kullanmak, harmon kullanmu, vs.), k1smen kor olan
ve zorlukla yiiriiyen domuzlann katledilmek i~in ivedilikle ~i~manla­
tllmasl, vs. Bir tavuk fabrikas1m ziyaret edenlerin ~ogu artlk tavuk eti
yiyemiyor. Ve hepimiz bOyle yerlerde neler olup bittigini bilmemi­
ze ragmen bu bilgi notr hale getirilmelidir ki bilmiyormu~ gibi yap­
maya devam edebilelim. Bu bilgisizlige olanak saglayan yollardan
biri Kartezyen hayvan-maldna kavram1drr: Kartezyenler insanlan
hayvanlara tutku beslemeye k~1 uyanyordu. Ac1 ac1 ses ~lkaran bir
hayvan duydugumuzda bu seslerin hi~bir i~ hissiyat ifade etmedigini
akl1m1zda bulundurmahy1z. Zira hayvanlarm ruhu yoktlrr, bu sesler
yalmzca kaslarm, kemiklerin, s1vdann, vs. karma~lk bir diizenegin­
den ~lkar, ki tahlil yoluyla bOyle oldugu rahathkla goriilebilir. Sorun
hayvan-makina kavrammm La Mettrie'nin insan Bir Makina'smdaki
gibi sona baglanmak zorunda olmas1drr: ~ayet kendini biitiiniiyle no­
ro-biyolojiye adam1~ birisiyse insanm ac1 ~ekerken ~lkard1g1 sesler
ve jestler i~in de tamamen aymsm1 iddia edebilir; ruhun i~inde ac1mn

8 Theodor Adorno and Max Horkheimer, "Towards a New Manifesto?", New Left
Review 65 (Eylill!Ekim 2010): s. 51.

196

OTEKI'NIN HAYVAN BAKISI- ZIZEK

"gen;:ekten de hissedildigi" ayn bir alan olrnad1g1, ac1 yekrne sesleri­
nin ve jestlerinin strf insan organizmasmm kanna~Ik noro-biyolojik
diizenekleri tarafmdan iiretildigi soylenebilir.

Oerrida hayvan 1zdrrabma ili~kin ontolojik baglam1 geni~letmek
ifj:in Alman Romantizminin ve Schelling'in Benjamin veHeidegger
tarafmdan da kullamlm1~ eski bir motifini, "dogamn bUylik tasas1"
motifini yeniden ortaya ~j:Ikanr: "insanlar [o acmm] kar~1hgtm ve­
rebilme, o ac1dan kurtulma umuduyla dogada ya~ar ve konu~ur."9

Oerrida bu Schellingci-Benjaminci-Heideggerci dogarun iiziintiisil
motifini, doganm hissizliginin ve suskunlugunun hudutsuz bir ac1y1
i~aret ettigi fikrini teleolojik olarak logosantrik oldugu gerekyesiyle
reddeder: Bu motiflerde sanki dil doganm bir telos'u haline gelir,
doga ac1s1m ferahlatacak Soz iyin, ac1dan kurtulu~una ula~mak iyin
didinir. Fakat yine de bu mistik topos, genelgeyer perspektifi ye­
niden ters yevirirek dogru soruyu ortaya atmaz m1: "Oil iyin doga
nedir? Oil ifj:inde/aracihgiyla dogay1 tam anlam1yla kavrayabilir mi­
yiz?" degil, "Ooga iyin dil nedir? Oilin ortaya ylkl~l dogay1 etkiler
mi?''. Logosantrizmle ilgili olrnay1 btrakm, bOylesine bir ters yevir­
me t1pkl Marx'm maymun anatomisini anlamay1 kolayla~t1ran insan
anatomisi hakkmdaki tezinin teleolojik evrimciligi altilst ettigi gibi
logosantrizmi ve teleoloji en keskin ~ekilde ask1ya ahr. Oerrida bu
kanna~1khgm farkmdaydc Hayvan iiziintilsil

yalmzca kon~ma acizliginden ve suskunluktan, sersemle~mi~
veya konu~ma yitimine dayah bir kelime yoksunlugundan tiire­
mez. Sayet boyle ortaya ~tkttgi sarulan Uziintii, agiti doguruyor­
sa; ~yet doga hakikaten de dili kullanmadan da olsa duygusal i~
~ekmeler ve hatta bitkilerin lu~trtdan aracthgtyla i~itilebilir agttlar
yala.yorsa belki de bu, terimlerin tersyiiz edilmesi gerektiginden­
dir. Benjamin de aymsmt onerir. Doganm oziinde bir ters ~evir­
me ger~kl~melidir, bir Umkehrung olmahdtr (...) doga (ve onun
i~indeki hayvanhk) ilzgiin degildir, ~il.nlcti dilsizdir. Bilakis, tam
da dogamn UziintUsO. veya yast, onu dilsiz lolar ve soz yitimine
ugratrr, sozco..ksO.Z brrala.r.10

9 Derrida, The Animal That Therefore I Am, s. 19.
10 A.g.y.

197

ACI CEKEN TANRI

.Nitekim Derrida, Benjamin'in izinden giderek bu tersyiiz edi:;;ten
hareketle dogay1 iizen :;;eyin "bir dilsizlik ve giis;siizliik deneyimi,
adland1rma acziyeti" degil, "her :;;eyden once adlandmlmak" oldu­
gu :;;eklinde yorumlar.U Dile katllmam1z ve bize bir isim verilmesi,
bir memento mori olarak gorev goriir. Dilde heniiz i:;;in ba:;;mdayken
oliiriiz, kendimizle ((Oktan olmii:;; biri gibi ili:;;ki kuranz. Bu anlamda
dil yas degil, bir ((e:;;it melankolidir: Dilde hala ya:;;ayan bir nesneye
((Oktan olmii:;;/kaybolmu:;; gibi davranmz, ki Benjamin "yasm once­
den ima edilmesi"nden bahsettiginde tam da melankoliden bahsedi­
yor oldugunu dii:;;iinmeliyiz

Gelgelelim Derrida'mn savunduklannda pek de gizlenmemi:;;
bir muglakhk soz konusudur: Eger iiziintii dilsizlikten (dil eksik­
ligi) once geliyorsa, yani iiziintii dilsizlige sebep oluyorsa, oyleyse
dilin ilksel i:;;levi bu iiziintiiyii sahvermek/ilga etmek midir? Fakat
durum boyleyse, bu iiziintii aslen nasll adlandmld1gmm iiziintiisii
de olabilir? Bana sormadan simgesel bir kimlik yap1:;;tlramn, beni
adlandiranm duyulmam1:;; :;;iddeti kar:;;1smda sozciiksiiz mii kahnm?
Ve adlandmlmamn pasi:fligine indirgenmekten otiirii dogan iiziintii
nasll olur da dogamn kendisi tarafmdan deneyimlenebilir? Boyle bir
deneyim zaten adlandirma, yani dil diizleminde ikamet edildigini
varsaymaz m1? Bu iddia evcil denen hayvanlarla simrlandmlmama­
h m1d1r? Lacan bir yerde hayvanlann konu:;;mamasma kar:;;m evcil
hayvanlann yine de dil diizleminde ikamet etmesi iizerinde durmu:;;­
tu (isimlerine tepki verirler, isimleriyle ((agnldiklannda sahiplerine
ko:;;arlar, verilen emirlere uyarlar, vs). i:;;te bu yiizden evcil hayvan­
lar "normal" oznellige eri:;;ememelerine ragmen (insan) patolojisin­
den etkilenebilirler: Kopekler histerikle:;;tirilebilir, vs. DolaylSlyla
deney kedisinin kafas1 kan:;;m1:;; iizgiin bakl:;;ma geri donecek olur­
sak, kedinin bu bakl:;;1 belki de 0 Hayvanla, yani biz insanlarla kar­
:;;Ila:;;mastyla dii~tiigu deh:;;eti ifade eder: Kedinin gordiigu :;;ey, rum
canavarhgimtzla bizizdir; bizim onun i:;;kence gormii:;; bakl:;;lannda
gordiigumiizse kendi canavarhgimizdir. Bu anlamda, biiyiik Oteki
(simgesel diizen) o zavalh kedi i((in halihazrrda mevcuttur: Kedi,
Kafka'mn ceza kolonisindeki mahlolm gibi simgesel ((Ikmazda soo-

11 A.g.y., s. 19-20.

198

0TEKi'NfN HAYVAN BAKI$1 - ~l~EK

~1p kalmanm maddi neticelerinin ceremesini ~eker. Kedi, esasmda
adlandmlarak simgesel aga dahil edilmenin neticelerine katlamr.

Bu sorunu ~ozmek i~in bu iki iiziintiiyii birbirinden aytrmahytz:
Dilden once gelen ve ondan bagtmstz olan dogal hayatm iiziintiisii
ile dile boyun egerek adlandmlmamn iiziintiistinii. ilk olarak "ya~a­
yan her ~eyin sonsuz melankolisi", bir Soz edildigi anda u~up giden
bir gerilim veya act vardtr; gelgelelim ardmdan Soz'iin telaffuzunun
kendisi bir iiziintiiye sebep olur (Derrida bundan soz eder). Bu dil
ile act arasmdaki s1k1 baga ili~kin bu fikir bizi Richard Rorty'nin
insam act ~eken ve acdanm nakletme yetisi olan varhklar olarak
tammlamasma daha da yakla~t1rmaz mt? Ya da, Derrida'nm deyi­
~iyle otobiyografik hayvan olarak insana? Rorty'nin hesaba katma­
dtgt ~ey, dilin kendisi tarafmdan meydana getirilen fazladan actdrr
(arttk-ac1).

Muhtemelen yer ~ekiminin maddenin (dogamn) kendisinin dt­
~mdaki merkezi oldugunun ve durmadan ona dogru ~abalamaya
mahkfim edildiginin, bir ruhun ise tam tersine merkezini kendi i~in­
de banndtrdtgmi, yani ger~ekligin ruhun yiikseli~iyle kendini dt~­
salla~tlrmasmdan kendisine geri donecegini ifade eden Hegel bize
yol gosterebilir. Ne var ki ruh, insan ruhunda ancak arac1s1 dil olarak
mevcuttur ve dil daha da radikal olan bir dt~salla~tlrma i~erir: Nite­
kim doga tekrarlanm1~ bir dt~salla~tlrma aracthgtyla kendisine geri
doner (ya da Schelling'in soylemi~ olabilecegi gibi, bir ozne dilde
kendisini kendi dt~ma biizer.)

Bu noktada temelde ge~erli olan bir gereklilik vardtr: Her konu­
~an (her adlandtran) adlandmlmak zorundadlr, kendi atama zincir­
lerinde i~erilmek zorundadtr, ya da Lacan tarafmdan stk slk ahntl­
lanan ~akaya ba~vuracak olursak: "U~ karde~im var, Paul, Ernest ve
ben." Bu a~tdan bir~ok dinde Tann'mn isminin sir, telaffuzununsa
yasakh olmas1 ~a~Irtici degildir. Konu~an ozne bu aradallkta inat
eder: isirn atanmadan once bir ozne yoktur, ama bir kez isimlendi­
rildi mi de kendi gostereninin i~inde anmda kaybolur; ozne hi~bir
zaman olmaz, her zaman olmu$ olacaktlr.

Fakat ya insanlan karakterize eden ~ey; tam da radikal Oteki'nin
u~urumunun a~Ikhgt, "Oteki benden ger~ekten ne istiyor?" sorusunun

199

ACI <;:EKEN TANRI

kafa kan~tkltgtysa? Diger bir deyi~le, burada perspektifi ters ~evirsek?
Ya kediye bakan insarun hayvan b~mda gordtlgu kafa bulantkltgt,
insanm kendisindeki canavarhgm harekete ge~irdigi kafa bularuldtgty­
sa? Ya Oteki'nin bakt~mda yanslDlasmt gordtlgum w;:ururn ger~kte
benim kendi u~ururnwnsa, Racine'in Phedre'deki deyi~iyle "dans ses
yeux, je vois rna perte ecrite *" ise? Ya da Hegelyen bir ~ekilde dicyii­
necek olursak, "Ozne i~in Toz nedir?" ya da "Ozne Toz'ii nasll kavra­
yabilir?" diye sormak yerine, tam tersini sormahytz: "(Oznel olrnadan
onceki) Toz i~in Ozne(nin yiikseli~i) nedir?" G. K. Chesterton boyle
Hegelyen bir ters ~evirmeyi tam da insan ve hayvan iyin onermi~tir:
Hayvanlann insanlar iyin, bizim deneyimimiz iyin ne oldugunu sormak
yerine, insanlarm hayvanlar i~in ne oldugunu sormahytz. Chesterton
The Everlasting Man (Ebedi insan) adh az bilinen kitabmda harikulade
bir zihinsel deneye giri~erek insanm ilk b~ta yevresindeki salt dogal
hayvanlara nasll canavar goriinmii~ olabilecegini canlandtnr:

insan hakkmdaki en basit hakikat, insamn hakikaten de tuhaf bir
varhk olmastdrr; neredeyse diinyada bir yabanc1 gibidir. Dt~andan
bu gezegende buyiim~ birinden ziyade buyilk bir ciddiyetle b~­
ka diyarlardan yabanc1 ah~kanhklardan getiren biri gibi goriinilr.
Hakstz bir avantaj1 ve hakstz bir dezavantaj1 vardrr. Derisi ilzerin­
de uyuyamaz; i~giidillerine giivenemez. Hem mucizevi el ve par­
makl.anm oynatan bir yarabctdrr, hem de bir kotilrilrndilr. Giyecek
denilen yapay sargtlarla ortiilildilr; mobilya denilen yapay koltuk
degneklerinden destek ahr. Zihni aym gilvenilmez ozgiirlilklere
ve ayru vah~i smrrlamalara maliktir. Hayvanlar arasmda yalmz
olan insan, kahkaha denilen gilzel delilikle sanki tam da evrenin
~eklinde, evrenin kendisinden bile saklanan bir srrn birdenbire
fark etmi~~esine sarsdtr. Hayvanlar arasmda yalmz olan insan, du­
~iincelerini kendi bedensel varhgmm kokensel ger~eklikl.erinden
uzak tutma, onlan utancm gizemini yaratan birtaktm yilksek ola­
sthklannm varltkl.an~ gibi saklama ihtiyac1 hisseder. Bunlan
ister insana dogal gelen ~eyler olarak ovelirn, ister dogada yapay
olduklanndan dem vurahm, her haliikarda e~siz olacaklardrr. 12

* Fr. "Onun g6zlerinde kaybum yaz1li g6riiyorurn". ~.n.
12 G. K. Chesterton, The Everlasting Man, http://www.worldinvisible.com/library/

chestertonleverlasting!content.htm adresinden eri!}ilebilir.

200

OTEKi'NIN HAYVAN BAKI~I - ZIZEK

Chesterton 'm "geriye dogru dii~iirunek" dedigi ~ey i~te buydu: Ken­
dimizi ge~mi~ zamana, hayati onemdeki kararlann ahnd1g1 veya
~imdi bize normal gelen durumlara sebebiyet veren kazalann vuku
buldugu zamandan onceye konumlandtrmahytz. Bunu yapmamn,
heniiz bir karara baglanmam1~ am belirgin ktlmanm en muazzam
yolu, tam o anda tarihin nastl degi~ik bir yola girmi~ olabilecegi­
ni tahayyiil etmektir. H1ristiyanhgm Y ahudilikle nastl ili~ki kuru­
labilecegini, Eski Ahit'i isa'mn geli~ini ilan eden bir metin olarak
okuyarak nastl yanh~ anladtgmi ara~tmnakla -ve Hlristiyanhktan
evvel Y ahudilerin nastl oldugunu retroaktif Htristiyan perspektifin­
den etkilenmeksizin yeniden in~a etmeye ugra~makla- vakit kaybet­
mek yerine, perspektifi ters ~evrilmeli ve Htristiyanhgm kendisine
"bir yabanc1 gibi", olu~-halindeki-Htristiyanhk olarak davramlmah
ve Yahudi ideolojik diizeninin bak1~ a~j:lSlndan isa'nm ne tuhaf bir
mahhik, ne rezil bir canavar olarak goriinmii~ olabilecegine odakla­
rulmahdtr.

8

Dua Edinve Uyan1k Kahn:
Mesiyanik Altiist Etme

Gunjevic

Umutsuzluk kar§zsmda sorumlu bir bif;imde siirdiiriilebilecek tek
felsefe, her §eyi kurtarzlmamn bakl§ apsmdan goriinecekleri bi­
~imleriyle dii§iinme ~abaszdzr. Kurtarzlz§m diinyaya sa~tzgz l§lktan
ba§ka I~tgt yoktur bilginin; geri kalan her §ey kendini tekrardzr,
teknikten ibarettir. Perspektifler olu§turulmalz, oyle perspektifler
ki diinyayz yerinden ugratsm, yadzrgz ktlsm, onu biitiin ~atlaklarz,
kzrz§zklzklarz, yara izleriyle birlikte bir giin mesihin l§lgmda gorii­
necegi gibi sefalet ve ~arpzklzgzyla gostersin. 1

Markos'a gore incil metni, ilk Kilise'nin sosyo-edebi jannnm bir
omegidir. Bu altiist edici metnin Yunanla~mt~ isminin arkasma giz­
lenmi~ yazan, bir kenara itilmi~ kalabahgm bir tiyesidir. Celile'nin
kenarlannda ya~ayan ve gortinti~e bakthrsa trajik bir sima olan
Markos'un ba~ kahramam Nastrah isa, ilk ba~ta okurlann hakkm­
da ~ok az ~ey bildigi bir ki~idir. Metin, Roma imparatorlugu'nun
stmrlannda gizlenen, siyasal olarak marjinal bir topluluk i~in ya­
ztlmt~ttr. Markos'un metni, anlatt a~tsmdan isa'nm, Markos'un ve

202

Theodor Adorno, Minima Moralia, aphorism 153, s:ev. Dennis Redmond; Tiirks:esi:
Minima Moralia, ~v. Ahmet Dogukan ve Orhan Kos:ak, istanbul: Metis, 2007, s.
259. http://www.marx.ists.org/reference/archive/adomo/ 1951/mm/index.htm adre­
sinden erWlebilir.

DUA EDIN VE UYANIK KALIN- MESIYANIK ALTOST ETME- GUNJEVIC

Markos 'un hi tap ettigi okurlann diinyast olmak uzere fi~Y dilnyayi
tarif eder_ Antik <;ag toplumlannda ya~ayanlann neredeyse yfizde
sekseni koylerde ya~ardi ve pek azi okuma yazma bilirdi. Okurya­
zarhk, tam te~ekkUllu ~ehirlerde korunakh, mureffeh bir hayat suren
~ehirli elitlerin bir ayncahgiydt. Boyle bir baglamda sozlU gelenek,
toplumsal bilgileri aktarmak iyin uygun bir biyim olarak goriildu.
Markos'un isa hikayesi (ilk ba~larda yalmzca ezberlenirdi) Antik
<;ag'da kenara itilmi~ birisi tarafmdan kenara itilmWer iyin yaztl­
mi~ ilk metindir. Metnin yaztlma tarzi ve cereyan ettigi donem,
hikayenin teolojik-siyasal, alrust edici dogasma i~aret eder ve "Me­
siyanik sir" sorusu altmetnin tfimune yayllmi~tlr. Markos ~ifreli ko­
nu~urcasma "Okuyan anlasm" der on fiyuncu bolumde. Markos 'un
metni ne bir Yunan trajedisi, ne isa'nm bir biyografisi, ne muci­
ze yapmamn bir tarihyazimi, ne bir Antik <;ag hagiografisi, ne de
Kudus Tapmagi 'mn yerle bir edilmesini mudafaa iyin yazllmi~ bir
metindir. Markos'un hikayesi, burjuva tipi nesnel ve steril incil teo­
lojisine geyit vermeyen bir metindir. Markos'un incili yagda~tefsiri
alaya ahr ve metindeki duzensiz fiillerin listesini yikaran tarihsel
ele~tirmene bir paradigmadan ziyade militanlar iyin yaztlmi~ bir
manifestoyu veya gerilla el kitapyigmi andmr.

ilk soru, Markos 'un takdim ettigi, burun siyasal kimliklere kar~I
koyarak rum siyasal ve teolojik Yahudi hareketleri, partileri ve yan­
da~lar gruplanyla arasma mesafe koyan isa'mn aym anda bir kenara
itilmi~ kalabahk adma gficiinu elden yikarmayi nastl kucakladigidu.
Bo~altllmi~ "teolojik-siyasal" bir alan, bu kamusal mesafelenme ve
gonullii olarak gficu elden yikarma aracihgiyla yaratllmi~tlr. isa'nm
Mesih olarak herkese mesihligi hakkmda konu~ma ve ~ahitlik yap­
rna yasagi koyarken Markos 'un "Mesih" kavrammm yeni bir rna­
nasi ve yorumlamastyla doldurdugu bir alandir bu. Diger deyi~le,
Markos, Mesiyanik senaryoyu burunuyle "yapibozar". Markos'un
yazarhgi, ironiyle, tekrarla ve azimsayici ifadelerle doludur. Mic­
hel De Certeau'nun farkh bir baglamda dedigi gibi, Markos okur­
lanna ahmak muamelesi yapmadigmdan pek yok ~eyi okurun mu­
hakemesine buakir. Aym ~ekilde Markos'un okurlanna ve isa'nm
muritlerine hitap ettigi sozleri, tlpki isa'mn denizde yfiriimesi gibi

203

ACI <;:EKEN TANRI

bUyiik dikkat ve itina gerektiren beklerunedik bir ibatede bir davet­
tir. isa dt~anda bahk tutan tirkmti~ bir topluluga denk gelir. Markos
bwlll yazarken bir yerde "Onlann yarundan ge~ip gidebilirdi" der.
Halbuki niye onlar ir;in gelmi~ olmasma ragmen ge~ip gitme niye­
tinde olsun ki? Besbelli ki Markos 'un akhnda ba~ka bir ~ey vardt.
Markos'un metni boyle ironik uywnsuzluklarla doludur:

204

> Okur daha en b~mdan isa Mesih'in Tann'run Oglu oldu­
gunu bilir, fakat bu farkmdahk (isa'mn kim oldugunu soy­
lemesi ve if~a etmesi yasaklarunt~ iblisler hari~) geri kalan
herkesten esirgenir. Markos'un metninde iblislerin isa'nm
emirlerine harfi harfine uymalanna ragmen insanlara se­
~enek sunulmast dti~iinmeye degerdir. Onun kim oldugu­
nu bilen, ona ~ahitlik eden ve gtinah ~tkaran tek karakter,
~rmthm altmda Roma emperyal giictinti simgeleyen, onun
"ideolojik d~mam" Romah yiizb~tdan b~kast degildir.
Bu paradokslar incillerin ttimtinde mevcuttur. "Havarile­
rin paradokslan" Tann'nm Kralhgma ula~m sayesinde
(Markos 4:25, 8:35, 9:35,9:42,9:43,9:47, 10:15, 10:43-5)
Mesiyanik ibadete delalet tek net alametlerdir. Mesiyanik
ibadetler, paradoksun gerilimiyle uygulanrr.
> Mark~s'un metni ancak masum bir insanm (Markos'un
trajik b~ kahramant) ~armtha gerildigini duyurarak "iyi
haberler" getirir; ve hikayenin sonu pek de belli degildir:
isa'run dirili~ini zar zor anl~tlrr. Bu biti~, dirilen hocala­
nyla bul~mak i~in Celile'ye, kendi hikayelerinin b~ladtgt
yere geri dorunek zorunda olan (Markos 16:7) havarilere
sahip metnin dongiisel dogasma delalettir.
> isa'nm dostlan ve ailesi onun aklmt ka~rrdtgtm dti~tintir­
ler (Markos 3:21). Onu yatt~trrmak ve giivenligini sagla­
mak i~in ahp gottirmek isterler. Onu gidip getirmeleri i~in
b~kalarmt gonderirler. isa ise bir ailesinin obnadtgtm, ai­
lesinin ~evresinde oturan ve Tann 'run istegin.i yerine geti­
renler oldugunu ilan eder. Bu insanlara karde~lerim ve ktz
kard~lerim diyerek hitap eder, ~tinkti onlar radikal bi~imde

DUA EDIN VE UYANIK KALIN- MESIYANIK ALTUST ETME- GUNJEVIC

e~itlerin cemaatine, Mesiyanik ozgiirle~tirici topluluga ait­
tirler. Aynca hepsinin ataerkil bir toplumda y~adtklan goz
oniinde bulundurulursa, s;evresinde olanlardan bazrlan en
rezil ~ekilde, yani dolayh olarak ona hakaret eder, babasmm
onu istemedigini ima ederek ~oyle derler: '"Bak,' dediler,
'Annenle karde~lerin d1~anda, seni istiyorlar. "' (Markos
3 :32). Diger deyi~le ona k~1 olanlar bir pis; oldugunu alttan
alta ima ederek onu itibars1zl~trrmak isterler (Markos 6:3).
Boyle bir insan nasu bir Mesih olabilir ki?
> Markos daha hikayesinin en b~mda, zaman "doldu ve
Tann 'om Kralhgmm klyametvari seferberligi b~hyor'' di­
yerek birs;ok olay1 klsa bir zaman arahgma s1gdmr. Birinci
boliirndeki aciliyet ve tela~, Yunancadaki "hemen sonra,
h1zhca, tam o anda" olarak s;evrilebilecek euthys sozcilguy­
le ifade edilmi~tir. Euthys sozcilgu birinci bOlilmde on bir
defa ges;er. Markos b~ kahraman1rn ve hikayesini takdim
ederken oyle acelesi var gibi goriintir ki kahramanm dogu­
munu anlatan bOliimleri atlar; Noel duygusalhgma yer yok­
tur. Markos aym ~ekilde isa'010 Dagdaki Vaazrndan sanki
dolayh olarak okurlarm kendi hayatlanyla kendi vaazlanm
yazmalarto1 onerirmi~s;esine bahsetrnez, ki bu oneri de on
iis;iincil bOliirndeki isa'nm vahiysel soyleminde as;lks;a or­
taya s;lkar.
> Ne isa hakklnda sorulan sorular ne de isa'mn cevaplan
veya simgesel eylernleri ve hatta meselleri Markos'un met­
niDi anlarkenki can ahc1 noktalar degillerdir. Daha ziyade
isa'010 havarilerine, ona k~1 olanlara ve aslmda okurlarma
sordugu ~u gibi sorularla metni kavrarnarruza yard1m eder:
"$abat Giinii iyilik yapmak m1 dogru, kotiiliik yapmak m1?
Kirndir annem ve karde~lerim? Neden korkuyorsunuz? Hala
imanmlZ yok mu? Demek siz de anlam1yorsunuz, oyle mi?
Halk benim kim oldugumu soyliiyor? Siz ne dersiniz, sizce
ben kimim? Yolda neyi tart1~1yordunuz? Benim is;ecegim
kaseden siz is;ebilir misiniz? Benim vaftiz olacag1m gibi siz
de vaftiz olabilir misiniz? Bu resim, bu yaz1 kimin? Tannm,

205

206

ACI <;:EKEN TANRI

Tannm, beni neden terk ettin?" Bu soru ilk olarak. dogrudan
yalmzca lllkayedeki karakterlere degil; bize, okurlara, bu­
giine sorulrn~tur. isa hi~bir soruyu a~tk bir ~ekilde yamtla­
maz, mesellerle ve hikayelerle cevaplar.
>Markos ironiyi bolca kullanarak (kor Bartimay isa'nm kim
oldugunu goren tek ki~idir ve isa onu tedavi ederek herkese
Bartimay'in kor oldugunu gosterir) isa'y1 b~1bo~ dol~an,
karizmatik, mucize yaratan biri olarak degil; daha yok, ga­
yet iyi bilindigi gibi her haliikarda simgesel olarak. kodlanan
toplumsal ve kiiltlirel hiyerar~ik giiy yap1s1m radikal biyimde
tekrar tammlayan ve ~iddete ba~vurmadan altiist eden Mesih
ve vahiy gelen insanoglu olarak. resmeder. Bu simgesel tak­
sonomi, Y ahudi elitinin dinsel soylemi iizerine kurulrn~tur
ve Roma imparatorlugu tarafmdan yfuiitiilen ~iddetin siya­
sal ve ekonomik uygulamalanyla me~rul~tmhr.
> Markos'un isa's1 hikayenin ba~mda ataerkil geryeklik kur­
gusunu me~rul~tlran "toplumsal ortodoksluk"u sorgular.
isa Celile'de Petrus'un kaymvalidesini iyile~tirir ve kadm
da "onlara hizmet etmeye ba~lar'' (Markos 1 :31). Kadmm
tadmdan yenmez bir yemek yaptlgi anlamma gelmez bu,
Mesiyanik ~agnya kulak verenlere ve isa' da geryekle~me­
lerini gorenlere ozgii bir ~ekilde hizmet etmi~tir (diakonia).
Biitiin metinde diakonia terimi yalrnzca iki defa geyer. Ayru
fiilin ikinci zikredili~i, en onem1i ciimlede geyer: "<;iinkii
insanoglu bile hizmet edilrneye degil, hizmet etmeye ve ca­
mm biryoklan iyin fidye olarak vermeye geldi ... "(Markos
10:45). Markos'un metnindeki kadmlar Mesiyanik ibadetin
paradigmatik modelleri olarak kar~ImiZa ~tkar. Petrus, Ya­
kup, Yuhanna' dan olu~an ayncahkh havarilere kar~IItk ya­
zar iiy kadw yan yana getirir: Mecdelli Meryem, Meryem,
Yakup'un annesi ve Salome (Markos 15:40-1). Havarisi
ona ihanet ederken meyhUI bir kadm isa'y1 yaglar ve onu
Mesih olarak kabul eder. Kadm onun yarnuhtaki azabma ta­
mkltk eder. Kadmlar Celile'deki misyonun b~langtcmdan
beri onun ardmdan gider ve ona hizmet ederler. Kudiislii

DUA EDIN VE UYANIK KALIN- MESIYANiK ALTOST ETME- GUNJEVIC

pek JYOk kadm onlara katthr. Mezara ilk olarak onlar gider
ve isa'nm mezannm btiyfik bir ~Ia miihtirlendigini goriln­
ce "~1 bizim i-;in kim yana yuvarlayacak?" diye sorarlar.
Kadmlar isa'nm sozlerinin hakikatini gti-;lendirmeyi arzu­
lar. isa konu~malarmda dirilecegine soz vermi~tir. Havariler
modelini cisimle~tiren kadmlar Mesih'in mezarma gelip iki
ve-;heli bir ger~j:eklik tasavvuruna olan ihtiyac1 gosterirler.
"B~larm1 kaldmp bakmca, o kocaman ta~m yana yuvarlan­
mt~ oldugunu gortirler" (Markos 16:4).
> Tann'nm Kralhgma kattlmaya ili~kin tek usiil, herkesin
-;agnld1g1 -;armlhm paradoksudur ve ~ayet bir teolojiden
bahsedebilirsek, bu Kralhga uygun tek teoloji "yol" meta­
foruyla resmedilen Mesiyanik ibadetlerdir. Havariler para­
doksal bir ~ekilde yalmzca "diiz anlamtyla" isa 'run ardm­
dan gitmesine ragmen onu anlamayan kimselerden degil;
sinagog yoneticilerinden biri olan Jairus, kor Bartemey ya
da ~eytan tarafmdan ele ge-;irilmi~ (yani aktl hastas1) bir klz
-;ocuguna sahip Kenanh kadm gibi onun pe~inden gitmeyen
(ya da ''yo lunda" duran) fakat onu anlayanlardan da olu~ur.

Markos, hikayesinin neredeyse yansmda isa'mn tzdrrabmdan
ve oltimtinden bahseder, dolaytstyla Markos'un isa'mn tzdrraph
hikayesine upuzun bir takdimden sonra ba~lamas1 pek garip degil­
dir. Markos'un okurlan isa'mn apolitik, karizmatik, merhametli bir
lider de gil, Tann 'nm vahiy gonderilen Oglu oldugu konusunda ikna
edilmeye hakikaten ihtiya-; duyarlar. Antik <;ag'm ~ifacllan muci­
zeler ger-;ekle~tirerek siyasal ve toplumsal status quo'yu me~rula~­
tmyor ve boylece kendi ekonomik ve siyasal imtiyazlanm saglama
ahyorlardt. Nasrrah marangozun inat ettigi Mesiyanik ibadetin tam
kar~thdrr bu. isa apolitik bir karizma veya etrafta dola~an bir ~ifac1
olsaydt, ki onlara Antik <;ag'm Orta Dogu'sunda -;ok-;a rastlanrrd1,
Markos incili'nin ilk be~ boliimtinde soylendigi gibi (Markos 3:6)
Hirodes yanhlan ve Ferisilerin ona komplo kurmak i-;in ilkesiz it­
tifak olu~turmalan i-;in ortada hi-;bir gerek-;e olmazdt. isa metnin o
klsmmda Kefarnahumlu bir adamdaki kotti ruhlan kovalayarak, bir-

207

ACI <;EKEN TANRI

ka~ insamn hastahSJ.m iyile~tirerek ve birka~ havarisini toplayarak
belli b~h tabulan alenen ihlal eder ve temizlenme ritiielindeki top­
lurnsal tabakala~mayt giindeme getirir. isa komplodan hemen son­
ra misyonuna kar~t olan siyasal ve dinsel elite ideolojik sava~ ilan
ederek radikal e~itler cemaatini saglamla~tmr (Markos 3:20--35).
Markos'un Mtirit kalabahgtyla ~evrili isa'st toplurnun kenannda­
kileri (~olden ve Celile'nin koylerinden) merkeze (Kudiis'e) dogru
~tmast gereken misyonunun brrakacagt tesirinin farkmdadrr. Boy­
Ieee Tapmagm yoz temsilcileriyle ve Romah i~gal gti~leriyle bir­
Iikte onun oliimtinden sorumlu olan ~ehirli elitlerle son kar~tl~ma
ger~ekle~ecektir. ideolojik sav~ta dinleyicilerin gti~liik ~ekmeden
anlayabilecegi basit bir mesel ve toprak siirenlerin hayatmdan or­
nekler aracthgtyla (Markos 4:1-34) ilan edilir. Markos'un isa'mn
meselleri Ozerine yorumlart okurlar topluluguna, yani bugiine, bize
yoneltildiginden otiirii ilham vericidir.

Kalabahk isa'nm ardmdan gider, zaten Markos'un ochlos (kala­
bahk) sozciigtinii tek bir ciimle i~inde iki kez ge~irmesi buna dikkat
~ekmek i~indir. "Halk" (laos) kelimesinin tersine "kalabahk" keli­
mesi metinde tam otuz sekiz defa ge~er. Kalabahk ogretisi, havari­
lerin bir araya geldigi pratiklerden biridir. Kolektif olarak ozgiirle~­
tirici ogretinin metodolojisi ham tecriibelere ve tarla emek~isinin
gtindelik hayat tahliline ve basit mesellere dayamr. Tann'mn Kral­
hgmm isa'mn soztinii ettigi karma~tkhgt, i~indeki tiirlii tiirlii ili~­
kilerin kalabahSJ.n ah~km oldugu hiikiimdarhga ve iktidara dayah
biittin kavramlarla ~eli~mesinde yatar. Tabii bu hiikiimdarhk Roma
imparatorlugu'ydu fakat onun yanma pekala ideal olarak mitle~ti­
rilmi~ bir maziyi oven Y ahudi halkmm hikayeleri ve yazmalarty­
la y~ayan Yahudi teokratik devleti de eklenebilir. imparatorlugun
korkun~ ezici uygularnalanna maruz kalan kalabahgm Tann'nm
Kralhgt'nm ibadetlerini tahayyiil edebilmesi ~ok zordur, zira bl:lyle
bir baskmm psikolojik hayattaki etkisi oylesine biiyiiktiir ki anti­
psikyatrist R.D. Laing soyledigi gibi deneyimi ortadan kaldmr, bu
nedenle onlann davrarn~lart ylklctdtr.2 Markos, Hardt ve Negri'nin

2 R.D. Laing, The Politics of Experience (New York: Pantheon Books, 1967), s. 12;
Tllrk~esi: Yceyantmm Politikasl, ~v. Kemal Sayar, Ankara: Vadi Yaymlan, 1993.

208

DUA EDIN VE UYANIK KALIN- MESIYANIK ALTOST ETME- GUNJEVIC

de ~oklugun* "karanhk tarafmm" ternsilcisi olarak bahsettigi kotii
ruha tutulrnu~ Gerasah adamm vakast yardtrntyla bu "yok edilmi~
deneyim"i ve "ytktct davraruf't canh olarak tasvir eder.3

Markos 'un rnetnindeki imparatorlugun basktlaytct uygularna­
larmm nesnesi olarak ~okluk, toplumsal olarak dt~lananlardan ve
ba~kasma rnuhta~lardan, irnanlanndan otiirti kenara itilrni~lerden,
engellilerden, aktl hastalanndan ve ruhani olarak halirn kimselerden
mtirekkeptir. Markos, yeni toplurnsal diizenin tarn da bu insanla­
nn arasmdan filizlenecegini savunur. Ciizzarnhlar, ozel ihtiya~lara
rnuhta~lar, fahi~eler, dullar, yetirnler, giimriik memurlan, diger bir
deyi~le bir kenara itilmi~lerin tiimii bu gruba dahil edilebilir. isa'mn
rneselleri ozel bir konu~ma taktigine dayamr. Bu sayede Tann'nm
Kralhgt'mn ger~ekligini tamrnlar, insanlan ona lj:agmr ve ayaklar
altmda ~ignenmi~ ~oklugun tahayyiil giiciinii ve harap edilrni~ algt­
stm tazeleyerek kendisinin ba~lattctst oldugu Mesiyanik ibadetlere
kattlabilrnesini saglar. isa'mn meselleri yalruzca ilahi manayz haiz
diinyevi hikiiyeler degil, haklanm kaybetrni~ fi:Okluga eri~ilebilir

bir ibadetin sornut tasvirleridir. Bu rneseller fi:Okluk i~inde fi:Oktan
kernikle~mi~ varsayliTilan sorgulayan umulrnadtk ve ~a~rrttct done­
rne~j:ler ihtiva ederdi. Ytktct ekinci hakktndaki mesel, Yahudiye'de
ikamet edenlerin ~ina oldugu zorluklarla bezeli zirai emek ve yok­
sullugu alj:tk~ betimler. i~gal edilrni~ Yahudiye'nin lj:orak ve kurak
topraklanmn belirledigi ger~j:ekliktir bu.

<;ift~i tohumlan etrafa dagtttr ve en iyi ~ekilde sonu~lanmasmt
umard1. Bu tohum ekme yontemi Filistin'in genelinde yaygmd1. ilk
olarak tohum ekilir, sonra tohumlann topragm en derinlerine yer­
le~tirilrnesi i~in nesillerce siiriilmii~ olan tarla siiriiltirdii. Boyle bir
i~lemde iyirnserlige yer yoktur. En iyi ihtimalle tohurnlara ve ve­
rirnsiz topraga ragmen iyi bir sene ge~irilecegi umulurdu. Bu ekinci
imgesi tanrnsal yoksulugun ve onun rnuhalifierinin bir irngesidir.

* Yazann metin boyunca kullandJgJ multitude kelimesinin hem kalabahk hem 4j:Ok­
luk (ozellikle Negri ve Hardt'm imparatorluk'u baglammda) anlamma geldigini
belirtmekte fayda var. --):.n.

3 Michael Hardt ve Antonio Negri, Multitude: War and Democracy in the Age
of Empire (New York: Penguin, 2004), s. 138 [Tilrk4;esi: l;okluk (imparatorluk
l;agmda Sav~ ve Demokrasi}, ~ev. Ban~ Y1ldmm, istanbul: 2011]

209

ACI <;:EKEN TANRI

<;iftc;:i, ailesini doyunnak ve toprak vergisi odemek zorunda olma­
smm yam stra hasat satl~lanmn kazanc1 iizerinden de vergi odemek
zorundadtr. Sayet iki elin parmag1 kadar aleti varsa bile onlan da
odiinc;: alm1~ olmahdtr, ki bu da masraflan daha da arttmr. Bunlar
yetmiyormu~ gibi gelecek sene tekrar ekebilmek ic;:in tohum birik­
tirmelidir. <;oklugu bask1 altmda tutan bu tiirden tanmsal politika
ekilen tohumlann yiizde yetmi~ be~inin israf edildigini gosterir,
zira filizlemnezler bile. Eger ythn sonunda yeteri kadar hasat kal­
dtramazsa biiyiik toprak sahiplerinden fahi~ faiz oranlannda aldtgt
bore;: lara itimat etmelidir, ki bu da onu elindeki ufactk araziyi rehine
koymaya ve bore; esaretine girmeye zorlar. En sonunda da elinde­
ki topragm1 piyasa fiyatmdan birkac;: misli az satmak zonmda kahr.
Boylelikle ucuz i~giicii haline gelir ya da daha olc;:iisiiz durumlarda
borcunun ana parasm1 Odeyebilmek ic;:in bir siireligine kendini kole
olarak satar. Biiyiik toprak sahipleri gitgide zenginle~irken yoksul­
lar daha da yoksulla~1r ve bic;:are olurlar.

isa bOyle bir anda iyi bir tohumun inamlmaz bic;:imde filizlen­
mesinden, kalabahgm kafasm1 kan~tlran bir ~eyden bahsediyordu.
Otuz misli iiriin beklemek gerc;:ege uygundur ama yiiz misli iiriin
haddinden fazla gibidir. Ashna bakthrsa yiiz misli iiriin, doyuracak
bir ailesi ve odenecek vergisi alan, gelecek ytl ic;:in kenara koyula­
cak tohuma ve hic;:bir ~eyi olmayanlarla payla~acagt fazlahga ihtiyac;:
duyan bir c;:iftc;:i ic;:in hic;:bir ~ekilde a~m degildir. isa maddi ve psi­
kolojik olarak mahvolmu~ yoksul rasyonalitesine kar~1 tehlikeli bir
hamle yapm1~ gibidir. Gelgelelim Mesiyanik ibadetlerden bahseder­
ken isa'mn akhnda ba~ka bir ~ey vard1 ve onu yalmz anl~tlmast zor
bir ~ekilde aktarabiliyordu. Tohum, ekinci ve verimli toprak meseli­
ni dinlemek arzusunda olanlar i~itecek bir kulagt haiz olmah ve din­
lemelidir, ki bu hie; de zor goriinmez. Gelin ileride gorecegimiz gibi
isa'mn tiim mesellerini anlamada yorumbilgisel bir anahtar olarak
yard1m1 dokunacak, Markos ic;:in tiim mesellerin en ehemrniyetlisi
alan ekinci meseline yakmdan goz atahm.4

4 Markos'un metninde bunun haricinde yalmzca iki tane daha mesel bulunur; biri
bagdaki su~ hakkmdadrr (Markos 12:1-12), digeriyse devrimci uyamkltgm teo1o­
jisi iizerinedir (Markos 13: 1-36).

210

DUA ED IN VE UYANIK KALIN- MESIYANiK ALT0ST ETME- GUNJEVIC

isa meseline Rastafarian bir mtizik grubu olan -ve zanmmca
giiniimtizdeki Amerika'daki en onernli gruplardan biri olan- Bad
Brains'in yumu~ak huylu olanlann diinyay1 ele ge~irmesinden bah­
settigi ~arklsmdaki gibi basit bir fon mtizigi dii~iinelim. Bu omekte
Bad Brains'in teolojisi modem tarihsel olarak ele~tirel tefsirinden
~ok daha onemlidir ~iinkii Markos gibi grubun solisti HR de ~arkl­
da birka~ teolojik gelenegi metinleraras1 olarak birbirine baglar ve
bu sayede degi~ime ~agrrarak siyasal ger~ekligi yepyeni bir bi~imde
tarif etmek ister. Yumu~ak huylu olanlarm hi~bir zaman diinyayt ele
ge~iremedigi veya ge~iremeyecegi a~ikardrr. Fakat HR, ilk Mezmuru
~arkl soziine katl~trrarak ~arklrun anlarrnm biiyiik ol~iide degi~tirir:

Ne mutlu o insana ki,
kotiilerin ogudiiyle yiiriimez,
Giinahkarlann yolunda dunnaz,
Alaycilann arasmda oturmaz.
Ancak zevkini RAB'bin Yasast'ndan ahr
Ve gece giindiiz onu dii~iiniir derin derin.
Boylesi akarsu klytlanna dikilmi~ agaca benzer,
Meyvesini mevsiminde verir,
Y apragt his: solmaz.
Yaptlgt her i~i ba~arrr.

Kotiiler boyle degil,
Riizgann savurdugu saman s:opiine. benzerler.
Bu yiizden yargtlarunca aklanamaz,
Dogrular toplulugunda yer bulamaz giinahkarlar.
<;;iinldi RAB dogrulann yolunu gozetir,
Kotiilerin yolu ise oliime gotiiriir.

Sayet HR'm ~arklstm ilk Mezmurun prizmasmdan yorumlarsak,
tiimiiyle yeni bir ger~eklik tasavvuru oniirntizde belirir. Markos'un
isa'run ekinci meseli hakklnda anlatt1g1 hikayede yapmak istedigi ~ey
tam olarak budur.

211

ACI <;:EKEN TANRI

Ya r;;ocuklar, Yaa ~ocuklar, evet
Bu diinyayt yurn~ak huylular ele ge~irecek
Ya ~ocuklar, Ya r;;ocuklar, evet
Bu diinyayt yurnu~?ak huylular ele ge~irecek
Oniimi.izdeki mevsim, herkes
Diinyada yapttgt i~?lere gore
Odeyecek
0 yiizden ben ve ben, biz hakikatte ya~?ayacagtz
Majesteleri, majesteleri
bize giizel giinler glisterdi. 5

Gelin, tohumla birlikte ne meydana gelir ve isa ne tiir bir tohumdan
bahseder, bir bakahm:

> D~en tohumlann ilk ktsmt yol kenanna dii~er ve ku~­
lar tarafmdan yenir. Bu metafor hercai giivenilmezlik i~in
biiyiik lil~iide isa'nm ardmdan giden kalabahga, Kudiis'e
girdiginde onu ~ok seven, mucizelerine tamk olan fakat
sonradan bagrran ve umumi olarak su~lanmasmt ve ~iddet
dolu oliimiinii goklere ~tkaran aym kalabahga gondermey­
le kullarulmt~ttr.
) Tohumlann ikinci ktsmt kayahk yerlere d~er ve giine~
tarafmdan kavrulurlar. Bu metafor ise yiizeysellik ve kok­
siizliik i~in kullarulmt~trr. Bu tohum Aramatyah Yusuf
istisna tutulmak ko~uluyla (Markos 15:43) isa'yt kabul
etmeyen ve onun ~agnsma kulak vermeyen Kudiis dinsel
elitinden soz eder.
> Tohumlann ii~iincii ktstm, dikenler arasma dii~er ve di­
kenlerle otlar tarafmdan bogulur. Burada tohum a~gozlii
ve kaygth bir zenginlik saplanttst i~in bir metafor olarak
kullanthr. Bu metafordaki dikenler ve otlar, "Bu adam
ger~ekten Tann'mn Oglu'ydu" diyerek en dogru ~ekilde
iman ikran yapan ~armthtaki yiizba~t istisna tutulmak ko-

5 Bad Brains, "The Meek Shall Inherit the Earth", Rock for Light adh albilrnden
(Caroline Records, 1991).

212

DUA EDIN VE UYANIK KALIN- MESIYANIK ALTOST ETME- GUNJEVIC

~uluyla hem yerli siyasal elittir, hem de Romah emperyal
hiikii.m.ettir.
> Son olarak dordiincii la.st.m. ise iyi topraga dii~er. iyi top­
rak, tarlada bol bol meyvemn yeti~mesi il(in kullarulan bir
metafordur. Bu meyve oyle boldur ki akla hayale stgmaz.
Meselin bu son boliimii toplumdaki konumlan ne olursa
olsun Mesiyanik ibadete katzlmayz arzu eden herkesi ilgi­
lendirir. Markos tiirlii tiirlii insarun isa'nm l(agnsma kulak
vererek onun ardmdan gittigini sayler.

Sayet havariler bu meseleyi anlamtyorlarsa otekiler diger tiim me­
selleri anlamada I(Ok onemli bir yerde duran bu meseli nasll anla­
yacakttr? Fernando Belo'ya gore bu mesele isa 'mn Mesiyanik mis­
yonunun paradigmasz oldugu i{:in onemlidir. Burada mesele yal­
ruzca goniillerimize sozlerini eken ekinci isa degildir, Markos 'un
hikayesinin saiki olan Mesiyanik misyonun ba~anh mt b~anstz mt
olacagt da burada gosterilir. Bundan b~ka isa Tann 'run Kralhgt 'run
bir hardal tanesi gibi (Y ahudiler hardal tanesinden hil(bir bitki ye­
ti~tirmezler) oldugunu soyleyerek onu hasadt mahvetmemesi il(in
denetim altmda tutulmast gereken belah otlann bir tiirii olarak go­
riir. Tann'mn Kralhgt ~eylerin ~u anki diizeni aytsmdan bir ottan
fazlast degildir. Bu yiizden havarilerin ekinci ve ah~tlmadtk tohum
iyin mesel bir izaha ihtiyay duymalan ~~trttct degildir. isa bu me­
sellerde Kralhk diisturunu umumi blarak takdim ederken bire bir
kon~malannda havarilere anla~llmayan noktalan al(tklar. Tabii ki
meseller aracthgtyla konu~arak hiybir ~eyi bulandtrmak ve sakla­
mak niyetinde degildir, daha ziyade ortiilmii~ olaru aytga yt.karmak
ister: Hangi olyiitlerle yakla~acagtmtz bize kalmt~tlr. isa bize zengin
olanlann daha da zenginle~ecegini soylerken siniklik yapmtyordu.
Ne de olsa dinleyicileri bunu gayet iyi biliyorlardt. Zengin toprak
sahipleri daha da giil(lii hale gelirken yoksullann elindekileri de
kaybetmesi giindelik tanmsal ili~kilerin saf geryekligiydi.

isa yoklugun halihazrrda gayet iyi bildigini soylerken yOreksiz
bir demagog gibi davranmaz: Seyler olduklan gibidir, hil(bir ~eyi
degi~tiremeyiz, diinya i~te bOyledir. Ne var ki Markos anlatt diize-

213

ACI <;:EKEN TANRI

niyle bize tamamen farkh bir ~ey soyliiyor gibidir. Markos okuru
uyanr: Bakzn ve i§itin (Markos 4:3, 4:24). Bunlar Mesiyanik ibadet­
lerdir. Gormek ve i~itmek. Ashna bakihrsa havarilerin benimsemesi
istenen devrimci sabra ~agndtr bu. isa daha sonra dua etmelerini ve
uyamk kalmalanm ister. Soz 'tin ilam tohumun dagtttlmastdtr. Y eni
toplumsal diizenin tohumlan filizlendik~e ve havariler sabtrh bir ~e­
kilde i~itmeye, gormeye, dua etmeye ve uyamk kalmaya ~agnldlk~a
ona olan dikkat dagdtr. Markos'un isast bunu "Uyanlk Kahn" (Mar­
kos 13:37) buyruguyla tantmlanan sebat ~agnsmda bulundugu on
ti~iincii bOiiimdeki vahiysel soylemiyle bir kez daha aynntth olarak
anlatu. Mesiyanik ibadetin en radikal bi~imi degil midir bu?

Markos 'un metninin iki par~adan, iki ayn kitap olarak da ele
almabilecek iki asli anlattdan olu~an dairesel bir hikiiye oldugu ger­
~egine tekrar geri donmeliyiz. ilk anlatt, Markos 1: 1-8:7' dir.

ikinci anlatt ise Markos incili'nin geri kalamdtr (Markos 8:8-
16:8). Markos'un isa hakkmdaki 8:22-9'daki hikiiyesini i~eren me­
tin i~in de ~ok onemlidir. isa havarilerle sohbetine ilk olarak kendini
tamtarak ba~lar (Markos 8:27), ardmdan ~ok onemli bir soru sorar:
"Siz ne dersiniz, sizce ben kimim?" (Markos 8:29). Bu soru biz
okurlara sorulmu~tur. Biz isa'mn kim oldugunu dii~iintiriiz? Vere­
cegimiz her yantt bizi ona baglar, ancak cevap vermemezlik edeme­
yiz. Eger cevap veremiyorsak, hikiiye bir daire gibi ilerlediginden,
bir cevap bulana kadar havarilerin yolunda devam etmek zorunda
kalmz.

Felsefe-olmayanm "mucidi" Fran~ois Laruelle, Markos incili'ni
okumamda bana hakikaten de yardtm etmi~tir. Laruelle, Mobius ~e­
ridi diye bilinen bir model ortaya koymu~tur. Markos'un metninde

214

DUA EDIN VE UYANIK KALIN- .MESIYANIK ALTUST ETME- GUNJEVIC

Mobius ~eridi s;iftle~tirilmi~tir"; yalmzca isa'mn hikayesinin iki
pars;asmi birbirine baglamaz, her ~eyden s;ok okurlar olarak bize so­
ruyu cevapland1rmada yard1m eder. <;evresinde doland1g1 haliyle bu
~erit, okuru ve ibadiyi (havari) once d1~ar1dan is;eriye dogru, sonra
yeniden is;eriden d1~anya dogru yonlendirir. Laruelle'in tasarlad1-
g1 gibi iki tarafl1 ~eridin daireselligi Markos incili'nin okura ilettigi
mesaj1 izah etmenin en kolay yoludur.

Ogrencileriyle birlikte halk1 [ochlos- kalabahk, s;okluk]
da yamna s;agmp ~oyle konu~tu: "Ard1mdan gelmek iste­
yen kendini inkar etsin, s;armJhml yiiklenip beni izlesin.
Canm1 kurtarmak isteyen onu yitirecek, canm1 benim ve
Miijde'nin ugruna yitiren ise onu kurtaracaktrr. insan bii­
tiin diinyay1 kazamp da camndan olursa, bunun kendisine
ne yaran olur? insan kendi canma kar~1hk ne verebilir?
Bu vefas1z ve giinahkar ku~agm ortasmda, kim benden ve
benim sozlerimden utan1rsa, insanoglu da, Babas1 'nm gor­
kemi is;inde kutsal meleklerle birlikte geldiginde o ki~iden
utanacaktlr. (Markos 8:34-8)

isa'nm Kudiis'e gayrimuzaffer bir tavrrla giri~i bu anlatl s;ers;eve­
sinde cereyan eder. Markos toplwnun kenarmdan, Yahudiye'nin
s;eperinden gelen isa'nm iktidar mahaline varmasm1 olduks;a srrad1~1
ve yarat1c1 bir ~ekilde betimler. Radikal havariligin yolu, kimsenin
denetiminde olmayan s;olden, krrsal pagan meskenlerden ges;erek
Kudiis'teki farkh memleketlerden gelen birtaklm ~ehirli elitlerin
yonettigi iktidara kadar uzanrr. Markos, ironisini ortbas etmeksizin
Kudiis Tapma~ 'nda (her Yahudi is;in Tanri 'mn halkl arasmdaki

215

ACI <;:EKEN TANRI

varhgmm giivencesidir) Tann'nm varllgtyla kar~ll~mayacagumZI,
ama bunun yerine Tann 'yla ~olde kar~da~abilecegimizi gostermeyi
kafasma koym~tur. Aslma bakthrsa ~ol, vahiysel bir ~ekilde metnirt
kendisinirl b~ladtgt radikal havariligin ayncahkh bir mekam olarak
dii~iiniilebilir.

Markos, ~oliin ozel fakat yine de ikircikli toponomisini ~tkartrr.
~ol; baskt, endi~e, siirgiin ve ozellikle ~ile mekfuudrr. Bundan dolayt
da hakktnda pek az iyi ~ey duyanz. Zor bir yerdir, kotii ruhlar ve
cinler i~in oyun alamdrr ve oradayken yalmzca tek bir soruyu cevap­
lamak zorundaytzdrr: Nastl sag kalmah? Fakat ~ehrin ve uygarhgm
giirilltiisiinden uzak ~ol sessizligin ve huzurun da mahalidir. ~olde
~ehirdeki gibi bir yer i~in kavga etmek, onemsiz ~eyler i~in tartt~mak
yoktur ve asd onemlisi ~01 biitiln toplumsal baglarm kopmasmdan
ve fiziksel ihtiya~larm asgari diizeye indirilmesinden otiirii bize bir
~e~it bannak sunar. ~ehirden ve "karm~tk ve kentsel" hayat tarzm­
dan uzakla~mayt arzu ettigimizde "~ol"e gideriz. Markos ilk b~ta
yapmarruz gereken Mesiyanik giinah ~tkarma ibadetini hayata ge~ir­
memiz gerektigini tembihler, ki bu ibadet paradoksal olarak ancak
Tann'yla rastl~abilecegimiz tek ayncahkh mekan olan ~olde b~lar.
Fakat aym zamanda ideolojik olarak toplumun ~eperlerindeki yoksul­
lan ezen iktidar sahibi elitlere gogus germek i~in ~ol terk edilmelidir.
Markos iktidara olan bu yolculugu "ol~iilii olarak" yaptbozumcu ve
a~tk se~ik bir ~ekilde anlatrr.

Markos'un omegindeki yaptbozumu, her irntiyazh yaptsal takso­
nomiyi okurnaya bir farkhltk, ilave, yeni bir iz getirmek suretiyle onu
sorguya ~eken ozel bir okuma stratejisi olarak anla~tlmahdtr. Yapt­
bozum konudan uzakla~malar, almtdar, yorumlar, parodiler iizerinde
durarak heterojenligi ol~turan maijinal, indirgenemez bir artakalan­
da inat eder. Son olarak bu omekteki yaptbozum, imtiyazh oldugunu
iddia eden bir okumayt sorgulayan bir ara~ olarak dii~iiniilmelidir.
Markos 'un omegindeki yaptbozum boyle anl~tlacak olursa bir siya­
sal strateji bi~irni olabilir.

Markos 'un kendi metniyle Mesiyanik senaryoyu her tiirlii Y ahudi
Mesiyanizmini uygun bulmayt reddederek yaptbozdugunu, ama aym
zamanda Mesiyanik soylemi asla kenara itmedigini (hakikaten de

216

DUA EDIN VE UYANIK KALIN- MESIYANIK ALT0ST ETME- GUNJEVIC

dolayh olarak onu dogrular) iddiasmdaynn. Ched Myers, Markos'un
Tann'mn Kralhg1'na kar~1 olanlm ironi ve yaklclltkla betimledigini,
esasmda onlar1 karikatiirize ederek "etkili olabilmek i~in hem abarbh
hem de a~lk~a anla~llabilir olmak zorunda olan siyasal bir karikatiir"6

ortaya koydugunu belirtir. Aym ~ekilde Markos havarileri ~~kmllk
i~inde, endi~eli ve korkmu~ olarak resmeder. Havariler bilmiyorlar­
drr, bilemezler ve bilemeyecektirler. imanlm yoktur ve radikal hava­
riligin yolunun ay1rdmda degillerdir (Markos 10:32). isa'nm Kudiis'e
grotesk giri~i havariler i~in tasarlanm1~ sagalt1c1 pedagojik bir i~leve
hizmet eder. Biliyoruz ki kelime oyunundan veya espriden dogan ani
bir kahkaha patlamas1 tedirginlik veya belirsizlik anlarm1 en iyi ~e­
kilde "iyile~tirir". Herkesin ortasmda yapllan iyi huylu bir espri bir
duruma bakl~ a~1smda tiimiiyle yeni kavray1~lara yol a~an ani bir de­
gi~ime sebep olur. Siiriiklendikleri a~mazda havarilerin ihtiya~ duy­
dugu tiirden bir degi~ikliktir bu. De Certeau'ya gore isa'mn sokak
tiyatrosundaki parodivari ~a~1rtmaca giindelik bir direni~ pratigidir,
Sloterdijk ise bunu sinizm olarak tammlar.

Ans1zm yapllan bir klinik inceleme, o degi~ime kadar fobileri­
miz ve saplantllmm1z me~gul oldugumuzdan goremedigimiz ben­
ligimizi biisbiitiin yeni bir gozle degerlendirmemize yarayabilir.
isa'nm Kudiis'e bir s1pa iizerinde "kamavalesk" giri~i i~te bunu
yapar. Simgesel bir diizeyde karma~1k bir gii~ yaplSlm temsil eden
Mesihlik iinvanm1 parodile~tirmeye giri~mi~tir. Aym zamanda ha­
varileri tarafmdan ta~man ag1r endi~e yiikiinii hafifletmeye ili~kin
egitici bir tam vardrr. Markos isa'nm ardmdan gitmek isteyenle­
re anllk ~oziimler sunmaz, zira Markos'un MS 66 ile 70 arasmda
kendilerini "olaganiis~ hal"in siyasal ke~meke~inin ortasmda bulan
yorumlay1c1 toplulugu i~in boyle bir ~oziim yerinde olmazd1. Mar­
kos Mikhail Bakhtin' in biiyiik ol~iide parodik ve satirik bir doga
ihtiva eden ve k1smen folklorik olan edebi bi~imlerin in~as1 olarak
tannnlad1g1 karnavalla~may1 andrran metinleraras1 stratejisiyle bizi
her ~eye ragmen ~a~kmhga dii~tirme gayesindedir. Markos'un duru­
mundaki metinleraras1hg1, metnin "arkasmda" duran muhtelif yo-

6 Ched Myers, Binding the Strong Man: A Political Reading of Mark's Story of
Jesus (New York: Orbis Books, 1989), s. 107.

217

ACI <;:EKEN TANRI

rumla)'lCl topluluklann i~indeki ozel bir "maddi anlam iiretimi"ne
kar~dlk gelen <;:e~itli metinler arasmdaki bagm kapsam1 sorununu
giindeme getiren metinsel analiz olarak ahyoruz.

isa havarileriyle birlikte Kudtis'iin varo~lanna gelir, Rab'bin
halkl ile dti~man uluslar arasmda gelecekteki k1yametvari sava~m
Mesiyanik bir toponomisi ve heteropisi olan Zeytin Dag1'mn ya­
macmdaki Beytanya'ya ula~u.7 Markos ku~kusuz bu obiir diinya
bilgilerini yeniden simgele~tirmek ve yazd1g1 srrada ~ahit oldugu i~
sava~m baglamma yerle~tirmek istiyordu. isa havarilerinden ikisini
Ktidus'e giri~lerini hazrrlamak tizere gonderir, ki riskli ve alttist edi­
ci bir yoldayken pratik bir dayam~ma taktigidir bu. Markos geni~ bir
destek<;:i ve yardak<;:1 agma sahip olanlann yalmzca Sicariiler (han­
~erliler), Zealotlar ve diger siyasal ve devrimci hareketler olmadlgl­
m gostermek ister. isa'mn toplulugunun Kudiis, yani iktidar mahali
i~inde iyi orgtitlenmi~ oldugunu gosterir. Markos, isa'mn Ktidus'e
giri~ini olabiligince ironik bir ~ekilde ozgiirliik hasreti ~eken, esaret
yonetimindeki bir kalaballktan beklenebilecek Mesiyanik zafercili­
gin herhangi bir bi~imini abeslige indirgeyerek anlatrr.

Kor· Bartemey isa'mn "Davut'un Oglu" oldugunu ilk goren ki­
~idir (Markos 10:46--52). "Davut Oglu" bir kraliyet tinvam ve o
donem y~am1~ her Yahudinin gti<;:liik <;:ekrneden anlawg1 karma~Jk
bir teolojik-siyasal simgedir. Sayet isa "kraliyete talip" olsayw Kti­
dus'iine muhte~em bir emperyal debdebeyle, atlarla, at arabalanyla,
tam te~ekkiil bir silahh gti<;:le ve diger asil tuzaklarla bezeli bir tOren­
le girmesi beklenirdi. Filistin metropolisine bir e~ek s1pas1 tizerinde
tizerinde girerek (bir "siyasal sokak tiyatrosu" bi~imi) bu durumla

7 "i~te RAB'bin gii.nii geliyor! Ey Yeru~alim halkJ, senden ya~alanan mal go­
zlerinin Oniinde payla~J!acak. (2) Yeru~lim'e kar~1 sava~malan i~in biitiin uluslan
bir araya getirecegim. Kent ele ge~irilecek, evler yagmalanacak, kadmlann JIZma
ge~ilecek. Kentte ya~ayanlann yans1 siirgilne gonderilecek, geri kalanlar kentte
kalacak. (3) Sonra RAB, sav~ zarnanlannda yapt1g1 gibi, gidip bu uluslara ~~
sava~acak. (4) 0 giln O'nun ayaklan Yeru~lim'in dogusundaki Zeytin Dag1'nm
Ozerinde duracak. Zeytin Dag1 dogtlya ve batlya dogru ortadan yanhp ~ok biiyilk
bir vadi olu~turacak. Dagm yans1 kuzeye, obiir yans1 gil.neye ~ekilecek. (5) Y anlan
dagm ol~turdugtl vadiden ka~YacaksmJZ, ~iinki.l vadi Asal' a dek uzanacak. Y ahuda
Krah Uzziya d!Sneminde depremden nasli ka~tlysanJZ, oyle ka~acaksmJZ. 0 zarnan
Tannm RAB biitiln kutsallarla birlikte gelecek!" (Zekeriya 14:1-5)

218

DUA EDIN VE UYANIK KALIN- MESiYANIK ALTUST ETME - GUNJEVIC

alay eder, onun parodisini yapar, degersizle~tirir ve Markos'un or­
neginde Roma imparatorlugu 'nda viicut bulmu~ "diinyevi kralhgm"
siyasal simgelerini abes kllar. Nas1rah marangoz bu deli~men tarzda
"litiiijik bir karnaval" iyinde yalmzca imparatorun iinvamyla dalga
gefi:mez; bir yandan kalabahg1, bilhassa tedirgin havarilerini eglen­
dirirken, bir yandan da bizzat Mesiyanizm kavramm1 sorgular.

Markos bu olay1 metinleraras1 anlamda isa'mn Kiidus'teki dinsel
ve siyasal elitle yiiz yiize gelmesini me~rula~trrmaya hizmet edecek
aynk bir sosyo-edebi paradigma olarak dikkatlice in~a eder (Markos
11: 14--12:40). Markos afi:lk bir ~ekilde titizlikle ~imdiki zamanla be­
raber dokudugu ~anh Y ahudi mazisine gondermeler yapar ve ~unlan
tartl~maya ayar:

> popUlist bir ideolojik Mesiyanizm ve popiiler kaderci kl­
yametyilik;
> milliyetyi mitoloji (bayaW. ~iddet eylemleriyle me~rula~­
tmhr);
> zenginden, tezgahlar hazrrlayan Y ahudi elitten ve Romah
i~gal gii~lerinden e~it derecede tiksinen koylii giiruhun ge­
rilla folklore.

Markos Eski Ahit kehanetlerini nasll geryekle~tirir ve yorumlar? Ce­
vap ~udur: Baskm milliyetyi Mesiyanizm ideolojisine altiist edici bir
direni~ mod eli olarak. Markos 'un metinsel paradigmas1 zar zor anla­
~llabilen veya miizakere edilebilen k1yamet peygamberi Zekeriya'drr:

Ey Siyon klZl, sevin~le co~!
Sevin~ ~1ghklan at, ey Kudiis klZl!
i~te kralm!
0 adildir, kurtanc1 ve al~goniilliidiir.
E~ege, evet, s1paya,
E~ek yavrusuna binmi~ sana geliyor! (Zekeriya 9:9)

"Adil", "kurtanc1", "alyakgoniillii" ve hatta "e~ek yavrusuna binmi~"
gibi ifadeler, muzaffer bir giri~le ve Makabeler incili'nde bahsedilen
Simon Makabe'nin askeri zaferiyle k~1tllk yaratmak i~in yeterlidir:

219

ACI <;:EKEN TANRI

Yiiz yetmi~ bir ydmm ikinci aymm yirmi ii~iincii giiniin­
de Y ahudiler i~eri girdi. Alla~larla ve ellerindeki burma
dallanyla geldiler. Arplar ~ahnch, biiyiik zillerin, kanuna
benzer ~algtlann sesi duyuldu. Ezgiler ve Mezmur bes­
teleri okundu. <;iinkii biiyiik bir d~man ezilip israil'den
attlm1~t1. (1. Makabeler 13:51)

Markos isa'nm Kiidus'e giri~ini bu iki metnin kapsamma yerle~tire­
rek ona tilmiiyle farkh bir anlam kazandmr. Fakat bu iki metin Eski
Ahit'in bir~ok oteki metniyle ve bu metinlere yapdan, Markos'un
beceriyle ve biiyiik hassasiyetle par~omene benzer ~ekilde 1~1gm
kmlmas1yla farkh farkh imajlan gosteren bir kolaj olarak gonder­
melerle (Yaratth~ 49:11, I. Samuel6:7, 2. Krallar 9:13, Mezmurlar
118:25) birbirine kan~m1~trr. Markos "kurtulu~ hikayesi" metninin
arkasmda duran siyasal olaylan yalmzca okumakla kalmaz, muhte­
melen dolayh olarak rol ald1g1 ~ag~ toplumsal, ekonomik ve kiil­
tiirel ili~kilerin iizerine kaz1r. Markos'un hikayesi, ozel olarak bugiin
i~in tasarlanm1~ tarihsel bir yorumlamadrr. isa'run Kudiis'e giri~i,
Roma'ya kar~1 MS 66' da daha az orgiitlenmi~ "isyancllar"a kablarak
ayaklanmanm liderlerinden biri haline gelen Menahem'in giri~inin
yanmdan bile ge~emez. Onun giri~i ne kraliyete talip ba~ka bir Mesih
olan Simon bar Giora'nmkine ne de radikal Gischalah John'unkine
benzer. U~ii de Mesiyanik kraliyet iinvanma taliptir, kendi aralarmda
agiZ dal~mdad1rlar ve bOylece Kudiis'iin obiir tiirlii iyi orgiitlenmi~
olabilecek savunmasm1, dort y1l siiren "olaganiistii hal" zamamnda
zayrflatrrlar.

Gelin Markos 'un metninin "arkasmdaki" siyasal ger~ekligini
ortaya koyarak tahtm bu Mesiyanik taliplerini ele~tirdigi olaganiis­
tii bali resmetmek i~in Horsley ve Hanson'm o donem hakkmdaki
sosyolojik ~ah~malanndan yararlanahm. isa'nm Kudiis'e ~iddet
i~ermeyen, miitevaz1 giri~i, daha once belirttigimiz gibi MS 66 'daki
Masada tahkimatmda beraberindeki birka~ ba~ka isyankarla ve
"hrrs1z"la Hirodes'in cephaneligine saldrran Sicarii lideri ve isyanc1
Mehanem'in (baz1lan onun Celileli Yahuda'nm ~ocugu veya torunu

220

DUA EDlN VE UYANIK KALIN- MESIYANIK ALT0ST ETME • GUNJEVIt

oldugunu bile iddia eder) giri~iyle pek de az benzerlik ta~unamakta­
drr. Menahem, Celile ktrsahnda topladtgt adamlan silahlandmr ve
beraberindeki birka~ Oteki asiyle birlikte kanh bir ayaklanma ba~la­
tarak htzhca Kudiis 'ii ele ger;:irir. Kiidus ayaklanmast ir;:in takdiri hak
etmese de ~ehirdeki r;:e~itli Zealot gruplanmn lideri oldugunu sayler.
Olaganfistii orgiitlenme hiinerleri aracthgtyla (ve saytca az taraftar­
lanna ragmen) it;:inde kendi korumalannm bulundugu Zealot ittifakt
diye bilinen ~eyi bir araya getirerek kendini r;:abucak "kral" ilan eder.

Sicarii'de heterojen bir giiruh olan Menahem taraftarlan ayak­
lanmanm en b~mda ba~kahin yiiksek papaz Hannan ile karde~i
Hezekiel' i vah~ice oldiirmii~lerdir. Markos 'un is a hikayesinin en ra­
dikal sol yorumcusu olan Portekizli yazar Fernando Belo bu iddiayt
Josephus'a atfeder.8 Bu noktada ilgint;: bir olgudan soz etmeliyiz:
isyankarlann lideri Tapmak hazinesi ve ar~ivine girdikten hemen
sonra rum Tapmak kitaplannm ve borr;: listelerinin yaktlmast ir;:in
emir verir. Goriin~e bakthrsa bOyle yaparak insanlan r;:e~itli borr;:
ve faiz bit;:imleri kullanarak baslo altmda tutan, bon;: ve esarete hap­
seden dinsel elit ve siyasal diizenin kokiinii kaztmak istemi~tir.

Markos 'un bize gosterdigi gibi isa, Menahem gibi Romahlara
ayaklanmada Kudus 'tin savunma komutant olarak gorev almt~ diger
sahte peygamber Simon bar Giora ile de hi~j: benzerlik ta~tmaz. Radi­
kal Gischalah John, siyasal sava~a attldtgmda tahta talip Mehanem
ile peygamberlige talip Simon bar Giora arasmda akla hayale stgma­
yacak fi:arpt~malar olm~tur. John'u bir kenarda tutarsak, Tapmak
muhaftzlannm ~efi Eleazar ben Ya'ir de babast ba~k§hin Hannah't
oldiiren Mehanem'in vah~ice oldiiriilmesinde oldukfi:a onemli bir
rol oynamt~br. Ku§atma srrasmda Kiidus ifj:inde Zealot'un iktidara
gelme miicadelesini daha da ktzt§ttran Romahlarla miizakerelerin
devam ettigini unutmayahm. Gischalah John, kuzey Celile'de ho§­
nutsuz koyliilerden kalabahk bir grup toplayarak onlan hatm saythr
bir askeri birlige donii§tiirdiigilnden pek de kendi halinde olmayan
bir ba§ka sahte peygamberdir.

8 Fernando Belo, A Materialist Reading of the Gospel of Mark (Ann Arbor: Orb is
Books, 1991), s. 84.

221

ACI <;:EKEN TANRI

Bu strada Simon bar, civardaki tepelerde kontrol noktasma sahip
olan orgiitlii Sicarii gerillalanm yenemediginden otii.rii hain, htrSIZ,
despot haline gelerek siyasal anlamda ba~artstzhga ugrar. Ne var
ki bu ba~nstzhk onu ne fetihe giri~mekten ne de zor kullanarak
ges:ici bir htikiimet kurmaya s:ah~maktan ahkoyar. Siyasal bir kum­
pas hamlesiyle kolelige ve borc;:lanmaya son vererek giic;:lii bir ordu
olu~turur ve kraliyet modasma uygun hareket etmeye ba~lar. Askeri
giiciinii artlrarak gorece biiyiik ve tarn tec;:zihath bir orduyla sava~­
madan (yiyecek, silah ve asker ic;:in giic;:lii bir lojistik destek olu~tur­
mu~tur) Edom ve Yahudiye'yi ele gec;:irir, ama Kudus'ti kaybeder.
Bunun sonucunda (iyi orgiitlenmi~ savunmasmt zayiflatan) bu ~ehir
ic;:in Simon bar Giora ile "~ehrin kodamanlan"mn destegini t;:ekme­
ye ba~lamt~ oldugu Gischalah John arasmdaki dahili miicadele ha­
st! olur. Bu kodamanlar daha c;:ok aristokratik olmayan rahiplerdir
ve Gischalah John beklenmedik bir ~ekilde Tapmagt elinde tutan
Zealotlardan btiyiik yardtm ahr. Simon bar Giora, Sanhedrin'deki
birkac;: hatm saythr simayt vah~ice oldiiriir, ki bunlar arasmda agtr
htyanetle ve Romahlarla i~birligiyle suc;:Iayarak oldiirdiigu b~kahin
ailelerinin birinden gelen (ve ayaklanmanm ba~Jangtcmda Simon'un
Ktidus'e giri~ini dtizenleyen) Boethus'un oglu Matta bile vardtr.9

Ne var ki Y ahudi "devrimi"nden dort ytl sonra KudOs be~ ayhk
bir ku~atmada yigitt;:e savunulmasma ragmen Vespasianlann eline
get;:er. Tapmak, MS 70'in Eyliil aymda Romahlann eline gec;:erken
Zealotlar cesurca hayatlanm feda ederler. Simon, en fanatik yan­
da§lannm bir ktsmtyla kas:ma giri~iminde bulunduysa da yakalanrr.
Beyaz ceket ve mor kep giyen kraliyet pelerinine sanh Simon bar
Giora Tapmak harabeleri alanmda ortaya c;:tkar ve neredeyse sim-

9 Fernando Bela bu kaotik, neredeyse Balkanh durumu ~oyle tarif eder: "Zealot­
Jar, MO 172'den beri gorevden bilfiil uzakla~tmlmt~, ba!ikahin nesebinden gelen
eski aileler i~inden kurayla yeni bir ba~kahin se~tiler; s~ilen ki~i el zanaatt ya­
pan stradan bir adamd1. Zealotlar en sonunda Tapmak'm savunmasmt tiim savall
boyunca, ozellikle son safhalannda iimitsizce b~rakttlar. Tilm bunlar gosteriyor
ki, Zealotlar, alt-asya tipi Uretim tarzmi ortadan kaldtracak bir 'devrim' yapma
pe~inde degillerdi; onu saf bi~imine getirecek bir 'isyan' p~indeydiler. Zealot
hareketi pek ~ok yoniiyle bize Tesniyeci hareketini ammsat1r (tabii ki aralannda
kayda deger bir fark vardir: Mesele arttk monar~i degildir)." (a.g.y., s. 85)

222

DUA EDiN VE UYANIK KALIN- MESiYANiK ALTUST ETME - GUNJEVIC

gesel bir ~ekilde ytktlan Tapmak mihrabmda hayatlm Tann 'ya feda
eder. Ancak hapse attlan ve gayet stradan a~agtltk bir suylu ve asi
gibiymi~!):esine ollime mahkUm edilen Gischalah John'dan farkh
olarak Simon neredeyse gorkemli bir t6renle Vespasian'm Yahudi­
ye'deki zaferi olarak Roma'ya gotiirtiliir_ Yahudiye'de ise Yahudi
krah olarak infaz1 ger!):ekle~tirilir.

Bu geni~letilmi~ tarihsel ara sozde Markos 'un isa'nm Ktidus' e gi­
ri~i hakkmdaki anlattsmt a!):tkhga kavu~turmak istedim. Markos'un
anlatlSl, tesirli ve !):arptcl ve a!):Ik se!):ik bir kalkan altmda, hikayedeki
oyunculara yoneltilmi~ olarak ba~lar: "Bunu niye yaptyorsunuz?"
Diger bir deyi~le, niye isa'yt t1pk1 Menahem, Simon bar Giora ya
da kendilerini kral ve Mesih ilan edenler gibi Ktidus'e girmek zo­
runda btrakacak ~ekilde haztrlamyorsunuz? Markos i!):in bOyle tat­
stz seyenekler dti~tintilemezdi. Makabeler incili 'ne ve peygamber
Zekeriya'nm hakkmda konu~tugu Mesihine gore Ktidus'e giri~ as­
keri bir ku~atma, bir ayaklanma, bir "devrim" ya da Tapmak ar~iv­
lerinin yaktlmas1 olmakslZln ger!):ekle~meliydi.

isa Kudtis Tapmag1 'na geceleyin olduk!):a ge!): bir saatte, hi!): kim­
seye s1kmt1 vermeksizin, hatta kendini geri planda tutan bir tavtrla
girer, etrafma ~oyle bir bakar ve Beytanya'ya geri doner. Ertesi gtin
Tapmaga tekrar gelir, dinsel ve siyasal elit ve Zealotlarla kar~1 kar­
~tya gelir. Bu ytizle~me Mesih tinvamna ozenen biri i!):in olduk!):a
ongortilemezdir. Besbelli ki Markos'un isast'nm akhnda bamba~ka
bir ~ey vard1. Kimbilir neydi? Mesiyanik kar~Ilamalarla buyur edil­
diyse ve tahta talip biri oldugunu ima eden Mesiyanik tuzaklar (pal­
miye dallan ve pelerinler) armagan edilmi~se bile Markos'un isas1
Mesiyanik kimligin her i~aretini ptisktirttir. Tapmaktaki tutumuyla
dinsel ve siyasal eliti klZl~ttrmastyla ortaya !):Ikan anla~mazhk yeni
bir Mesiyanizm kavramm1 beraberinde getirir. Bu Mesiyanizm kav­
rammda Nastrah insan yardtma muhta!):larla, gti!):ten dli~mti~lerle ve
yakmda ortadan kalkacak yoz bir Tapmaga bag1~ yapan yoksul bir
dul kadmda "tecesstid eden" !):oklukla ozde~le~ir. "Burada ta~ tistlin­
de ta~ kalmayacak" (Markos 13:2) Mesiyanik ibadetler bu ytklmm
bir ongortistidtir, eski yaptlar harabeye dondtigiinde, ufukta yeni
hi!):bir ~ey gortinmediginde nastl ya~anacagma ili~kin bir modeldir.

223

ACI I;:EKEN TANRI

Marko,. isa 'nm Mesiyanizminin en bariz anlamm sakh kaldtgt,
kokten farkh bir yorumunu ortaya koyar. Markos ancak Mesiya­
nik ibadetlere kattlarak Mesih 'i ogrenebilecegimizi onermek ister
gibi gorliniir: i~itmek ve gormek, uyamk kalmak ve dua etmek. Bu
yorum, Markos'Wl cemaat modeli olduk~a ozel olmasma ve "kotii
ideolojik ruhlan" isa'mn adma defetmesine ragmen, oraya ait olma­
yanlan usulen dost olarak buyur eder. isa hWlu havarilerine a~tkla­
dtgt basit bir kapsaytct kuralla kesinle~tirir: "Bize kar~t olmayan,
bizden yanad1r." Bu, Kudiis yolundaki cemaatin go~ebe govdesine
yala~an Mesiyanik ibadeti desteklemek i~in bir ba~ka saiktir.

Eger elin giinah i~lemene neden olursa, onu kes. Tek elle ya~ama
kavu~man, iki elle sonmez ate~e. cehenneme gitmenden iyidir. Eger
ayagm giinah i~lemene neden olursa, onu kes. Tek ayakla y~ama
kavu~man, iki ayakla cehenneme aulmandan iyidir. Eger goziin gU­
nah i~lemene neden olursa, onu ~Ikar at. Tann'nm Egemenligi'ne
tek gozle ginnen, iki gozle cehenneme atilmandan iyidir. 'Oradaki­
leri kemiren kurt olmez, Y akan ate~ sonmez.' <;iinkii herkes ate~­
le tuzlanacaktrr. Tuz yararbd1r. Ama tuz tuzlulugunu yitirirse, bir
daha ona nasll tat verebilirsiniz? t~inizde tuz olsun ve birbirinizle

ban~ i~inde y~aym!" (Markos 9:43-50)

El, ayak ve goz aym zamanda erdem yoluyla kurulmu~ bir cemaatin
ktstmlanm temsil eden erdemlere ili~kin metaforlardtr. Bu erdemin
Mesiyanik pratigi sevgiyi, umudu ve imam paradoksal olarak ters
bir straya gore dizer. Kendimizi besledigimiz orgamrruz olan el,
sevgi i~in bir metafordur, emegin simgesidir ve kendimizi saVWl­
mak, el stkt~mak, cemaate dokunmak i~in kullandtgtrruz uzuvdur.
Bir ~eyi gosteren bir parmak ve stkt bir yumruk tek bir ki~ide toplan­
mt~ giiciin otoriter ifadeleriyken uzattlan kollar ve eller sevgi iize­
rine kurulmu~ katthm ve dayam~mayt temsil eder. Bacak ve ayak,
gelecege yiirlimemizi saglayan umudWl metaforudur. Ayaklar bizi
devinime, mekam elde etmeye sevk eder ve beraberce yiirlirnemize
olanak verir. Birisinin yardtmma ko~arak ona el uzatttgtmtzda ilk
b~ta onlan iman goziiyle gormeyi arzu ederiz. Oozier ilk temaslrnt­
zt ve yeni ba~layan bir ili~inin ilk anlanm ger~ekle~tirmemize ve

224

DUA EDiN VE UYANIK KALIN- MESiYANiK ALTUST ETME- GUNJEVIC

kendimizi bizi tammak isteyenlere a~j:mamlza yard1m eder. Onlan
tammak istiyorsak gozlerine bakanz, istemiyorsak bak1~lanndan
ka~mmz. Yalmzca gozler arac1hg1yla ayaruldlglmlz ~ehvet sorunu
degildir bu, apa~1k olam kasten gormemeyi arzu etme ya da sadece
istedigini gorme sorunudur. Bir ~e~it korliiktiir. Gazier imam temsil
ettiginden otiirii gozlerine bakacak cesareti bulamadiklanmlZl kara­
lanz. Markos'un bizi i~itmek, gormek, dua etmek ve uyan1k kalmak
~eklindeki Mesiyanik ibadetlere davet etmesi bu a~1dan hi~ ~a~1rt1c1
degildir. K~kusuz ki havariler isa'mn Getsemani'de ~j:ektigi fani 1Z­
d1Tabm en zor anlannda bu ibadetleri ger~ekle~tirmede ba~ans1zhga
ugram1~lard1 (Markos 14:30). En kolay olan, tammlanamaz ~ekilde
zor olarak goriiniir. Mesiyanik ibadetler bedava olsalar bile zahmet­
siz degildirler. Bu ibadetler, dikkat ~ekecek ol~ude zarars1z ve naif
gibi gorunseler de Markos'un gozlinde derinden alrust edici ve tehli­
keliydiler. Ched Myers bunu harikulade bir ~ekilde ifade eder:

Markos incili ad1 verilen edebi novum Yahudi sava~mm meydana
getirdigi tarihsel ve ideolojik bir krize cevap olarak fu'etilmi~ti.
Bu kiyametvari anda bir cemaat Romah birliklere, Y ahudi ege­
men s1mfa ve isyankarlara kar~1 ~iddete ba~vurmadan direnmeyi
sfu'dfu'mek i~Yin yabalad1. Bir yandan da devrimci bir diizenin to­
humlmm ibadeti ve dini yayma araCihgiyla etrafa safi:Iyorlardl.
~iiphesiz ki M.S. 69 radikal toplumsal bir deneyim i9in en iyi za­
man degildi. Belki de ancak bu, hikayenin aciliyetini, ac1 9ekmeyi
beklemesini ve ba~ans1zhktan sonra yeniden ba~lama ideolojisini

afi:iklayabilir. 10

10 Myers, Binding the Strong Man, 443-4.

225

Devrimin Gizbilimi ve 2., 4., 6. ve 8. B6lilmler i~tin

Kaynak9a

Adorno, Theodore. Minima moralia, 153.fi:eV. Dennis Redmond. http://www.
marxists.org/reference/archive/adomo/1951/mm/index.htm; Tiirkfi:esi:
Minima Moralia, ~v. Ahmet Do~an ve Orban Kofi:ak, istanbul: Metis,
2007.

Agamben, Giorgio. Homo Sacer: Sovereign Power and Bare Life. ~v. Daniel
Heller-Roazen. Palo Alto: Stanford University Press, 1998; Tilrk~si: Kut­
sallnsan Egemen lktidar ve (:zplak Hayat, fi:eV. ismail Tiirkmen, istanbul:
Aynntl, 2001.

Aichele, George ve Gary Phillips. "Introduction: Exegesis, Eisegesis, Interge­
sis". Semeia, 69170 (1996): s. 7-18.

Alighieri, Dante. The Divine Comedy. fi:ev. the Reverend H. F. Cary. London:
Cassell & Company Ltd., 1892; Tiirkfi:esi: llahi Komedya, fi:ev. Rekin Tek­
soy, istanbul: Oglak Yaymcdtk, 2012.

Althusser, Louis ve Etienne Balibar. Reading Capital. fi:ev. Ben Brewster.
New York: Verso, 2009; Tiirk9esi: Kapital'i Okumak, fi:eV. l~tk Ergiiden,
istanbul: ithaki, 2007.

Aurelius, Augustinus. Tanrz 'nzn $ehri. ~ev. Marcus Dods. Nicene and Post­
Nicene Fathers, Birinci Dizi, c. 2. haz. Philip Schaff. (Buffalo, NY:
Christian Literature Publishing Co., 1887.) Kevin Knight tarafmdan New
Advent i~Yin gozden ge~Yirilerek hazrrlanmt~tlf. http://www.newadvent.org/
fathers/ 1201 02.htm

227

Aurelius, Augustinus. Confessions. 4j:ev. J. G. Pilkington. Nicene and Post­
Nicene Fathers, Birinci Dizi, cilt I. haz. Philip Schaff. (Buffalo, NY:
Christian Literature Publishing Co., 1887.) Kevin Knight tarafindan New
Advent i4tin gozden ge4tirilerek hazlrlamm~t1r. http://www.newadvent.org/
fathers/110109.htm; Turk4tesi: itiraj/ar, 4tev. <;igdem Duru~ken, istanbul:
Kabalc1, 2010.

Ayres, Ed. God's Last Offer. New York: Four Walls Eight Windows, 1999.

Badiou, Alain. Infinite Thought: Truth and the Return to Philosophy. 4tev.
Justin Clemens ve Oliver Teltham. London: Continuum, 2003; Tilrkcesi:
Sonsuz Dii~iince, 4j:ev. I~Ik Ergfiden, Tuncay Birkan, istanbul: Metis, 2012.

Badiou, Alain. Polemics. 4j:ev. Barbara P. Fulks.London: Verso, 2006.

Badiou, Alain. Saint Paul: The Foundation of Universalism. 4tev. Ray Brassi­
er. Palo Alto: Stanford University Press, 2003.

Barthes, Roland. The Pleasure of the Text. 4tev. Richard Miller. New York:
Hill & Wang, 1975.

Belo, Fernando. A Materialistic Reading of the Gospel of Mark. New York:
Orbis Books, 1981.

Bell, Daniel M. Liberation Theology After the EndofHislory: The Refosal lo
Cease Suffering. London: Routledge, 200 I.

Bencivenga, Ermanno. Hegel's Dialectical Logic. Oxford: Oxford University
Press, 2000.

Benjamin, Walter. Illuminations. New York: Schocken Books, 1969; Tilrk4j:e­
si: Pariltrlar, cev. Y1lmaz Oner, istanbul: Beige, 1990.

Benslarna, Fethi. La psychanalyse a l'epreuve de /'Islam. Paris: Aubier, 2002;
Tilrkcesi: islam 'm Psikanalizi, 4j:ev. I~Ik Ergfiden, istanbul: ileti~im, 2005 ..

Bienenstock, Myriam. "Qu'est-ce que '!'esprit objectif' selon Hegel?" Lec­
tures de Hegel i4tinde haz. Olivier Tinland, s. 223-267. Paris: Livre de
poche, 2005.

Boccaccio, Giovamri. The Life of Dante. 4j:ev. Philip Henry Wicksteed. Camb­
ridge, MA:Riverside Press, 1904.

Borges, Jorge L. "The Cruel Redeemer Lazarus Morell: The Remote Cause".
A Universal History of Iniquity. 4j:ev. Andrew Hurley, s. 7-15. New York:
Penguin Classics; Tilrkcesi: "Zalim Kurtanc1 Lazarus Morell", Al(:aklrgm
Evrensel Tarihi, 4tev. Celal Uster, istanbul: ileti~im, 2012.

228

Carnegy, Patrick. Wagner and the Art of Theatre. New Haven: Yale Univer­
sity Press, 2006.

Cary, Phillip. Augustine's Invention of the Inner Self: the Legacy of a Chris­
tian Platonist. London: Oxford University Press, 2000.

Cavanaugh, William T. Torture and Eucharist: Theology, Politics, and the
Body of Christ. Oxford: Blackwell Publishers, 1998.

Certeau, Michel de. The Capture of Speech & Other Political Writing. ~ev.
Tom Conley. Minneapolis: University of Minnesota Press, 1997.

Certeau, Michel de. The Practice of Everyday Life. Berkeley: University of
California Press, 2002; Tiirk~esi: Giindelik Hayatm Ke§/i, ~ev. Lale Arslan
Ozcan, Ankara: Dost, 2009.

Certeau, Michel de. The Mystic Fable. ~ev. Michael B. Smith. Chicago: Uni-
versity of Chicago Press, 1995.

Chesterton, G. K. Orthodoxy. San Francisco: Ignatius Press, 1995.

Chesterton, G. K. The Everlasting Man. San Francisco: Ignatius Press, 1993.

Chesterton, G. K. The Man Who Was Thursday: A Nightmare. New York:
Modem Library, 2001; Tiirk~esi: Bay Per~embe, ~ev. Vedat Giinyol, is­
tanbul: Turkuvaz Kitap, 2007.

Chesterton, G. K. "The Slavery of the Mind". Collected Works. s. 289-291.
San Francisco: Ignatius Press, 1990.

Chesterton, G. K. Vjecni covjek. Split: Verbum, 2005.

Crockett, Clayton, A Theology of the Sublime. London: Routledge, 2001.

Cunningham, Conor. A Genealogy of Nihilism: Philosophies of Nothing and
the Difference of Theology. London: Routledge, 2002.

Diderot, Denis. "Observations sur Hemsterhuis". Oeuvres complete i~inde,
cilt 24, s. 215-419. Paris: Hermann, 2004.

Dupuy, Jean-Pierre. Petite metaphysique des tsunamis. Paris: Seuil, 2005.

Ess, Josef van. "Muhammad and the Qur'an: Prophecy and Revelation".
Christianity and the World Religions haz. Hans Kling, Josef van Ess, He­
inrich von Stietencron, Neinz Bechert. ~ev. Peter Heinegg. Garden City,
NY: Doubleday, 1986.

Fawcett, Bill (haz.), How to Lose a Battle: Foolish Plans and Great Military
Blunders. New York: Harper, 2006.

229

Gunjevic, Boris ve Predrag Matvejevic. Tko je tu, odavde je: Povijest milosti.
Zagreb: Naklada Ljevak, 2010.

Habennas, JUrgen. The Future of Human Nature. Cambridge, UK: Polity
Press, 2003; Tiirk~esi: lnsan Dogasmm Gelecegi, ~ev. Kaan H. Okten,
istanbul: Everest, 2003.

Hadot, Pierre. Plotinus, or, the Simplicity of Vision. Chlcago: Chlcago Uni­
versity Press, 1993.

Hardt, Michael ve Antonio Negri. Empire. Cambridge, 1\-tA: Harvard Univer­
sity Press, 2000; Tiirk~esi: lmparatorluk, ~ev. Abdullah Ytlmaz, istanbul:
Aynntt, 2012.

Hart, David Bentley. The Beauty of the Infinite: The Aesthetics of Christian
Truth. Grand Rapids: Eerdmans, 2003.

Hauerwas, Stanley. Wilderness Wanderings: Probing Twentieth-Century
Theology and Philosophy. Boulder: Westview Press, 1997.

Hays, Richard B. The Moral Vision of the New Testament: Community, Cross,
New Creation: a Contemporary Introduction to New Testament Ethics.
San Francisco: Harper Collins, 1996.

Hegel, Georg Wilhelm Friedrich. Lectures on the Philosophy of World His­
tory: Introduction, Reason in History. ~ev. H. B. Nisbet. Cambridge, UK:
Cambridge University Press, 1975.

Hegel, Georg Wilhelm Friedrich. Philosophy of History. ~ev. J. Sibree. Kitc­
hener: Batoche Books, 1900; Tiirk~esi: Tarih Felsefesi, ~ev. Aziz Yardtm­
b, istanbul: idea Yaymevi, 2010.

Hegel, Georg Wilhelm Friedrich. Lectures on the History of Philosophy. New
York: Dover Publications, 1956.

Hegel, Georg Wilhelm Friedrich. Lectures on the Philosophy of Religion.
~ev. R. F. Brown. Berkeley: University of California Press, I 988.

Hegel, Georg Wilhelm Friedrich. Phenomenology of Spirit. ~ev. A. V. Miller.
Oxford: Oxford University Press, 1977; Tiirk~esi: Tinin Goriingiibilimi,
~ev. Aziz Yardtmh, istanbul: idea, 2011.

Hegel, Georg Wilhelm Friedrich. Philosophy of Mind. ~ev. William Wallace.
Oxford: Clarendon Press, 1971.

Hegel, Georg Wilhelm Friedrich. Philosophy of Nature. ~ev. A. V. Miller.
Oxford: Clarendon Press, 1970; Tiirk~esi: Doga Felsefesi, ~ev. Aziz Yar­
dtmh, istanbul: idea, 2011.

230

Hegel, Georg Wilhelm Friedrich. Vorlesungen ueber die Geschichte der Phi­
losophie. cilt 3. Leipzig: Verlag Philip Reclam, 1971.

Hegel, Georg Wilhelm Friedrich. Werke. cilt 17. Frankfurt: Suhrkamp Ver­
lag, 1969.

Heidegger, Martin. "Only a God Can Save Us". The Heidegger Controversy:
A Critical Reader i~inde, haz. Richard Wolin. Cambridge, MA: MIT Press,
1993; Tiirkyesi: Profesor Heidegger, 1933 'te Neier 0/du? Der Spiege/'in
Heidegger'le Tarihi Soyle~isi, yev. Turban Ilgaz, istanbul: YKY, 1995.

Hodgson, Peter C. (haz.), G. W. F. Hegel: Theologian of the Spirit. Minnea­
polis: Augsburg Fortress Publishers, 1997.

Hoelzl, Michael ve Graham Ward. The New Visibility of Religion: Studies in
Religion and Political Culture. London: Continuum Press, 2008.

Horgan, John. The End of Science: Facing the Limits of Knowledge in the
Twilight of the Scientific Age. Reading, MA: Addison-Wesley, 1996.

Horsley, Richard A. ve JohnS. Hanson. Bandits, Prophets & Messiahs: Po­
pular Movements in the Time of Jesus. Minneapolis: Winston Press, 1985.

Insole, Christopher J. The Politics of Human Frailty: A Theological Defense
of Political Liberalism. London: SCM Press, 2009.

Karic, Enes. Hermeneutika Kur'ana. Zagreb: Hrvatsko filozofsko drustvo,
1990.

Khair, Muhammed. "Hegel and Islam". The Philosopher. 90:2 i~inde, 2002,
http://www.the-philosopher.co.uklhegel&islam.htm

Kierkegaard, Soren. Concluding Unscientific Postscript. ~ev. David F. Swen­
son. Princeton: Princeton University Press, 1941.

Kierkegaard, Soren. Either/or: A Fragment of Life, cilt I. ~ev. David F. Swen­
son and Lillian Marvin Swenson. New York: Doubleday, 1959.

Kocbek, Edvard. Svedocanstvo: dnevnicki zapisi od 3. maja do 2. decembra
1943. ~ev. Marija Mitrovic. Belgrade: Narodna knjiga, 1988.

Kurzweil, Ray. The Age of Spiritual Machines: When Computers Exceed Hu­
man Intelligence. London: Phoenix, 1999.

Lacan, Jacques. Ecrits: A Selection. ~ev. Alan Sheridan. London: Routledge,
1977.

Lacan, Jacques. Ecrits. A Selection. ~ev. Bruce Fink. New York: W. W. Nor­
ton & Company, 2004.

231

Lacan, Jacques. Cetiri temeljna pojma psihoanalize. Zagreb: Naprijed, 1986.

Lacan, Jacques. Le triomphe de Ia religion, precede de Discours awe Catho­
liques. Paris: Seuil, 2004.

Lacan, Jacques. The Four Fundamental Concepts of Psycho-Analysis. ~ev.
Alan Sheridan. London: Penguin Books, 1979.

Lacan, Jacques. The Seminar of Jacques Lacan. cilt 2: The Ego in Freud's
Theory and in the Technique of Psychoanalysis. New York: W. W. Norton
& Company, 1988.

Leader, Darian. Stealing the Mona Lisa: What Art Stops Us from Seeing. Lon­
don: Faber & Faber, 2002; Tiirk~esi: Mona Lisa Ka9mldz: Sanatm Bizden
Gizledikleri, ~ev. Handan Akdernir, istanbul: Aynnt1, 2004.

Levi-Strauss, Claude. Tristes tropiques. Paris: Pion, 1955; Tiirk~esi: Hiiziinlii
Donenceler, ~ev. Orner Bozkurt, istanbul: YK.Y, 1994.

Lubac, Henri de. Medieval Exegesis: The Four Senses of Scripture. cilt 1. ~ev.
Mark Sebanc. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1998.

Lukacs, Gyorgy. Political Writings, 1919-1929: the Question ofParliamenta­
rianism and Other Essays. ~ev. Michael McColgan.London: NLB, 1972.

Malabou, Catherine. The Future of Hegel: Plasticity, Temporality, and Dia­
lectic. London: Routledge, 2004.

Marx, Karl. Capital, vol. I. Harmondsworth: Penguin Books, 1990; Tiirk~esi:
Kapital, ~ev. Mehmet Selik ve Nail Sathgan, Istanbul: Yordarn, 2011.

Matvejevic, Predrag. Between Exile and Asylum: An Eastern Epistolary. ~ev.
Russell Scott Valentino. Budapest: Central European University Press,
2004.

Matvejevic, Predrag. Mediterranean, A Cultural Landscape. ~ev. Michael
Henry Heirn. Berkeley: University of California Press, 1999; Tilrk~esi:
Akdeniz 'in Kitabz, ~ev. Tolga Esrner, istanbul: YK.Y, 1999.

Matvejevic, Predrag. The Other Venice: Secrets of the City. ~ev. Russell Scott
Valentino. London: Reaktion Books, 2007; Tilrk~esi: Oteki Venedik, ~ev.
Birsel Uzrna, Istanbul: YK.Y, 2007.

Meyerovitch, Eva de. Anthologie du soujisme. Paris: Sindbad, 1998.

Milbank, John. Being Reconciled: Ontology and Pardon. London: Routledge,
2003.

232

Milbank, John, Creston Davis, Slavoj Zitek. Paul's New Moment: Contin­
tental Philosophy and the Future of Christian Theology. Grand Rapids:
Brazos Press, 2010.

Milbank, John. '"Postmodem Critical Augustinianism': a Short Summa in
Forty-two Responses to Unasked Questions". The Radical Orthodoxy Re­
ader, haz. John Milbank ve Simon Oliver. London: Routledge, 2009.

Milbank, John. "The Programme of Radical Orthodoxy". Radical Ortho­
doxy? A Catholic Enquiry i~inde, haz. Laurence Hemming, s. 33-45. Al­
dershot: Ashgate, 2000.

Milbank, John, Catherine Pickstock ve Graham Ward. "Suspending the Ma­
terial: The Turn of Radical Orthodoxy". Radical Orthodoxy: A New The­
ology i~inde, haz. John Milbank, Catherine Pickstock ve Graham Ward,
1-20. London: Routledge, 1998.

Milbank, John. "The Theological Critique of Philosophy in Hamann and Ja­
cobi". A Radical Orthodoxy: New Theology i~inde, haz. John Milbank,
Catherine Pickstock ve Graham Ward, s. 21-3 7. London: Routledge, 1998.

Milbank, John, Creston Davis ve Slavoj ZiZek (haz.), Theology and the Poli­
tical: The New Debate.Durham: Duke University Press, 2005.

Milbank, John, Graham Ward ve Edith Wyschogrod. Theological Perspecti­
ves on God and Beauty.London: Continuum Press, 2003.

Milbank, John. Theology and Social Theory. Oxford: Blackwell, 2006.

Milbank, John. "Without Heaven There is Only Hell on Earth: 15 Verdicts on
Zizek's Response". Political Theology, cilt 11, n. 1 (2010): s. 126-135.

Miranda, Jose. Communism and the Bible. New York: Orbis Books, 1982.

Myers, Ched. Binding the Strong Man: A Political Reading of Mark's Story
of Jesus. New York: Orbis Books, 2000.

Myers, Ched. Who Will Roll Away the Stone? Discipleship Queries for the
First World Christians. New York: Orb is Books, 1999.

Nancy, Jean-Luc. Noli me tangere: On the Raising of the Body. New York:
Fordham University Press, 2008.

Negri, Antonio. Negri on Negri: Antonio Negri in Conversation with Anne
Dufourmantelle. London: Routledge, 2004.

Nikolaidis, Andrej. Mimesis. Zagreb: Durieux, 2003.

233

0' Donnell, James. "Commentary" Books 8-13. Confessions,vol./1!. Oxford:
Clarendon Press, 1992.

Oden, Thomas. C. (haz.), The Humor of Kierkegaard: An Anthology. Prince­
ton: Princeton University Press, 2004.

Pabst, Adrian ve Christoph Schneider (haz.), Encounter Between Radical
Orthodoxy and Eastern Orthodoxy. Aldershot: Ashgate, 2009.

Page, Andrew. The Mark Experiment: How Mark's Gospel Can Help You to
Know Jesus Better. Niiremberg: VTR Publications, 2005.

Peat, David F. Synchronicity: The Bridge between Nature and Mind. New
York: Bantam, 1987; Tfukyesi: E§-Zamanl!lrk Zihin ve Madde Arasmdaki
Koprii, yev. ismail Boz, istanbul: insan Yaymlan, 1996.

Pinchbeck, Daniel. Toward 2012: Perspectives on the Next Age.New York:
Tarcher Penguin, 2007.

Pickstock, Catherine. After Writing: On Liturgical Consummation of Philo­
sophy. Oxford: Blackwell Publishers, 1998.

Pickstock, Catherine. "Radical Orthodoxy and Meditations of Time'.'. Radi­
cal Orthodoxy? A Catholic Enquiry i9inde, s. 63-76. Aldershot: Ashgate,
2000.

Pickstock, Catherine. "Reply to David Ford andfiuy Collins". Scottish Jour­
nal ofTheology 54 (2001) i9inde: s. 405-422.

Pickstock, Catherine. ''Thomas Aquinas and the Quest for the Eucharist".
Modern Theology, cilt 15 (Aprill999): s. 159-180.

Plato. The Republic. yev. Benjamin Jowett. Digireads.com Publishing, 2008;
Tiirkyesi: Devlet, yev. Mehmet Ali Cincoz, Sabahattin Eytiboglu, istanbul:
i~ Bankas1 Kiiltiir Y aymlan, 20 11.

Razac, Olivier. Barbed Wire: A Political History. yev. Jonathan Kneight.
New York: The New Press, 2002.

Rodinson, Max.ime. Muhamed. Zagreb: Hlad i Sinovi, 1998; Turk9esi: Mu­
hammed, yev. Atilla Tokath, istanbul: Doruk Yaymlan, 2008.

Rogerson, Barnaby. The Prophet Muhammad: A Biography.Mahwah, NJ:
Hidden Spring, 2003.

Said, Edward W. Krivotvorenje islama. Zagreb: V.B.Z., 2003.

Said, Edward W. Culture and Imperialism. New York: Knopf, 1994; TUrkye­
si: Kiiltiirve Emperyalizm, yev. Necmiye Alpay, Adtyaman: Hil Yaymlan,
2010.

234

Sample, Ian. "Frankenstein's Mycoplasma". The Guardian i<;inde, 8 June
2007.

Santner, Eric. "Freud's Moses and the Ethics ofNomotropic Desire". Sexuati­
on i<;inde, haz. Renata Salecl, s. 57-105. Durham: Duke University Press,
2000.

Schelling, Friedrich Wilhelm Joseph von. "Philosophical Investigations into
the Essence of Human Freedom". Philosophy of German Idealism i<;inde,
haz. Ernst Behler. New York: Continuum, 1987.

Schwartz, Stephen. The Two Faces of Islam. New York: Doubleday, 2002.

Shakespeare, William. Julius Caesar; Tiirk<;esi: Julius Caesar, <;ev. Sabahat­
tin Eyiiboglu, istanbul: Remzi Kitabevi, 2012.

Shakespeare, Steven. Radical Orthodoxy: A Critical Introduction. London:
SCPK,2007.

Shaw, Gregory. Theurgy and the Soul- the Neoplatonism of Iamblichus. Phi­
ladelphia: Pennsylvania State University Press, 1995.

Sherman, Franklin. "Speaking of God after Auschwitz". A Holocaust Reader
i<;inde, haz. Michael L. Morgan. Oxford: Oxford University Press, 2001.

Smart, Christopher. The Religious Poetry. Manchester, UK: Carcanet Press,
1980.

Smith, James ve James Olthuis (haz.), Radical Orthodoxy and the Reformed
Tradition: Creation, Covenant, and Participation. Grand Rapids: Brazos
Press, 2005.

Stock, Brian. Augustine the Reader: Meditation, Self-Knowledge, and the Et­
hics of Interpretation. Cambridge, MA: Harvard University Press, 1996.

Taylor, Richard ve Ian Christie (haz.), The Film Factory. London: Routled­
ge, 1988.

Ward, Graham. Barth, Derrida and the Language of Theology. Cambridge,
UK: Cambridge University Press, 1995.

Ward, Graham. Blackwell Companion to Postmodern Theology. Oxford:
Blackwell, 2004.

Ward, Graham. Christ and Culture. Oxford: Blackwell, 2005.

Ward, Graham. Cultural Transformation and Religious Practice.Cambridge,
UK: Cambridge University Press, 2005.

Ward, Graham (haz.), The de Certeau Reader. Oxford: Blackwell, 2000.

235

Ward, Graham (haz.), The Postmodern God: A Theological Reader. Oxford:
Blackwell, 1997.

Ward, Graham. "Radical Orthodoxy and/as Cultural Politics". Radical Ort­
hodoxy? A Catholic Enquiry ic;:inde, haz. Laurence Hemming, s. 97-111.
Aldershot: Ashgate, 2000.

Ward, Graham ve Michael Hoelzl (haz.), Religion and Political Thought.
London: Continuum Press, 2006.

Ward, Graham. Theology and Contemporary Critical Theory: Creating
Transcedent Worship Today. New York: St. Martin's Press, 1999.

Zizek, Slavoj. The Fragile Absolute: or, Why is the Christian Legacy Worth
Fighting For? London: Verso, 2000.

Zizek, Slavoj ve John Milbank. The Monstrosity ojChrist: Paradox or Dia­
lectic. Cambridge, MA: MIT Press, 2009.

Zizek, Slavoj. 0 vjerovanju: Nemilosrdna ljubav. Zagreb: Algoritam, 2005.

Zizek, Slavoj. Sublimni objekt ideologije. Zagreb: Arkzin, 2002; Tiirk((esi:
ldeolojinin Yuce Nesnesi, c;:ev. Tuncay Birkan, istanbul: Metis, 2011.

Ziiek, Slavoj. "The Atheist Wager". Political Theology i9inde, cilt 11, n. 1
(2010): s. 136-140.

Slavoj Ziiek, The Pervert's Guide to Cinema, 30. http://www.lacan.com/ziz­
hollywood.htm

Zupancic, Alenka. "'The Concrete Universal' and What Comedy Can Tell Us
About It". Lacan: The Silent Partners ic;:inde, haz. Slavoj Zizek, s. 171-
197. London: Verso Books, 2005.

	Untitled.FR12 - 0001
	Untitled.FR12 - 0002
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006
	Untitled.FR12 - 0007
	Untitled.FR12 - 0008
	Untitled.FR12 - 0009
	Untitled.FR12 - 0010
	Untitled.FR12 - 0011
	Untitled.FR12 - 0012
	Untitled.FR12 - 0013
	Untitled.FR12 - 0014
	Untitled.FR12 - 0015
	Untitled.FR12 - 0016
	Untitled.FR12 - 0017
	Untitled.FR12 - 0018
	Untitled.FR12 - 0019
	Untitled.FR12 - 0020
	Untitled.FR12 - 0021
	Untitled.FR12 - 0022
	Untitled.FR12 - 0023
	Untitled.FR12 - 0024
	Untitled.FR12 - 0025
	Untitled.FR12 - 0026
	Untitled.FR12 - 0027
	Untitled.FR12 - 0028
	Untitled.FR12 - 0029
	Untitled.FR12 - 0030
	Untitled.FR12 - 0031
	Untitled.FR12 - 0032
	Untitled.FR12 - 0033
	Untitled.FR12 - 0034
	Untitled.FR12 - 0035
	Untitled.FR12 - 0036
	Untitled.FR12 - 0037
	Untitled.FR12 - 0038
	Untitled.FR12 - 0039
	Untitled.FR12 - 0040
	Untitled.FR12 - 0041
	Untitled.FR12 - 0042
	Untitled.FR12 - 0043
	Untitled.FR12 - 0044
	Untitled.FR12 - 0045
	Untitled.FR12 - 0046
	Untitled.FR12 - 0047
	Untitled.FR12 - 0048
	Untitled.FR12 - 0049
	Untitled.FR12 - 0050
	Untitled.FR12 - 0051
	Untitled.FR12 - 0052
	Untitled.FR12 - 0053
	Untitled.FR12 - 0054
	Untitled.FR12 - 0055
	Untitled.FR12 - 0056
	Untitled.FR12 - 0057
	Untitled.FR12 - 0058
	Untitled.FR12 - 0059
	Untitled.FR12 - 0060
	Untitled.FR12 - 0061
	Untitled.FR12 - 0062
	Untitled.FR12 - 0063
	Untitled.FR12 - 0064
	Untitled.FR12 - 0065
	Untitled.FR12 - 0066
	Untitled.FR12 - 0067
	Untitled.FR12 - 0068
	Untitled.FR12 - 0069
	Untitled.FR12 - 0070
	Untitled.FR12 - 0071
	Untitled.FR12 - 0072
	Untitled.FR12 - 0073
	Untitled.FR12 - 0074
	Untitled.FR12 - 0075
	Untitled.FR12 - 0076
	Untitled.FR12 - 0077
	Untitled.FR12 - 0078
	Untitled.FR12 - 0079
	Untitled.FR12 - 0080
	Untitled.FR12 - 0081
	Untitled.FR12 - 0082
	Untitled.FR12 - 0083
	Untitled.FR12 - 0084
	Untitled.FR12 - 0085
	Untitled.FR12 - 0086
	Untitled.FR12 - 0087
	Untitled.FR12 - 0088
	Untitled.FR12 - 0089
	Untitled.FR12 - 0090
	Untitled.FR12 - 0091
	Untitled.FR12 - 0092
	Untitled.FR12 - 0093
	Untitled.FR12 - 0094
	Untitled.FR12 - 0095
	Untitled.FR12 - 0096
	Untitled.FR12 - 0097
	Untitled.FR12 - 0098
	Untitled.FR12 - 0099
	Untitled.FR12 - 0100
	Untitled.FR12 - 0101
	Untitled.FR12 - 0102
	Untitled.FR12 - 0103
	Untitled.FR12 - 0104
	Untitled.FR12 - 0105
	Untitled.FR12 - 0106
	Untitled.FR12 - 0107
	Untitled.FR12 - 0108
	Untitled.FR12 - 0109
	Untitled.FR12 - 0110
	Untitled.FR12 - 0111
	Untitled.FR12 - 0112
	Untitled.FR12 - 0113
	Untitled.FR12 - 0114
	Untitled.FR12 - 0115
	Untitled.FR12 - 0116
	Untitled.FR12 - 0117
	Untitled.FR12 - 0118
	Untitled.FR12 - 0119
	Untitled.FR12 - 0120
	Untitled.FR12 - 0121
	Untitled.FR12 - 0122
	Untitled.FR12 - 0123
	Untitled.FR12 - 0124
	Untitled.FR12 - 0125
	Untitled.FR12 - 0126
	Untitled.FR12 - 0127
	Untitled.FR12 - 0128
	Untitled.FR12 - 0129
	Untitled.FR12 - 0130
	Untitled.FR12 - 0131
	Untitled.FR12 - 0132
	Untitled.FR12 - 0133
	Untitled.FR12 - 0134
	Untitled.FR12 - 0135
	Untitled.FR12 - 0136
	Untitled.FR12 - 0137
	Untitled.FR12 - 0138
	Untitled.FR12 - 0139
	Untitled.FR12 - 0140
	Untitled.FR12 - 0141
	Untitled.FR12 - 0142
	Untitled.FR12 - 0143
	Untitled.FR12 - 0144
	Untitled.FR12 - 0145
	Untitled.FR12 - 0146
	Untitled.FR12 - 0147
	Untitled.FR12 - 0148
	Untitled.FR12 - 0149
	Untitled.FR12 - 0150
	Untitled.FR12 - 0151
	Untitled.FR12 - 0152
	Untitled.FR12 - 0153
	Untitled.FR12 - 0154
	Untitled.FR12 - 0155
	Untitled.FR12 - 0156
	Untitled.FR12 - 0157
	Untitled.FR12 - 0158
	Untitled.FR12 - 0159
	Untitled.FR12 - 0160
	Untitled.FR12 - 0161
	Untitled.FR12 - 0162
	Untitled.FR12 - 0163
	Untitled.FR12 - 0164
	Untitled.FR12 - 0165
	Untitled.FR12 - 0166
	Untitled.FR12 - 0167
	Untitled.FR12 - 0168
	Untitled.FR12 - 0169
	Untitled.FR12 - 0170
	Untitled.FR12 - 0171
	Untitled.FR12 - 0172
	Untitled.FR12 - 0173
	Untitled.FR12 - 0174
	Untitled.FR12 - 0175
	Untitled.FR12 - 0176
	Untitled.FR12 - 0177
	Untitled.FR12 - 0178
	Untitled.FR12 - 0179
	Untitled.FR12 - 0180
	Untitled.FR12 - 0181
	Untitled.FR12 - 0182
	Untitled.FR12 - 0183
	Untitled.FR12 - 0184
	Untitled.FR12 - 0185
	Untitled.FR12 - 0186
	Untitled.FR12 - 0187
	Untitled.FR12 - 0188
	Untitled.FR12 - 0189
	Untitled.FR12 - 0190
	Untitled.FR12 - 0191
	Untitled.FR12 - 0192
	Untitled.FR12 - 0193
	Untitled.FR12 - 0194
	Untitled.FR12 - 0195
	Untitled.FR12 - 0196
	Untitled.FR12 - 0197
	Untitled.FR12 - 0198
	Untitled.FR12 - 0199
	Untitled.FR12 - 0200
	Untitled.FR12 - 0201
	Untitled.FR12 - 0202
	Untitled.FR12 - 0203
	Untitled.FR12 - 0204
	Untitled.FR12 - 0205
	Untitled.FR12 - 0206
	Untitled.FR12 - 0207
	Untitled.FR12 - 0208
	Untitled.FR12 - 0209
	Untitled.FR12 - 0210
	Untitled.FR12 - 0211
	Untitled.FR12 - 0212
	Untitled.FR12 - 0213
	Untitled.FR12 - 0214
	Untitled.FR12 - 0215
	Untitled.FR12 - 0216
	Untitled.FR12 - 0217
	Untitled.FR12 - 0218
	Untitled.FR12 - 0219
	Untitled.FR12 - 0220
	Untitled.FR12 - 0221
	Untitled.FR12 - 0222
	Untitled.FR12 - 0223
	Untitled.FR12 - 0224
	Untitled.FR12 - 0225
	Untitled.FR12 - 0226
	Untitled.FR12 - 0227
	Untitled.FR12 - 0228
	Untitled.FR12 - 0229
	Untitled.FR12 - 0230
	Untitled.FR12 - 0231
	Untitled.FR12 - 0232
	Untitled.FR12 - 0233
	Untitled.FR12 - 0234
	Untitled.FR12 - 0235
	Untitled.FR12 - 0236
	Untitled.FR12 - 0237

